
NHONG BIFN PHAP ,
TicH cl.tc HoA HF rHdNG cAu n6t - eAr rie

ooc - utEu vAN eAN vAru xoc rRUNG Hoc PHo THoNG'
'-;*4'r

-

(fr,n u sd khdo s,it hA rhairy cdu htii - hiti tcip c a KlK NgitVdn thl didn'lttp l l , bo I, ban KIIXI & W)

NCS. Plnm I'utiit Anb Khoa Khoa hoc Xd lfii vd Nhdn vdn

i6o duc Vi6t Nam nhiing ndrn gdn dAY

timg buirc duo.c dinh hudng d6 di vdo qu!

d4o vAn d0ng cira gi6o duc hi€n d4i. Tt
quan didm dring din cho ddn nhfing dinh chd cq

thd, vdn dd ddi mdi m6i phuong phdp day - hoc

du-d- c dat ra mOt cdch cdn bin, tfen nhieu phuorlg

di€n. Didu ndy trd thhnh tnOt Irgudn ddng luc Inarth

rne. tdc dqng truc tiep, llm thiy ddi vd chdt hoat

dOng girio duc trong nhl trudng. MOn V[n, mOt

trong nhtng didm n6ng cria thdi srr gi6o dr;c vdi

nhu cdu brlc xtic vd ddi mdi phuong phrip day - hoc,

cfing nlm trong sq v{n d6ng {y.

Thuc hiOn nghi quydt sd 40/2000/QFI10 cita

Qudc hQi vd Chi thi s6 l4l200I/Cl;ffG cira Thit

tuong Chinh phir vd viQi ddi mdi ndi dung chuong

trlnh, s6ch girio khoa phd th0ng, ddi mdi phuong

phdp day - hoc, nharn nang cao ch0't lugng gi6o

duc, d6p fng yOu cAu ph6t tridn ngudn nhan luc

phuc vu cho su nghiep cdng nghiQp ho6, hiQn dai

hoii ddt nudc, Bd girio duc vh Dlo tao dfr cho tritln

khai bi€n so4n b0 chuong trinh vd s6ch gi6o khoa

THPT mdi. Viec thay srich ldn n y duoc xern rrhu

mdt ddu rndc quan trgng trong qu6 trirlh cii cdch

khong ngung cira gido duc nudc nhl. Ngny 18

thdng 8 ntrm 2003, Bq Gii{o duc vtr DAo tao di
quy6t dinh td chrlc d4y thi didrn chuong trinh va

srich gir{o khoa mdi. Quan didm day - hoc tich hgp

thdng nhlft ba phAn m6n Vdn hoc, Ti6ng Vi0t vd

Lhm vln thd hien ngay A ten ggi bQ mon Ngt Van.

Dinh hudng mdi nly duoc dat ra gin vdi vdi nhi€m

vu trong tam, hang ddu ld dlo tao ntrng luc co bAn

vd nghe. doc, n6i, vidl cho hoc sinh. GiSo srr Trdn

Dinh Sr?, ngudi gifi trong triich tdng chir bicn SGK

Ng[Van Trung hoc ph6 thong (THPI), b0 I ('), de

nh{n manh, tt d6 phan cdp muc tiOu cfra bd mOn

Ngii Vdn :

"Muc Au crta mAn vd trong nlfi trtdng Id

trturc hAi d4y clrc hqc sinh lrung Inc nfit ndng ltc

nghe, ndi, doc. vidi thdnh thuo, <li dd bnfu vdo diti.

Ndng ltc ng,lrc, ndi, tfutc, vi1i rllnlt. th4to ld phrint

chiii c a cott,tgtdi xd hQi, cfia nrQt ngtdi lao dQng.

C6 ndng ltrc d6 thi cott ttgltdi n4i tlnm gia vdo ddi

sahg xd hbi, mdi cd co ltdi thdnh tldt fi'ong cu1c

ddi. Mr1c tiA tht't hai c a bQ nfin nzdi ld bt4c ddu

rin luy(n n<ing lyc ctinr lhy thdnt ml crio ht2c sinlt

do'i vdi tdn hoc."tzl

DAy li quan ni0rn dring dtin theo dinh hudng

deo tao con ngubi d:ip fng nhu cdu vd nhan lrrc ctia

mot xA hOi dang trong cong cuoc cong nghiep ho6,

hi0n dai ho6 ; tldng thdi, thd hiOn dtroc rnQt c/rch

s0u sic bin chlft cira phuong phtip day - hgc tdi uu:

ldy hgc sinh ldrn trung mm, ph6t huy titth tich cuc,

chir dOng, siing tao, khl nlng tu hoc cila ngddi hoc.

Tinh nang sAn cira phuong phr{p day - hoc mdi, ttlc

ld day cho hoc sinh nlrtng ki rttrtrg co bln (li lir d6

c6 thd tu rnlnh chi6m linh tri thfrc, crj khi ndng lltn

chir duo. c hdnh vi vln hori cira rninh vh c6 khi n{ng

tu hoc tAp sudt ddi, ciing duo.c thd hicn mot cr{ch

tri0t dd trong quan niOm vd muc tiOu cria bQ m6n

Ngfi Van theo quan didm tich hgrp. Tfch hqp vita t6i

m ddi v6i dac trung cfia b0 m6n, vtra tdi rnr ddi vdi

tinh thdn vd dho tao uhen luc.
'f(ch lrqrp chi phOi.

l n thay ddi tohn bO cafu tr c cria quri trinh cl..ty -

hoc b0 rnOn : ltr cAu trfc nOi dung cho tlOir y0u c{iu

phuong ptu{p thuc hien. Trudc su thay ddi rrtarrh

m6, tohn di€n nhu vay, rOn phuong di0n gi6o hoc

ph6p, niy sinh nhidu vdn dd dbi h6i nghi0n cftu vit

nghi€n crlu lai nhim phdt huy tdi da uu thd cira

chudng trinh vir SGK mdi, hign thuc ho6 md h)nh

day - hoc tich hgp, tirng budc c6 nhilng didu chinh

th(ch hgp ciL vd nOi dung vh phuong phdp dd dinh

hinh mQt mo thfc hoat dong rn6i cho ci ngudi day

vh ngrrdi hoc.

TIQ th6ng cAu h6i - bdi tap trong SGK lAn ndy,

tdt nhien, ciing dI clrrgc thidt kd ton chi thco nhfing

ti0u chl mdi vd ndi dung vir phuorrg ph6p. Ciing dd

cao vai trd chfi d0ng, tich cuc, s6ng tao cria hoc

sinh trong co chd day - hoc tiic pltdrn vtrn hoc tlri

22

ceng th{y t ngtfia to l6n cira h0 thdng cau h6i - b}i

tap ddi vdi nOi dung vlL phudng phrip cria qud trinh

day - hoc. Trong m6i bQ SCK, he thOng nly bao
gid clng lir rnOt bQ phan boc l0 16 quarr ni0m vd

thao tdc tidp cAn trdc phdm, muc tieu day - hoc, vi,

vi th4 cti t6c dung ldn trong dinh hudng phuottg
phrip. Hrrong t6i chri thd trung tam cfra quri tr)nh

day - hoc, "hQ thdng cAu h6i vi bei tap van hoc sA

ding mQt vci u'd rdt to l6n trong viAc hinh thdnh vd

rAn luyQn ki ndng tq ti€p nhan, tu phan tfch vri d6nh

gid tdc phdm vdn hqc - mdt ki ndng hdt stc cdn

thiti ctto hoc sinh cd khi cbn ngdi trin gh€'nhd

h'rtdng cfrng nhu khi dd budc vdo i1di."(3). C6 thd de

ding nhln thdy, khi nOi dung vh phuong phdp day -

hoc m6n van ddi mdi theo quan didm tich hqp, hoat

dQng gidng vdn trd thtrnh hoat dbng day dgc - hi?"u

vtrn bAn, thi tinh ch{t tidp nhAn thdm mi vd k6o theo

n6 ltr ci co chd v{n h}nh he thdng cau h6i - bdi tAp

ciing kh0ng cbn nhu trudc nfa. PhAi chtj f ddn co

chd v{n hdnh cira hQ thdng nly trong thuc ti6n hoat

dQfrg d4y - hoc doc - hidu vln bAn d€ dAmbio"tirlt

hQ thdng cfia cdc thao tdc tron7 co chA' lrcgt dQng

tidp nhdn vd sV vqn dQng theo l6gic cfia su linh h6i

tha'gihi nghQ thudt tdc phdm d ngudi docaa'.

Chua bao gid vdn dd nang luc, ki ndng cfra hoc

sinh lai duoc coi trgng nhu hicn nay. Didu nly thd

hien 6 ttng bO phAn cira mOn Ngii Van, dac biet li

A hg thdng cau h6i - btri t4p. ThLrc chdt, m6i loai

cAu h6i - bei qp h m6i loai ki nlng cAn hinh thhnh,

phr4t triCn d ngudi hgc. Chi c6 thd lir nhiing bi€n
ph6p tudng ring vdi ttng loai cAu h6i - bli Up thi

mdi c6 tr4c dung kich hoat, hi0n thuc h6a nhilng khi

nang ren luyOn K ntrng cho hoc sinh cia hC th0ng

nly trong qud tr)nh d4y - hoc dgc - hidu vrn bAn.

1. Thu{t ngft cdu h6i vi bai fip vdn c6 nhiing

c6ch hidu khdc nhau. d day, chring toi khong c6

chir f bhn vd nhfing quan niOm ndy. Mac di cAu h6i

ve bhi tap ll nhtng thuAt ngtr cong cu quan trong

ml bli vi6t st dr;ng, song ngudi vidt chi dirng lai d

viOc dua ra cdch hidu vd chring trong thao tdc md

mlnh thuc hi€n.

Cau h6i (question) va bdi tap (exercise) llt

nhlng khrii ni€m khdc nhau. Loai cau ding dd dua

ra nghi vdn vd mOt nQi dung ndo d6 chua 16, cdn

ddi tuo. ng giao tidp (ddi v6i SGK ld hoc sinh) phAi

giii drip, tr6 ldi li c6u h6i. Thuong th) nOi dung

nghi vA'n rnA ngudi h6i (d0i v6i SCK ld ngttdi soan

siich) tltta ra 16 rlng, gorl, tap trung cu lhC vlo lllot

vltn dd nio d6. Bli titp lir khdi niern rong hon ca"u

h6i. liong btri tap, ngudi ta c6 tlrd -rlua-irdifr6g-

nhiQrn vu ldll horc nh6, cu thd hoic khfi qudt rnir

ngudi doc, ngudi hoc phzii thuc hion. Nhu vay, bii

mp khong nhdt thidt phai ra dudi dang cAu h6i' MOt

bhi tAp c6 thd c6 nhidu cau h6i tudng fng vdi nhiing

nhiem vu cu thd khdc nhau.

Tuy nhi€n, cau h6i vh bhi tap ddu c6 didm

chung lI : ddi tuong giao tidp - ngudi doc - ngudi

hoc ddu phii thuc hi€n theo yeu cAu mi chfng cllt

ra. Trong dinh hudng cira qud trinh day - hoc Ngii

VAn, cau h6i hay bhi tap thi ciing nhiln hinh tlrhnh

vh rdn luy€n cho hoc sinh nhiing ki ndng ndo d6

hoac dd kich thich hec sinh tu tim tbi, tu giei quydt

vdn dd, chir ddng tim ldy tri thfc cdn thi6t. Nhu

v&y, ndu chri f den c6i dich rnh cau h6i vd bhi t{p

cdn dgt tdi trong muc tieu tlio tao thi viec phan biet
gi0a hai khrii niOrn rrly chi tnang i nghia tudng ddi.

Cho nOn, chting tOi dung f bidu dat chring bing

hinh thrlc: cdu hdi - bdi t\p (CH-BD. Song ie, E

nhiing nQi dung cr; thd, ndu cdn thidt phii phan bi€t

hai thuQt ngii ntry, chrlng tOi sd v6n dArn bio ranh

gidi gi0a chdng.

2. C6 th€ xem dgc - hidu van bAn ld mOt kh&u

c6 f nghia dQt phd trong nQi dung vh phuottg plt6p

day vin hiOn nay. BO phAn Dgc vdn, trong cdu trirc

crla mOn Ng[Van, duo. c bi0n soan tren tinh thdn

ddi rndi rnanh rn6 phuorg phdp day - hoc : " Ii'y

lnut dtng tloc oiu lto.c' sinh ldn di'i trtpng lnnhg

tl6n vd ttic dAng tltay cho hoqt dQng gidng vdn,

binh vdn rruydn tltdng;'(s). Doc - hidu tr& thhnh mOt

phuong 6n t6i uu nhim kh6c phrlc ldi day - hqc tiOu

cuc rnh hoat dOng tiOu bidu ld thdy dqc trb chdp,

phdt huy m0 hinh day - hoc theo l(thuydt mdi, tich

cuc hod tdi da hoat dQng hoc tAp cria hgc sinh theo

hu<lng chri dQng, sdng tao, phdt huy ndng luc chri

tnd dOc l4p. Nhu vay, trung tam cfia gid hgc v{n lit

hoat dQng doc - hidu cira hoc sinh.

HQ thdng CH-BT cira b0 ph0n Doc van rong

SGK thi didm l@ ll, bq t, ban KI-IXH & NV de

duo.c xay dung dga ren nhfrng muc tieu vd nguyen

tfc cfra phuong phdp day doc - hidu Ng[Van &

truimg TTIPI. Cdc muc tieu cu thd lA :

(I).Doc - hidu ti ngit, cdu, ndm bdt thAnEtitt

L-)

(2). Doc - hidu nOi dung tu tu&ng cita bdi v[n

qua ho4t dong phan tfch :

- PhAn tich, quy n?p nQi dung chfi ydu vtr ttt

tudng co bin cira bdi vdn

- Phnn fich b6'cuc, kti cdit vd hinh th{rc li|rt

dat

- PhAn tich kh6i qu6t quan didm ve thdi d0 cfia

tdc gii trong van ban

(3). Thuong thtlc vh dr{nh giti :

- CAm nh6n dtro. c c6i hay, v6 dep' s{ tai hoa

c0a bli vln

- Bu6c ddu ddnh gi6 gi6 tri bidu dat

Dd d4t duop nhiing muc tieu dy, qud trinh day
- hoc phai dudc thidt kc, td ch(c dAm bAo tuan thir

nhfng nguyOn t6c nhdt dinh. NguyAn fic thtir nhd't :

hgc sinh phii doc - hidu van bAn trong SGK, tg tim

hidu tt ngt, b6 cgc vA khdi qu6t du-d. c noi dung tu

tu6ng, tinh cAm cira vAn bAn dd cho. NguyAn dc

thir hai : hinh thdnh nang lqc tq doc, tq khdi qudt

n6i dung v6n bAn ; ngudi girio vi€n kh0ng ldm vi€c

giing vdn, khdng cung cdp sdn nhfing khdi qur{t ve

nQi dung tu tu6ng, t)nh cem vd gi6 tri nghq thuat

cfia bli vln, md goi df,n hoc sinh tu doc' tu phan

tich, d[n dit hoc sinh tt thuc te van bin dOn nhilttg

kh6i qudt mh ngudi gido vi€n mong mudn dat tdi.

Nguy€n tdc thtt ba i ho4t dOng dgc - hidu phii kdt

hgp vdi viQc hlnh thdnh nxng luc giAi thich' phAn

tfch, khfi qudt, biQn luan dfng sai.v€ lOgic - trlc ltr

kdt hgp v6i nang luc tu duy vh bidu dat. N guyht tdc

thft fir : xay cnmghp th6ng cau h6i dd kidm tra su tu

giric c0a hgc sinh trong khau Doc vin bdn, hidu v{n

bAn tt <16 mdi tidn hhnh c6c budc ddn ddn dua hoc

sinh rldn hidu vd hidu slu vdn bin.(6)

Nhiing muc tieu va nguyen t6c day doc - hidu

vdn ben ren day ll co s0 chfnh dd chfng tOi tien

hlnh phAn loai CFI-BT cfia bQ ph{n Doc van' hudng

tdi thidt lap hq thdng c6c bi€n ph6p ddp rlng theo

ddng yOu cdu hoat <lOng cia titng cdp dO dqc - hitlu'

3. CH-BT cira cric bhi doc - hidu, vd cd ben, c6

nhilng lo4i chung. Chfng chi bidn th6i di dd phir

hqp vdi timg trubng hgp vln bAn cu thd me thdi.

Chfng toi lua chon nhiing bai ri€u bidu theo ctlrt

thd loqi l m mdu vi dr4 dd phan tich he th6ng CH-

BT cta chfng tt d6 mh nhAn di€n kidu loai CH-BT'

* Mdu I,: Cau h6i - btri tQp trong biti Doc vittt

Trao duy€n - trich Truy(n Kidu cia Nguy0n Du

(ridt 3, tuen l)

- Y€u cdu cdrr dat | ' '-n*-e'+tr t " i -

+ Thdy dugc n6i dau, tinh y€u vl s0 plt{n bi .

kich crla Thuf Kidu trong dern "trao duyen"'

+ CAm nh{n duo. c tli nghQ tuydt vdi cira

Nguy6n Du trong viec rni0u ti di6n bidn t0m li ciia

nhAn vat.

- Flrrdng dln hoc biri

(l). Doan trich Trao duydn c6 thd chia llm

mdy tloan nh6 ? HIy chia doan vI t6m tit noi dung

cfia chdng.

(2). "Trao duy€n" li chuy€n td nhi vd kh6 n(ri.
'Iheo anh (chi), Ki6u dZ n6i vd lhrn thd nhu nlo d6

Tlruf VAn chAp nhln ? IlSy phan tich srlc tltuy6i

phuc trong ldi l€ vd hhnh vi cfia Ki€u (chti i c/tc

cum til "m{c em", "cay em", "chiu ldi").

(3). Hdy phan tich tinh cin cao thudng vl urn

rAng mau thu5n cria Kidu qua nhiing ldi din dd

Thuf Van : "Chidc thoa vdi brlc td rn6y - Duyen ,
nhy thl gifi vat ney cria cltuttg".

(4). Phan tich tam rang Kidu sau khi de "rao r
duyen" vd cho bidt t thrlc vd n6i dau thAn pltan cfia

nhng duo. c thd hien ra sao ?

(5). Day ld doan tho lAm li, dau d6n b{c nhdt

trong TnryQtt Kidu, th€ hien bi kich tinh yeu cia

Kidu. Hey cho bidt thqc chdt bi kich 6 day ld gi.

(6). I{oc thuoc lbng doan trich tho.

- B!!l4p-4hie-n-euu-!0-L :

Chi ra doan thd dQc thoai trong doan trich vil

cho bidt ddu hi€u dd nhan ra c[ing nhu vai trd cfra

n6 trong vi6c rni€u te tam li nhAn v4t.

* Mdu 2 : Cdu hdi - bdi tdp u'ong bdi l)oc vdn

N gtrdi trong bao cfia Sa-ktufp (iAi 51-52, tudn l3)

Y0u cdu cdn dat :

+ Ntm duo. c drc didm tinh cdch vI f nghia ctra

hlnh tugng nhan vat "ngudi trong bao

+ Th{y duoc m6t so n6t d5c sdc trong rrgh0

dluat xAy drnrg nhln vAt didn hinh cfra nhl v.1n

Hudng d6n hoc bhi :

. A

€Jhinu tiu klnt hot .tA':l Clmtz)zuJ 4)<!i lt(t ZQlyl Strlyl:r

(l). Doc ki vln bAn ve cho bidt nhiing phuong

den nghe thuat neo sau day duo. c nhe van van dung

d€ khSc dAm tinh cdch nhan v{t B0Ji-cdp - "ngudi

trong bao" :

- Mi€u tri chan dung, th6i quen, sinh hoat cfra

nhan vat ;

- Ldi dfti thoai truc ti6p cita nhAn vAt ;

- Ldi ngrrbi kd chuyen - nhan vat Bur-kin ;

- Ldi d6c thoqi cira nhAn v4t.

(2). Chi tidt ndo duo.c nhd vtrn d{c bi0t nhAn
manh trong cdch miOu ti chAn dung, th6i quen, sinh
hoat cfra Be-li-cdp ? Chring go. i len ndt tam lf gi &

nhen v4t ? Hinh Anh "c6i bao" vd "n6i sg hdi" bao

tr m cdc nhan vat trong truyen gdi cho anh (chi)

nhrng lien tuttng gl ?

(3). Di€n bidn cuoc ddi tho4i giila BCJi-cdp vi

C0-va-len-cd dd bQc l0 bAn ch{t tfnh cdch "ngudi

trong bao" nhu thd ndo ? Vl sao Be-li-cdp khOng

tdn thlnh viOc di choi bing xe dap ? Vi sao hfn "trii

maf' khi dQng ddn chuyQn "cdp tr0n", "chinh

quydn" ? Tlm hidu m6i ti€n hQ ngdm dn trong

nhtrng cau chuyqn ney ?

(4). Cri nga lQn nhho vlr c6i chdt bfra BeJi-c6p

duo.c thuat l4i v6i giong dicu thd ndo ? C6 phii

tidng cudi cta Va-ren-ca di chdm dft cudc ddi B0-

li-cOp ? C6 phii BeJi-cdp chdt - "mirng nhu duo. c

chui vlo bao" ? CAm gi6c .cira moi ngudi sau khi

ch0n cdt Be-li-cdp phin 6nh duoq thtrc trang gi

trong xl hQi Nga duong thdi ?

(5). nm hidu thdi do tdc gie - c6 trhng hqp vdi

thdi dO ngudi kd chuyQn - nhln vSt Bur-kin khOng ?

(6)'. Ltti b6c si I-van (0 cudi truygn) dd lhm

tang tfnh didn hinh cira hinh tudng "ngudi trong

bao" nhu thd ndo ?

Bdi Up nshien cfu sd 14

Phan tfch hiOu qui thdm rni cfia m6t trong

nhilng thtr ph6p nghQ thuat dugc nha van vAn dung

dd x{y dlrng tinh c6ch "ngudi trong bao" (mieu te

ch&n dung, chi ti6t nghe thuat, tidng cudi htri hudc,

mieu ta tam li, d6i thoai; li€n he ngdm,...)

* Mdu 3 : Cdu hdi vd bdi tQp trong bdi Doc

vdn Chi€u t6i cfia Hd Chi Minh (tidi 94-95, rtuin

24)

YOu cAu c4n dat

+ Hidu dugc mOt v6 dep cira tam h6n Hd Chi

Minh : trong bai cf rinh.huorrC nlo cfiglggt$j€

su sdng vd 5nh sdng.

+ Thdy du.c brit phrip gdi te thien nhi€n giziu

di, tg nhien, chan that, ddng thdi cim nll&n drroc v6

dep vta cd didn vla hiQn'dai cfia bai thd.

Hu&re d[n hoc bli,

(l). Hay dat mlnh vlo cAnh ngO cfia tdc gii

(xem mgcTidu ddn) dd nhan x6t nghp thult mi0u ti

thi0n nhi0n trong hai c0u ddu cita bli tho chinh x6c,

tu nhien, hqp tinh hqp cinh nhu thd nlo.

(2). Anh (chi) c6 nhan x6t gi vd thi,r phdp ngh0

thuat me t6c gii d[ng dd tA mhn d€m dd bu0ng

xudng 6 cou cudi cirng cira btri tho.

(3). ̂ Hinh inh lb than ruc hdng & cudi biri tlto

c6 f nghia gl trong bfc tranh chidu tdi cfia tdc giA ?

Didu nhy thd hien drc didrn gi cia tam hdn l-ld Chi

Minh ?

(4)x. Mdu sic cd didn cira btri tho thd hign 6

dau va nhu thd nio ? Vl sao ngudi ta thubng n6i thd

nghe thuat cfia Hd Chi Minh tuy rdt cd didn nhtmg

v6n ld tho hien d4i. I{ay phen tch bdi tha ChiAu 6i

dd glii thich vd chring minh.

* Mdu 4: Cdu hdi-bdi tdp trong bdi Dqtc vdn

DAy hbnVi Dq cfia Hdn M(c T-ft (ilel 86-87, tudn

22)

YOu cAu cdn dat

+ Cim nhAn duo. c lbng yeu drli, ham s0ng

rninh li0t nhrnrg dAy udn khric cfia mOt hdn thd.

+ Nhan ra dang li0n k6t vta dft doan vta nhdt
qu6n cia mach thd vd ldi tao hinh giAn di ml tli

hoa cfia thi phdm.

Huone d6n hoc bii

(l). Bei thd c6 ba khd, m6i khd nghieng vd

mdt cAnh sic, m6t um tinh. HAy neu nhAn x6t vd

sdc thrii khr{c nhau d m6i khd tho.

(2). Mdi khd tho trong bdi ddu chria dung

nhiing cau h6i. Qua viec cem nh6n sfc thdi cfra

tlng cau h6i dy, hey chi ra chidu hudng di€n bidn

trong tam r?ng cira tric gil.

(3). Hinh Anh "Ning hlng cau n{ng m6i lOn"

25

CJh6nq. lin lchou hot 16'.-l €lrtting (Oqi hqt Thlng Q)191tt

thet gian di, ciing that gihu stlc ggi. Hdy dtng

nhfing hidu bidt va trI tu0ng tugng cfia minh dd cim

nh4n vd tdi tao v6 dep cfra hinh inh dy.

(4). Anh (chi) c6 cim nhxn g) vd f nghia cta

hai ceu thd : "Gi6 theo ldi gi6 may dudng may -

Dbng nu6c budn thiu hoa bip lay" ?

(5). Khd tho thf hai c6 cau : "Thuydn ai dau

bdn song trang d6 - C6 ch6 trtrng vd kip tdi nay ?".

Chii "kip" trong d6 goi len di6u gi vd tem tu cfra tdc

sia?
(6). Cau thd "Ai bidt tlnh ai c6 d{m d}L ?" c6

chft hoei nghi. Theo anh (chi), d6 li n6i hoii nghi

cria lbng chrin ddi hay cria nidm tha thidt vdi cuOc

ddi ? Tai sao ?

Bdi t6o nghiOn crlu sd 6

Cau tho "r{o em tr6ng qud nh}n kh6ng ra" dd

dAn tdi nhiing c6ch hidu kh6c nhau :

a) Do l5n vho sudng kh6i n€n nhin kh0ng 16 ;

b) Do th! giric b{t lgc kh6ng x6c nhAn duo.c ;

c) Day ld mot cdch'ca tgng s6c do tr6ng ddn la

lDng.

Anh (chi) hdy <trra ra cdch hidu cfra minh vl

phAn bdc nh0ng c6ch cbn l4i.

* Mid: Cau h6i vA bhi tap rong blLi Dgc v6n

Tinh y€u v'i thti hQn - trfch vd klch R0-m€-0 vd

Ciu-li-6t cira SCch-xpia (ti€t 47-48, tudn l2)

YOu cdu cAn dat

N6m vilng nghe thu4t xay dung kich cfia Sdch-

xpia vd nQi dung ca ngd. i tinh yeu trong trlng bdt

ch{p thir han qua m0t doan trich v3 R0-me-0 ve

Giuli-6t.

Iludne dln hoc bli

(l). Xdc dinh di€n bidn hai giai doan cira clnh

Tlnh y€u vd th[h6n qua xem xdt :

a) Doi tlnh nhan thuc sU trb chuyen vdi nhau til

tdi tho4i sd mdy (dua vdo dac didm cfia ddi thoai) ?

b) Tinh ch{t cdc ldi tho4i cira ho trudc khi ho

thqc sg trd chuyQn v6i nhau (xern Tri tht?c doc -

hidu).

(2), Qua ldi thoai dAu ti€n thd hign tam trang

cira R0-m0-6, chrlng minh m4ch suy nghi cira

chdng di6n ra theo trat tu hqp li cing vdi mdi lien

tu0ng so sdnhiphi hqp khung cinh lfc bdy gid'

(3). llm hidu c6c chlng di6n bidn tam trang

phrlc tap cfra Giu-li-6t' trong T inh y€j&l;!!&*fit.
Tai 'sao c6 thd n6i vfir dd "tinh yeu ve thu h4n" da
duo. c giii quydt sau mubi sdu ldi thoai ?

(4). Lt eiAi 6 day c6 sq xung dqt gifia tinh yeu

cfra d6i nam nt thanh ni€n vdi mdi dri hQn giila hai

ddng h9 hay chi ll chuy€n tinh y€u trong trfng diSn

ra tren cdi ndn cfra rndi thil h4n dy.

BAi t6p nghien cttu sd 13

CArn nghi vd phdm chdt hai nhAn vAt R6-m€-6,

Giuli-6t vh f nghia tinh y€u cfia ho trong cenh

Tinhyauvdth hdn.

* M.!iJ!-6.: Cau h6i vd bdi t4p trong bdi Doc van

M\t thdi tlqi trong thi cc cia Holi Thanh (ti6t I13,

tudn 28)

YOu cAu cAn dat

+ Ndm duo.c quan ni0m cfia t6o giA vd Tho ntdi

qua v{fn dd cdt ydu ln "tinh than Tho mdi".

+ Thdy duo.c cr{ch di6n dat td nhi, tdi hoa, dAy

srlc thuyOt phuc cfra t6c giA bhi tidu luan.

Hudng d6n hoc bdi

(l). Dqc ki vh nOu ddn f cfra doan trich.

(2). Tim hidu c6ch lap lu{n chtrt chd cira t6c

gii ktri dinh nghia vd Tho mdi.

(3). Holi Thanh hidu nhu thd nho vd chfl tr)l vlr

chtr ta 2

(4). Anh chi c6 nhan x6t gi vd cdch dAn dit vi

c6ch di€n d4t cfia tdc giA?

(5)*. Do4n vdn "Ddi chling ta nim trong vbng

chtr tdi ... Ta ngo ngdn budn trd vd hdn ta cing lluy

Can" c6 gi dac s6c ? Hdy phan tfch dd lam ndi bat

nhilng n6t d{c s6c dy.

(6). Lbng yeu nu6c cira c6c nhh thd Indi vh ctra

tdc giAThi nhdnViQt Nam thd hien tAp trung nhdt 6

didm ndo ? Hdy phan tich d{c sic cfra ldi v4n di6n

ti tlnh cim nly cria Hohi Thanh ?
'Bhi

tap nehion ctu sd 15

So sdnh v5n phong ctia Hotri 'fhanh lrong doqtr

trich tren dly v6i vln phong ctra Thd Lii trong bhi

tga vidt cho tQp Tho Tho cfia Xuen Di0u.

26

3.1. Cdu hdi - bai Qp nhdm bdi duottg ndng
lqtc hidu ld ngfr, cdu, ndm bd| thdng lin

'trudc hdt, lo4i ciu h6i nay thd hiqn 6 kidu CH-

Et h6i &rdng ndng ltc hidu nl ngft, crirr. ViOc nim

bdt thOng tin v6n b6n vdn di6n ra 0 nhidu cdp dd :

ti, cau, do?n, toen van bin. Day le mot budc quan

trong trong hoat dong doc - hidu cira hoc sinh. Tuy

nhien. tren thuc td cdc CH-BT trong cric bli cu thd

thLrdng khong thudn nhdt thuQc ri€ng mot kidu ndo.

Qua cdc m6u vf du (M) tren, chdng ta ciing thAy

ring cau h6i n{m b6t thOng tin 6 cdp dQ hidu nghia

tt, cau, doan,... nhu cau h6i (2) - Ml, (2) - M2, (l),

(2), (s) - M4, (1) - M5, (3) - M6.

Van bin bao gid ciing duo. c td chrlc bing mQt

hg thdng cdc ki hiQu. Nghia cria mqt don vi ki hiQu
nio d6 - tfc le thong diOp md n6 mang chrla, ltr nOi

dung thOng tin - cira vdn bin vdn hoc li vdn dd r{t
phrlc tap. C{u trfc nghia cria tt, cau, doan trong
vtrn brin vtrn hoc c6 nhtng d{c trung rieng ; d{c

rrmg nhy quy dinh qud trlnh "hidu" cira chir thd

tidp nh{n n6. ViOn si G. V. St€panov khi bdn v€ dic

tnmg cira vtrn hoc di vi€t: "Nghia trong vdn bdn

vdn hgc ld mOt thry tqi dA dtu.c ctii tao nfit cdch

ddc thit gdn lidn vdi chinh vdn bdn dy, clu? khdng

gdn vdi cdi gi khdc. Vdn bdn. nghQ thuQt u uydn dat

dto. c bdng cdc ldi phdt ngdn ttrrng ddng. Nghta

cfia ngh(thuat khong thd duo. c mi6u td b<ing "quan

ni€rn ngil trgtfta" t16c ldp v.di cdch di,ln dqt bdng

ngbn ti ndy. Ddi thay cdch di6n dqt c6 nghta Id keo

theo s4 phd vd nghia cfia n6 ho(c Id tao ra nghia

mdi ."(1' . Tinh da nghia cira v{n ban van hoc thd hien

ra ngay tt nhiing cdp dQ k(hi9u nhu tir, cAu, doan.

f nghia cira tir, cau doan, khong thd duo.c hidu t6ch

rdi ngil cAnh vln bin. Chri f ddn dlc thir nhy, cAu

h6i - bei tap nhim bdi dudng n[ng luc hidu tt ngt,

cAu, <loan trong SGK thi didm, mQt cdch gi6n tidp,

dl luOn yOu cdu hoc sinh phAi dat chrlng trong hiQn

thuc van ban dd hidu. Chang h4n nhu d cau h6i (2)

cira bdi Dqc vdnbinTrao duyAn : "Trao duytn" l,)

chuyQn td nh! vd kh6 n6i. Theo anh (chil, Kidu dd

n6i vd ldm nhu thd ndo dd Thui Vdn chdp nhQn ?

Hdy ph,ln tlch srlc thuya? pfu1c trong ldi Id vd hdnh

vi cfia Kidu (chri j cdc cqm Il "mdc em" , "cQy em",

"chiu ldi")" . Thuc ra, clu h6i ndy y6u cdu hgc sinh

phan tich crii hay cira c6c tU dd duoc ding rdt dic

dia : "mfc em", "c4y em", "ch!u ldi"' Nhung ndu

h6i tru. o tidp v|1o f nghia cfra cdc ti nly thi lAi

khOng ct6m bAo dtro. c nguy0n t6c c0a dgc - hidu,

khidn hoc sinh rdt d6 vi pharn tfnh chinh thd ci3

vxn bin, vi nhiing tir niry chdt chrla nlriffiidffifii-

dd hidu duoc n6 mOt cdch thdu d6o ngudi dgc phii
"hidu" Kidu, "hidu" Thuf Van, hidu tinh cinh cira

hai chi em, hiCu n6i dau cfing nhu nhtng girng x6

trong Kidp khi trao duy€n cho ern, ... Ttlc li chfing

sdng trong vdn bin, trong ngt cinh vdn cla nghia.

IJay & M6, cAu (3) : Hodi Thanh hidt nhu thi' ndo

vd n'i dung chir tbi vd chft t^ ? Tai vl tlr 6 dAy tdt

nhi€n khOng thd chi mang f nghia cria nhfrng dai tit

nhan xung. Hdm nghia cira chdng li ci he thdng

nhiing vdn dd phrtc tap md dd hidu duo. c thl khong

nhtng phii dat n6 vao vnn brin dd hidu theo dgng f
cia Hodi Thanh mi cdn phii md rOng bdng nhtlng

kidn thfc lich sr? vdn hoc, tharn chi lh llch srl vln

hod,... 'l'rlc ld lai c6 nhiing cdp db vdn cdnlf') lairt

hon,

llrudng nhfirrg Cl-l-l3 f bdi dudng n{trg luc

hidu nghia cau du-d. c sir dgng trong bhi doc - hidu

van bAn tho. Vi du c&u (4) - M4 : Anh (ch!) c6 cdm

nh<in gi vi y ngltia cia hai cdu tho: "Gi6 theo I6'i

gi6 ntiy tlnhry mdy - Dbng n(dc b in thiu hoa bdp

/ay" ? Nhu vfy, vi0c hidu nghia c&u ddi vdi van bin

tho cbn g6n v6i khi nlng citn nhin, day ld dinh

hudng dgc d6 c6 sg chti j ddn d4c tnmg thd lorli cira

vln bin.

Ngodi ra, cdn c6 thd thdy kidu CH-RT bdi

dtdng ndng h,rc ndm bdt th1ng ,itt quan trqng cfia

vdn bdn. Kidu CH-BT nly c6 thd li nhiing you cAu

cu thd nhu : n6m b6t cau then ch6t irong doan v[n,

trong bdi van ; nim b6t ceu chuydn cloan, chuydn f,
t6m tit vln bin. C6 thd thdy bidu hiOn cira kidu

CH- BT ndy d cdc cdu (3) - Ml ; (2) - M4; (2) '

M5 ; (l), (4), (6) - M6.

3.2. Cdu hdi - bdi tQp nhdm b6i dudng ndng

htrc ilgc - hidu n6i dung tu tu,hng cfia vdn bdn

"Tu tudng tdc phdm vdn hgc" duoc hidu ld

"Nhdn ftrtc, fi gidi v,i tltdi dQ ddi voi ban bo noi

dung c4 thd sdng ilQng cfia t,lc phdm vdn lnc, ciing

nlu nhtnrg vdn dd nhdn sinh d\t ra d trong d6."(e).

Doc - hidu nOi dung tu tutmg cia v[n bAn lir hgc

sinh chri d0ng nim b6t su nh0n thfc, li giei, thdi dg

A'y cria tdc gi6 ddi vdi toan bo noi dung cq thd sdng

27

4lr6uq. litt hhoa h9t ,t6-.:l Ont?)?uJ (0ui hoc 76ittq Qhttttttl

dQng c0a tric phdm, thd hiOn trong t6c phdm. CFI-
BT doc - hidu nOi dung tu tu&ng cfra vdn bin vln
hoc dinh hudng, dan d6t timg budc qu6 trinh nim
bit nOi dung tu tudng vdn bin cfia hoc sinh trong
quri tr)nh doc - hidu v5n bin. DAy lh khAu quan
trong, bdi dudng nang lqc ndy cho hgc sinh ll mOt
y€u cdu khong rhd thigu dd hoc sinh hinh thdnh
nang llrc ti6p nhan vtrn hoc n6i chung.

Loai CH-BT nly c6 cr{c kidu cU thd nhu : Phan
tich b6 cuc, kdt cdu vd h)nh thric bidu dat [dinh
hudng phan tich bd cuc, k6t c{u : (l) - Ml ; (1) -

M4; (l), (3) - M5 i (l), (2) - M6 / dinh hudng phan
tfch hinh thr lc bidu dat: (l) , (2) -M2; (2) - M3 ;
(2), (4) - M6l ; Phan tich, quy nap noi dung chir
ydu vh tu tutng co bin cira bhi vln t(a), (5) - Ml ;
(3), (4) - M2; (3) - M3 ; (6) - M4; (4) - Ms ; (3),
(6) - M6l ; Phan tich khdi qurit quan didrn vtr th6i
d0 cria tdc giA trong vdn bdn [(5) - Mt ; (a), (5) -

M2 ; (3) - M3 ; (6) -M4 ; (4) - Ms; (3) - M6l.

C6 thd thdy c6 trudng hd.p c6 su tich hqr nhidu
loai ki ndng trong ctng mot CH-BT. Dac didm nhy
thd hien quan didm vd tinh chinh thd todn ven, vd
mdi quan hQ thdng nhdt hfiu co gifia ndi dung vh
hinh thrlc cfra t6c phdm vdn hoc.

3.3, CH-BT nhdm b6i dudng ndng luc
thu&ng thrtc vd ildnh gid

Day ld loai CI-l - BT nhim kich thich trl tu&ng
tugmg, bdi dudng khA nang dQc lAp, trr chir khi ddnh
gi6 gi'| tri c[ra t6c phdm. Vln bin lhuOc loai nghO
thuat - hinh tudng ddi h6i ngudi tidp nhAn n6 ngohi
nang luc doc - hidu bing c6c thao t6c thi0n vd ki
thuat cdn phii c6 su cam thu thdm mi, phAi bidt
rung dOng trudc ve dep cfra hinh tuong, bidt ph6t
huy khi nlng tdi tao t] hinh thrlc cim tinh cira hinh
tugng trong tr{c phdm thlnh hinh tuo. ng cfra minh,
mang miu s6c ri€ng, thd hi0n thieu hudng thdrn rni
c0a chir thd tidp nhan sdng tao.

Trong bdt ct h0 th6ng CH - BT cira bdi doc -

hidu nlLo thi loai clu h6i nly cfrng khOng thd vdng
mat. Khong nhiing n6 phn hqp vdi d{c tnmg loqi
hinh ngh€ thuat dac thi cfia van hoc mi n6 cdn rt't
c6 f nghia ddi v6i viQc bdi dudng, nang cao nang
luc tidp nh&n vdn hoc cho hoc sinh, nh{t lai lh
nhfrng hoc sinh c6 dinh hudng tuong lai gfn b6 v6i
ven hqc.

Dinh hrrong lhubng thrlc, dr{nh giri gi6 tri noi
dung vh nghe thu{t cira vdn bin vtrn hoc thuttng
duoc dan ldng, kdt lrgp trong cric y9u cdu cq tld
rhudc nhlng loai CH-BT khric. Cd tlrfthfiBiieu

-

niry h0 thdng CII-B'I' trong bli Doc vrln bln T'rao
duy4n, N gttdi trong bao, Clti4u tbi, Edy lhdn Vi
Da, Tinh y€u vd thrl l1dtr, MQt th6'i dqti trong tho
ca,... Ching han khi dua ra y€u c{iu : Khd tho thlt
hai c6 cdu : 'Thuydn di ddu b€it s6ng trdng dd - Cd
chd u'dng v€ klp tdi nay ?". Chfr "kip" trong d6 goi

lin didu gi vd tdm tt cfla tdc gid ? thi khdng c6
nghia lh hoc sinh chi dua ra nghia cira tir "kip" theo
ngou ngii hoc. ThArn chf lii khong tlrd dua la y
nghia cira nd trong clu tho, khd thcr, bAi tho - theo
nhu ycu cAu cfia dang cau h6i hidu nghia til - dtroc
ndu nhu khOng c6 stl cim lhu vd t{lrn trang ctra
nhan var tri? tinh. chi din "goi l€n" rdt quan trong.
DAy chinh li dllu hieu ctra dang cau h6i thu&ng
thtlc, ddnh gi6.

Tuy nhiOn, ciing c6 nhfng CI'I-BT nghi0ng
nhidu vd ycu cdu thudng thfc, d6nh gi6 nhu cric cdu
(6) - M2; (4) - M3 ; (3), (4) - Ms ; (4), (s) - M6.

Ntrng luc thu&rg thric. drinh gid drrdc thd hien
tap trung, rO ndt trong loai Biti ldp nghiAn crht.

3.4. Bdi tdp rtghiAn clru ll lo4i CH-BT c6 mfc
d0 tdng hqp cao nhdt trong hp thdng CH-BT cfia bO
phln Doc van. Trong dang CH-BT niy hoc sinh
ph6i huy d6ng tdt cA cdc ki ntrng tloc - hidu dd giAi
quydt nhiing nhi€m vu dI duo. c dd ra. Ndng luc tidp
nhan van hoc cria hoc sinh duo.c bdi dudng 6 mrlc
dd cao trong d4ng CU-BT nhy.

d g6c clQ cdc cdp ctQ <loc - hidu vdn bAn, bli

tep nghien crlu vdi c6c thao tdc so sdnh, ddi chidu,
ph0n tich, md rQng ngohi vdn bin, ... gitip cho hoc
sinh ki nlng doc sau van bin vdn hgc, khrim ph6

nhfrng tdng ! nghia khdc nhau cfta hinh tudng. Met
khr{c, qua nh0ng bni qp nghien crtu ndy, budc ddu
hoc sinh c6 t thrlc vd thao tdc khoa hoc, tu duy
khoa hgc. Trong chuong trinh lop ll, ngodi cdc
thao tr4c 6n luy€n lai cria l6p l0 nhu suu tdrn, so

srinh, phAn tich, tdng hqp ; hoc sinh duo.c tidp c{n
vdi nhtng thao tdc mdi nhu so sdnh phO binh, phin
b6c, t6i hi€n hinh tuo. ng trong kh0ng gian vl thdi
gian nghO thuAt, ...

Bin thln hoat ddng nghiOn cfru da ld mOt dang

28

ho4t dQng phttc tap, ddi h6i nang lqc tu duy ph{t

tridn cao ; vdi tu c6ch l[mOt khau trong quri tr'inh

day - hgc doc - hidu, hoat dQng ney bOc l0 16 t.'ic

dung cfia minh song cting cAn phli c6 thdi gian dd

girio vi0n ciing nhu hgc sinh dAn dinh hlnh dLto. c

thirnh ddng hinh. Tr0n phuong di0n cdu trric nOi

dung cfia hQ thdng CH-BT, phdn l6n cilc Bdi tflp

nghiAn cftu trong SGK de duo.c soan rdt tdt, dim

beo tinh su ph?m, tfnh l6gic nQi dung cfia cric c{p

d0 f nghia vdn bin, hudng tdi trang b! cho hqc sinh

phAn ban nhfing f niOm so giin nh{t ve hoat ddng

nghi€n c(u. Tuy nhiOn, day d6 ven c6 nhfing thi6t

ke BAi fip nghiLn ct?u chua thqt hgp li. Chirrg han'

0 bli Doc vdn VQi vdng, Bdi tQp nghi4n cttu sa'4

yOu cdu : Hdy ph,in tich nghe thuQt cfia Xuin Di€u

u'ong viQc sdng tqo nhfrng cdu lho vd hinh dnh tho

moi lq dQc dlo trong bdi thoVQi vdng. Theo chfng

rOi nOn ldy chinh y€u cdu tucmg duong vdi ho4t

dbng 6 (Qua bdi tho c6 thd hinh durtg hinh trong

cdi t6i crta)tudn DiQu nhu thd ndo ?) llm bli tap

nghien crlu. Yeu cdu vd phAn tich nghe thuat sdng

tao cau rho, hinh inh thd. mdi l? thgc chdt dd phai

giii quy6t trong cdc hoat dOng doc - hidu trudc rdi.

Nhu thd vta dAm bAo duo.c v{n dC bdi dudttg ttang

cao ntrng lgc tidp nh4n viln hQc trong hoqt dQng llm

qr.ren vdi nghiOn cfm, vlra giirn duo.c dung lugttg

cho cric hopt dOng, lai ttrinh dugc 1rlqg$Fdtilo-
t6c cEt nghia hinh tucrng cdi l6i la mQt thao t6c rllt

co bin khi doc mOt vln bAn thd tltuOc Tho mdi'

song day ciing lh vdn dd phfc t4p, dd hlnh dung

duo. c hinh tugng ndy ciri m6i tdc phdm ngrrdi doc

buQc phAi m& rdng trudng liOn tu0ng, phii sft dung

nhilng thao tdc nghien cfu.

Nhu vay, ciing nhtr ddi v6i cdc kidu CH-BT

khdc, Bdi ,4p nghiAn crht tvdtrg r?ng vdi rnQt c{p dO

doc - hidu md cld n6 c6 thd diCn ra theo rrhinrg

phrrorg rin t6c ddng cria girlo viOn thl ddng thdi vdi

viec phii chri f ddn tinh chuyen biet, nhdt thidt phai

c6 dinh hudng thidt kd cdc biQn ph6p bd tro th(ch

hgp. D6 ld nhu cAu ci vd thgc ti€n vtr li luan cfia tu

than tln! loqi CH-BT trong hoat dQng doc - hidu.

Giii quydt duo. c vdn dd ndy, xem nhu le mOt n6 l{c

g6p phdn giii mi hoat d0ng theo m0 hinh day - hqc

mdi, thd hicn triet dd y nghia thi didm, chudn bi cho

SGK di veo thuc hion dai re m6t cdch chrl dQng.

(Cdn nfra)

B!&u-!@6s.:
(l) Trdn Dinh srt (tdng chfi bien). Ngitvdn l1(2t4p), sGK thi didm, ban KHXII & NV, bq I, NXB GD, 2004.

izj ftan Dinh Sr? <"D. fai fieu bii ttudng gitlo.vi€n day chuong u'irth vd SGK ldp I I thl didm nbrt Ngft

Vdn bA 1, Vien NCSP, 812004,Tr.'63.
(3) Nguy€n t)uang Cuong. Cdu hdi vd bdi ftp vdi viQc day - h()c tAc phdm vd,t chrdng rrong nhd trrit g,

NXB DHQGHN,2OO2,TI.5.
(4) Nguy6n Thanh Flirng. Doc vd ti4fu nh,ln vdrt clutdnS' NXB GD, 2002' Tr' I l6'
(5) Trdn Dlnh St. Tldd, Tr. 5.
(6) Trdn Dinh S&. Tldd. Tr. 58-59.
(7) D[n theo Trdn Dtnh Sr?. Tldd, Tr. 69.
iei ftr6i ni€m "vtrn cAnh" (konrexr), trong Mi hoc tiep nh{n, dugc F. Vodicka hidu "ll chudn muc van hoc
itram dg vao vigc x6c lflp khdch thd thdrnrni, trlc lh tric phdm duo. c chidm linh kh6ng phii do su phln ticlt
chi ri€ng cdu trric cfia n3, md lh do su nghi0n cfu vd viOc n6 duo. c tidp nh{n fa Eao, n6 tuong quan nhu thd
nlo vdi"c6c chudn mgc va quan niem dang tdn tai trong f thtlc xd h6i"'. Xin xem thom I. P Ilin & E. A
iiurg"nouu. C6c khdi niQm va tnu4i ngu

",ia
cac tiuong-ntrai

"cttlg11"yq 1a'l !9.:"9TaI3l vd FIoa Kl thd
ti XI, (Dtro Tudn Anh - irdn Hdng van - Lai Nguy€n An d!ch)' NXB DHQG Ha Noi' 2003']i' I 15'
(9) Nhidu tdc gi6. Tt didn thu{t ngtr van hgc, NXB DHQGHN, 1999' Tr.325-326'

29

BOr rRON cOa m0ouru rn€ru vAruH DlA PHUoNG
(Luen vdn Thac s! khoa hqtc)

ThS. Nguydn Tidn Mgnh - Khoa Khoa hqc,

1. (;idi thicu

Lich sr? phdt tridn cfia Hlnh hgc d4i sd vd Dai

sd giao hordn luOn g6n lidn vdi lf thuydt bOi. Boi

thuong hay cdn goi ld bQi Hilbert - Samuel le m6t

ddi trrgrng quan tro. ng cria linh vuc niy bdi n6 li€n

quan chat che vdi b{c c&a mQt da tap dai sd. Trong

sudt hon mOt thdki qua, ngudi ta dd dgt duo.c nhi€u

k6t qui ruc rO ve bQi l-lilbert - Samuel, ndi bat hon

ci ltr cong trinh coa Auslandgr vd Buchbaum vdo

nlm 1958 tll. Nam 1928 khi nghiOn crlu vd kh0ng

gian xa inh, Van der Waerden da di ddn v{fn dd

phii m0 rQng Dinh li Bezout. Gi6i quydt vdn dd

ndy, 6ng de g{p phii mdt ddi tuong rn6i cira to6n

hoc ml ngdy nay ngudi ta goi la b6i trqn. Sau cOng

trinh cira Battacharya nlrn 1955 [2], da thfc

Battacharya ra ddi. Lric nhy, ngubi ta m6i b6t ddu

dinh nghia boi tron (mixed multiplicitiy). Tt day,

ngay IAp tric niy sinh vdrt dd brlc xtic cAn giii

quyCt, d6 li: Mdi quan hQ giila bQi trOn v6i bOi

Hilbert - Samuel. Cu thd la ngudi ta mu6n quy bOi

tr6n ve boi Hilbert - Sarnuel. Trong vhnh dla

phuong (A,m)vdi id0an cgc d4i m, Risler vh

Teissier dd giAi quydt v{n d€ niy cho trudng hqp

hai idOan rz - nguy€n so vho nam 1973 l7), gan

lidn vdi c0ng trinh cira ho sq ra ddi'cfia lf thuydt vd

ddy cdc phAn t& dir tdng qudt. Tiep d6 vdo nlm

1984, Rees di chfng minh duoc bOi tr0n cfia mOt

hq hiiu han cric idean ,n - nguyen so bang boi

Hilbert - Samuel cfra mQt nit ggn ndi cira chdng [6].
Tuy nhi0n, ngudi ta v6n chua giii quydt drroc v{n

dd tr€n trong trudng hgp tdng qu6t, ngay ci vi€c chi

cdn tri lbi cho cxu h6i khi nho bOi tron khdc khong

trong trubng hgp m0t id0an tu&ng dd duo. c giii

quydt b6i Katz vh Verma [3], nhung cudi cirng thi

lai sai. Trong hai thap ki 80 vn 90 cira thd ki XX,

nhidu cOng trinh li€n quan t6i bQi trOn cta cdc

chuy0n gia hang dAu mh dai bidu ltr: Katz, Verma,

Huneke, Sally, Herrmann, Swanson, Yosida... dd ra

ddi cing kh0ng it gi6 thuydt. Quy bQi trQn vd bii

uilbert-Samuel fi'en 4p hftu hqn cdc idaan ny i'
lrong vdnh dia phuong tr& thlnh v{n dB trung tarn

cira lf thuydt bQi tr6n vd lA mOt vdn dd md trong

nhidu ndm dd qua .VAII dd niry de dud.c D. Q. ViQt

giii quyCt tron ven vlo nrim 2000 [ll]. B]ing vi€c

dua ra d[y (FC), ong de thidt lap cdng thitc vd rndi

quan h€ giiia bdi lrQn'vdi bQi Flilbert - Samuel, tim

ra cric d{c tnmg dd bQi trQn khdc khong, dua ra c6c

cong thrlc boi cira vdnh nd. Cr4c k6t quA trong

tl0,ll,12,13,l4l cfia ViQt cho thdy dey (FC) chfa

dgng nhidu thong tin quan trqng vd bQi trOn, boi

cria dai sd Rees vd rdt gon cira idOan. MQt cau h6i

hdt sric trr nhien duoc d{t ra ll: Cdc vdt dd tAn si

duoc ntd r6ng sang ntidun nhu tht'ndo? Vdi dd tari

nghiOn ctfu "BOi tr0n cita m0dun trOn virnh dia

phuong" (dudi su huong d6n cira PGS. TS. Duong

Qu6c Viet - DHSP Ha NOi). loi dd chuydn mQl s0

ddi tugng vd kdt quA quan trong trong

l l0. l1, l2, l3, l4 l cho trudng hqp modun. Cq thd' to i

dd x0y dung c6c day (FC) cira m6dun vd rlng dung

chring vdo vi€c nghi€n cfu: rdt gon cria id0an theo

rnOdun; bOi tr6n cfia mOduni bOi cira tn0clun llees.

Ndi dung cfia lu0n vtrn In0l ldn nila khirrg

dinh ddy (FC) le mQt cOng cr; kh6 manl.r khi mu6n

di sau vlo nghi€n ctfu ly thuydt boi ciing Inot s0

vdn dd kh6c. Day ld nhiing kdt qtra md ddu quan

trgng m& ra m6t hudng nghiOn c0u mdi. D6 ld

nghi0n crfu c6c loai bOi vi tlng dgng cira cdc dly
(FC).

2. NOi dune

Trong sudt bAi vidt nhy, toi thong nha't ki

hiQu (,4,n) lI vdnh dia phuong Nocther v6i idoan

cgc dai m, trudng thang du vO han k = Alm; M

ld mot I - mddun hitu han sinh vdi chidu Krull:

dimM = d > 0. Ngoli ra, tOi ciing thdng nhlt ki

hiou: a : b. =l)(a : b,) .
,>0

2.1. Khdi niQm bQi c0a meiilun
' Cho ./ td mQt id€an nt - nguyen so. Khi

l . | j \

dri, hhrn dO dai /,1 -,'.i , I fa tnot da tlrtic bcc /' ^ \J "M
)

vdi n drl ldn. Ki hiOu da thrlc nly l;a P.t (M ,rt)

30

(I'r(M,n),Jsgc goi li da tlrfrc llilbert cira M theo

./).
'l'a c6 dlnh nghia sau.

Dinh nghia l.l. Viei P., (M,n)dr(ti dang:

P.,(M ,n) = aont * a,r ,n'!-t + "'+ au ' Klti d6,

dlau Id mdt sd nguytn d*trtg vd dtoc goi Id h)i

Hilbert - Samuel cfia M theo J. Ki hi6u ld

en(J;M). Gi i sf t 1, , . . . ,1" ld c6c idOan sao cho

I = I r . . . I " q " [AnnM .

DAt M' = M
, ,q = dim M' . Khi d6, h n'

0u : l - '

(rn r, ' r,, \
l " l+ | ta mot <ta thfc bac q-l v6i"\r"'ri'..r','")
n,\,...,n.di l6n. Vidt tdng cdc don thrlc b0c

4 - I trong da th(c tron dudi dang:

I) (n , , . . . , n ") =

- - tn - - t , - -* .

I e A\Jtk" ' t t . / t"1.. . . .1!k' t :M1'!-! !L:Jl ' ' .
k , ,+k t . +k ,= t ! - t

' '
ko ! f r I ! "k . !

Dinh nghia 1.2. e A(Jto""t , l tk ' | t , . . . - lk" t ; M) i t iqc

gqi h bQi t t '6n kidu (ko+1,k, , . . . ,k") cf ia

J ,1 t , . . . , 1 " t heo M.

2.2, Day (FC) cia m0dun vir mdi.li6n h0 cfra n6

vrli rrit gon cfra id€an

Phdn n)ry xay dung khAi niQrn dAy (IrC) cita tn0dun

vd chi ra su tdn tai cria n6.

Dinh nghia 2.1, Cho U =Q,, . . . ,1") l i nt i t l to cr ic

id€an nong A sao cln I=| t . . .1" kh)ng cl t r l tu

,rous JA*M. D4t M'==Y ^. Phci t t r i r
0 r : l -

x e A duttc goi Id mQt phdn tit (FC) cfia M theo

U n€fu tdn lai m6t idAan I , vd m)t s6' ttguy'in

duong n; sao cho:

(FC,) xe I , \ml, vd

ry . . .1 . . . t : 'M' f \xM' = xt i ' . . . t ' - t . . . r :"M'

vii n4ti ni > llj vA cdc stf rtguyAn klfing dnt

t 1 t , . , , , r 7 t) , t l t | 1 , . . . , n
" ,

(F C) 0 ^ t : ; r g 0 ^ , : . / - . - - ; ! t - ' ' '

(i , { \

rFC,) diml
\ xM : l -)

Phdn n7 x drqc gqi ld mQt phdn tft (FC) y€it cia

M theo U n/u x nd ndn hai diiu ki€n (FC ') vti

(FC).

Cho xt,...,xt ld mQl ddy ctic phdn tfr trong A . Vlri

m6 i i =0 , . . . , t - l , dd t

2= A .M= M .T=r,7.
(x . , , x ,) (x , x ,)M

+=r"v,o =tr,, ,rl.
Goi x,,, Id dnh cfia x,*, lrong A . KIti d6:

(i) xt,...,xt dtttrc gt2i Id nrit ddy (FC) criu M thco

U ne:u 4, Id phiin tt? (FC) ctia M rheo O voi

mo i i =0 , . . . , t - 1 .

(ii) x1,...,x, duttc goi Id nQt ddy (FC) yAfu cila M

theo IJ tt€ir *^ n pn,i" tt? (FC) yiit ctia M theo

U vdi nzqi i = 0, . . . , t - l .

Bd dd sau day c6 duo. c nhd rnd rong Bd dd

Rees trong [6] sang m0dun. N6 d6ng vai trd quydt

dinh ddi v6i vi€c chfng minh su tdn tai ctia day
(FC) ydu cita mOtlun.

lld di 2.2. Cln 1,,...,1
"lti

ctic itlaon vd I tti nat

t.ip ht han cdc idAan nguyAn 6 kh6ng chlra

I , . . . l , . Kl t i d6 v6i ndi i = 1, . . . ,s, lu in t in tai nf i l

phdn t{r xel,\ntl, t,d x klfing tlmbc bdi ki n6t

itlian nguytn td nt)o trong I sao cho:

ry . . . ry . . . l i \ M lxM = xl i ' . . . t i ' ' . . . t ' : M

v6i mQi sd nguy|n khdng dnt

/\ 5...1,11i-11rt1n1t..., n"vd vdi moi n, dfi lon.

Menh dd sau day sd chi ra su tdn tai phii bidn

cira cric d6y (FC) ydu.

Menh dd 2.3. Cho ho ctic iddan U = (l t,...,1 ,)

3l

sao clto It...l, eJTrrrrl'l .xtri c16 vrii nii

i =1,..,,s , luin t6n tai mat phdn tt (FC) yttu trong

I, cf ia M theo U.

Lj thuydt rrit gon lh mOt trong nhfng vdn

dd quan trong, n6 duoc dua ra bdi Nothcott vir

Rees, xem I5l. Ngudi ta dd chi ra ring bOi flilbert
- Samuel cia mot mddun theo mot idean ,, -

nguyCn so bang bQi l{ilbcrt - Samuel cita tndtlun

ney theo idOan nit ggn bdt ki cira idaan m - nguyerr

so d6, Chfnh vi vay vdn dd nit gon cita id€an cing

trd nen quan trong khi nghiOn crfu vd b6i.

Dinh nghia 2,4.Cho c<ic itliatt 1,1t,...,I
".

Khi dri:

(i) Id€an J droc goi ld mQt idAan rfit gqn c a I

rheo M ntu ,t g I vd ,'*t y = JI" M vtii npi rt

di l6n.

(ii) Cdc idtan ,l t,...,,1 , (t 3 s) d*tc goi Id nfit nit

gon ndi mrl rang c a I y,,,,,1 -, tlrco M nair

J, c. I , (i =1,. . . , t) vd

!

r i ' . t . . . 4 ' - t M =Lt , t i ' - ' . . . t i " . . . t : " " M vai
i - l

m7i nr, . . . ,n* df i lEt .

Dinh li sau sO n6i lOn mdi lien h0 gita c6c

day (FC) ydu cuc dai vdi nit gon cfia idOan theo

modun.

Dinh l i 2.5. Cho cdc idtan J, l , , . . .5 l , , t rongd6 J

ld m - nguydn so vd lr,..l" kh1ng chfta trutg

J zr,rM . ci,i tlr

J, = (xr, , . , . ,x, ,) c. I r , . l2 = (xr, , . . . , xr , ,) c 1r, . . . ,

, 1 , = (x , r , . . . , x , r)= I ,

vd xrr,,.., x1,,,, x21,.,,t x2n,..., x 1,'.., x,, ld nfit ddy

(FC) yafu cuc dai cf id m theo (,1,1t , '1") . Khi

ao:

(i)Vdi m6i k < t, ta c6:

(J t , . . . , J ,)M n t l ' t . . . 1 : ' n M
* v(t

=lt , t i ' . ' . . . r i , . . . r i ' . l M
i = l

i mqi nr, . . . ,n, df i l i rn.

(ii) ,1t,...,,1t Ia nQt rtit got nA'i nu| rQng tfiu

1 , , . . . , 1 "
t l r co M.

Dinh l(nhy cho ta mot he quAiqcafl'n'ong

sau:

HC qui 2.6. V6i gid thiai cfiu l)inh ll 2.4. Giti sft

\,...,x pld nfil cldy (FC) yAfu cuc tlai trong I , c u

M rheo (. . r ,1r, . . . ,1.) . Khi d6, (x, , . . . ,x, ,) ld nt)r

rit gr1rt c a I, tlrco M .

2.3. Cfrc ke't qui chinh vi bOi tr0n cill rrt0dun vilr

boi cira motln llees

Nlrd rlng dung cira cric dly (FC), ta dtr<r. c

rn6t s6 kdt qui chinh vd bOi trdn cira rnOdun.

Dinh lf 3.3.1. Vdi gii rhi|i nlnt trottg Dinh Ii 2 4.

Khi d6:

1i1 en(Jt \ ' r t , lk ' t , . . . , 4o"t ;U) = ea(J ;M) v i i nut i

d|y (FC) xt,...,xt ctiu M gdnt

t = 4 +... + k" phrin tt?, trong d6 c6 krpluint{rcfia

l r , . . . ,k. , phdn t f t c ia 1". Vdi

; . At
*t =----

M i7'

1t i1 enlJth. t t , l lk ' t , . . . , l tk" t ;M)*0 nafu t t t chi ndi t

tdn tdi mQt dAy (FC) x1,...,x1 cia M g6nr

t=kt+" '+k" phin t f t , t rong d6 ci kt phin t f t

c u 1 , , . . . , k * phdn t f t c a 1 " .

(i i i) N i i r , , , (
I t " ' 1 "+AnnM

l= , ro t t t i'
\. AnnAl)

c n7Jlk, ,* t) , 1t* ' t , . . . , t to ' t ; M) = e Ae ; M)

day FC) x1,. . . ,x1 t ' t i t t

g6ml =k ,+ . . .+k . <h ph t i t t l f t , l r o t t g

phdn ti crta 1r,...,k. phin tlr cfio

v6i nrQi

M

do ('o Kl

1, . V6 i

i r -
(xr , . . . ,x,)M

Trong trudlg hqp chi m6t itlean, dinh li

tren cho ta kgt quA cu thd hon nhrr sau.

Dinh li 3.3.2. Cho hoi id4an ,l ,I , trong d6 .I Id

32

m - nsuyen ," "u ,,(#)= n, o . cia ,,t

x,-.-x, ld mQt ddy (FC) ct{c dgi cfia M theo

(t t \
(J,t). Ddt q =diml =+ l. Khi d6:

\ v M : t)

(i)Vd i m6 i 0s i< h - l :

(u)
e o(Jtc-'t, Itt't. M) = e tl J :;-? |' "1. (xt," ' 'x ')M)

(i i)Vdi m6i h<i < f :

e,1Jtt1t, Iti't. 741 = r r(t tr--!-)' ' ((xr,. . . ,x,)M : I ')

(i i i) eA(JIc-i t , I I t t ;M) * 0 n€'uvd chi n6fu icf .

Cho t hmQtidean. D{t RnQ)=6,,r1'1'

ve RM(/)=@,>01'Mt' , vdi / ltr mot bidn. Ta ggi

R^l),RMQ) theo thrl tu la dai sd Rees vtr modun

Rees cfia I theo M . Tt Dinh li 3.3.2, ta c6 k€t
qui sau dAy v€ bQi cria m0dun Rees.

Dinh ll 3.3.3. Vdi c6c gie thidt vd ki hieu nhu trong
Dinh li 3.3.2. Khi d6:

D{r
f t r (1r"1)= O 1. . . . t \ t i , . . . t i ' ,

\ ' ' ! t '20

Ru?ta)= @ 1" . . . t , 'Mt i ' . . . t '1" ,
nt, . . .11">0

v6i t,-.,,t" lh c6c bi6n <toc l{p. l?r(1t"1),Rr(/l"l)

theo thf tu dugc ggi ld dai sd Rees da phAn b{c vh

mddun Rees da ph0n blc cfia 1. Trong tru&tg hqp

I ll m - nguyen so, ta c6 cong thrlc boi cria

m6dun Rees da phin bQc nhu sau.

Einh fl 3.3.4. Cho J,I' lh hai id0an ,lt - nguyen

sd. Gie st \y..;x4q ld m6t ddy (FC) ctp dai trong

I cha M theo (./,/). Goi ft. ltr todn b0 phAn

phan bac dudnq,cta R/(/t"l). Khi d6:

eA(Q,R-) ;RMUI " t))

(

e((J, tt);

+ In . l

h- l

QD=Zen
l -0

M

(.r

)

(,'

7

)M

M

g(s+ t - l) (, : M) - - ; ; - * ' t ' -= > : - - e , t J : - l
f i s ! (i - l) l " \ ' (x t , . . . , x ,)M

)

Tdi IiAu mnt khdo

[U A. Auslander and D,. Buchbaurn, Codimention
an d mul t i pl ic ity, Ann. I\i,Iath. 68(I 958), 57 3 -59 l.

t2l P. B, Bhattacharya, The Hilbert fiurctiott of two
ideals, Proc. Cambridge. Philos. Soc. 53(1957),
568-575.

[3] D. Katz and J. K. Y erna, Extended Rees
algebras and mixed multiltlicities, Math. Z.
2020989), I I l-128.

[4] H. Matsumura, Commutative ring theory,
Cambridge, 1986.

l5l D. G. Northcott, D. Rees, Reductiort of ideals irr
local fin8s, Proc. Cambridge. Philos. Soc.
50(1954), 145-158.

[6] D. Rees, Generalizations of re&rctions and
nixed ntultiplicities, J. London. Math. Soc.
29(1984),397-414.

[7] B. Teissier, Cycles ivanescents, sections plqnes,
et conditions de Whiney, Singularities i Carg6se,
I 972. Ast6risque, 7 -8 (197 3), 285-362'

t8l J. K. Verma, Rees algebras and nixed
multiplicities, Proc. Amer. Math. Soc. 104(1988),
1036-1044.

l9l J. K. Venna, Multi - graded Rees algebras and
mixed rnultiplicities, J. Pure Appl' Algebra
77(1992),219-228.

tf0l D. Q. Yiet, Mixed multiplicities of arbitrory
ideals in local rings, Comm. Algebra.

28(8X2ooo), 3803-3821.
tlll D. Q. Yiet, On some properties of (FC)-
sequences of ideals itt local llrgs, Proc' Amer.
Math. Soc. l3l(2003), 45-53.

t12] D. Q. Yiet, Sequences deternrining rnixed
multiplicities and redrtctiotts of ideals, Comm.
Algebra 3 I (10)(2003), s047-5069.

tf3l D. Q. Viet, On the mixed multiplicity and the
multiplicity of bow-up rings of equimultiple ideals,
J. Pure Appl. Algebra 183(2003),313'327.

t14l D. a. Viet, Reductions and mixed
multiplicities of ideals, Comm. Algebra
32(r0(n0q.
t15l N. T. Manh and D. Q. Yiet, Mixed
multiplicities of modules over Noetherian local
rlngs, Comm. Algebra (preprint)

\ , . . . , x t) M I

J J

rdruc uop vA cxuvfru u6a rvlQr s6 nzoruerlru oAv
5 . AMTNO - 1 . ETYL - 2 - METYLINDOL

(Lu0n vnn 'Ihqc s! khoa hgc) j _;'o-oa*v,
- ' '

l'hst TriAu Qui Hilng - Khoa Khdihoc Tr nhidn'

Xudt ph6t tt nhfing i' nghia tr6n cria
azornetin; chring t6i d{t muc ti6u tdng hQp
mQt sd azometin ddy 5'amino - 1- etyl - 2 -

metylindol, th{c hiQn phAn rlng chuv6n h6a
cia chring v6i axit thioglicolic vd khAo s6t
khi ndng irc chd 6n mdn th6p CT ' 3 ctra
azometin trong m6i trtrdng axit HCI 0,5M.
2. Kdt qu6 vi th6o luAn.

Od ttrrrc hiQq nhiQm vu cia d6'tai de
d6' ra chring t6i x6y dung so cld phin rlng nhlt
sau:

riH NuNoTH,sooao'N-fY_-]l
V'q.1A*.-----.-.-.-=-*

*-Z\NAcH.

rT TT H III
qN....1.'.______." HrN....,_---

ll I ll Na,S'o,/NaOH ll I ll
\z\N^cHr-- 9T^*,

qH5 IV V CzHs

Z\-cH:N-/\r--
R- t i l i l | t l

\,,/ t-Z\w^cH.

--\

Ln,-
ruorrEr.r crlu rlNu cnAr 0c

cxEAH u6n rlu ro4t

vtI

l. M0 dAu.
Azometin (hay bazd Schif$ lh c6c hoP

chdt c6 chrla trong phAn trl nh6m li6n kdt
azometin - N = CH - nhidu chdt c6 ho4t tinh
sinh hgc nhrr hoqt tinh kh6ng khudn, chdng
vi6m, chfia b6nh thrlong hin... Gdn dAy c6c
azometin atugc phat hiQn ld c6 tinh rlc chd dn
mdn kim loai rdt cao. Ph6t- hi6n ndv rdt c6 j'

nghia vi 6n mdn khi quyiin hing nbm phi
huli hdng triQu tdn kim logi, gAy ra thiQt hai
l6n cho c6c qudc gia . ''

NH-NHZI
/'\
i l lv

I

cHlcOcHy'PPA

(cbl{s)zso+

RC6TLCHO>

2.1 Vd tdng hgp S . amino - 1' etYl - 2'
metylindol.
2 - Metylindol (II) vd 2 - metyl' 5 - nitroindol
(III) drrgc tdne hQp theo c6c qui trinh d5 c6ng
bdtru6cday. Hgp chdt thu duqc c6 ttidm chiv
phi hdp v6i tii IiQu.

Phin fing etyl h6a vi tri sd 1 ctra vdng
indol drtgc thrrc hiQn bii t6c nhdn etyl h6a ld
dietyl sunfat cho hiQu su{t rdt cao (94o/o).
1 - Etyl - 2 - metyl' 5 -nitroindol (IV) thu
dudc chrta thdy n6i ddn trong tii liQu tham
khio. Cdu tnic cria hgp chdt ney dudc khang
dfnh bing c6ch ghi phd hdng ngo4i, phd kh6'i
luqng vd phd cQng hrrdng tt nhAn proton.
Hop chdt nitro (ID niy drrgc khrl bdi natri

dithionit trong dung dich NaOH cho amin
tudng iing (V). Cdu tnic cira amin niy-dugc
H'&'e ai"h nhd ghi phd hdng ngoai, phd khdi
lugng vd phd cQng hrt6ng tr) nh€n proton.-

K€it qui phdn tich phd cho thdY hai
hgp chdt nAy c6 c6ng thrlc pht hgp vdi li
thuydt.

2. 2 Vd tdng hgp c6c azometin diY 5 -

amino - I - etyl' 2 - metYlindol.
' Chring t6i tdng-hgp c6c azometin theo

phrtong ph6p kinh didn: \SunB tu amin bAc
1 vdi andehit theo ti l€ ddng phAn tu trong
etanol khan.

34

ihinq l in hhot hq1 1)'.9 (7nri)rtq ./)qi lnr 7('iuq '(ht2tutt1

X = CdIs-, piperonyl,
p - (CH)NCJI4-, p - NO2C6H4-,
p - BrCuIIa-, m - NO2C&4-,
p-ClCuIIa,S-Indolyl,
p - cH3oclr4-.
H6n hop phAn rlng dddc dun hdi luu

c6ch thiry trong 3 gid v6i xric t6c IA nhfing

chdt r6n c6 mdu tii vdng nhat, vdng da cam

ddn d6 th6m; c6 nhi6t d6 n6ng chiLy cao, tan

drtgc trong benzen, toluen nhrtng kh6 tan

trong etanol, metanol do d6 dtiOc t6ch ra

kh6i h6n hop phin rlng bing c6ch ldm lanh

Lba -_^,*.*,,,'.-

vi loc. S6n phdm duoc tinh chd bing c6ch

kdt tinh lai trong etanol tuyQt d6'i.

KOt quA lir chring tdi dn fting hdp dddc

10 azometin (VI) cta ddy 5 - amino - 1- etyl
- 2 - metylindol. Chring ddu ld cdc hop chdt

chua thdy c6ng bd trong cAc tdi li6u tham

khio. C6c hop chdt ndy dd duoc ghi phd hdng

ngoai, phd ttr ngoai, phd khdi lrrong vi phd

c6ng hu6ng til nhAn proton.

Binc 1. KOi outi t6'ne hop ud. ptt6'crta cdc azontetin. Vt

STT

N=CH-X

lt3c N
I
c2l15

C6ng th(rc(X) D',., oC H(Eo)
Phd IR

v"r, .
",

cm'r

Phd tfi nsoai. nrn

MS1
, ! l

(dai K)
1rt2

(dai B)
ls

(dai
E)

1 CuHo'
M= 262, Cr8Hr8N2

158- 160 6 I 7623,28 350,7 9'71 I 23r ,2 262

2 p- OHCnHo-
M = 278, C18HrsN2O

2to
(vd

phAn
hirv)

72 1601,8 341,6 282,4 278

3 Piperonyl
M = 306, CreHr8N2O2243-245 70 1598,9 350,0 283,5 229,5 306

4 p- (CH3)2NC6H4-
M = 305, C2oH2aNs

279-281. 76 1595,0 342,0 283,0 219,5 305

o
p- NOrCuHn-
M = 307, C18H1zNsO2l o o - t D / tJD 1596,73 397,6 266,0 307

6
p- BrCuHn-
M = 341, CrrHrrBrN, 149- 151 79 1627,8 360,5 277,5 227,0 340 vd

342

35

ihauq fin khoa hqc tA' .'| Vnr?)nq .l)qi hea 76iuq ((11612q

rn - NO2C6H4-
M = 307, CrsHr?NaOz

L i .4-116 78 7617.2
'860,o

277,6

8
p- ClC"Hn-
M = 296,5
c,^H,"clN,

r50-752 7 l 1620,85 353,8 278,4 296

I 3 - Indolyl -
M = 301, C2oHleNg 2L4-216 7616,22 339,6 270,6 301

10
p- CH"OC"H.-
M = 292, C1eH2oN3O

130-132 80 1625,59 343,2 2BO,B 292

D"":-NhiQt n6ng ch6y. H: HiQu sudt. IR: Phd hdng ngo4i. MS: Phd khdi luqng.
Bhng2. PEd cQng hudng ti nhd.n proton tH - NMR c&a azometin (VI).

STT C6ne thfc. Ph6'H - NMR

1

6H(CH=N) = 8'68PPm(s)'
Nh6m etyl: 6H(CH,) = 1,40ppm(t), 6H(CHz) =

" 4'28PPm(q).
6H(CH' 6vituis62 cria vdng indol) = 2,48ppm(s).
6H(H 6 vi tri s6'3 cira vdng indol) = 6,?7ppm(s).

Tdng sd nguy6n tt H tinh tr6n phd ld 18.

2

n'=cnOnoz

CtrHtrNrou

6H(CH=N') = 8'82PPm(s)'
Nh6m etyl: 6H(CHJ = 1,41ppm(t),6H(CH,) =

4,25ppm(q).
6H(CH3 6 vi tri sd 2 cria vdng indol) = 2,48ppm(s).
6H(H 6 vi tri sd 3 cta vdng indol) = 6,?9ppm(s).

Tdng s6'nguy6n til H tinh tr6n phd ld 17.

3
"---Z\ n=cn{ } cH.

| \:./
cg"^lr,V

i,rr,
C1e[l26N2o

6H(CH=N-) = 8,58PPm(s).
Nh6m etyl: 6H(CH,) = L,89ppm(t),6H(CH,) =

4,27ppm(q).
6H(CH3 6 vf trf sd 2 cria vdng inctol) = 2,4?ppm(s).
6H(H 6 vi tri sd 3 cira vdng indol) = 6,?5ppm(s).

T6'ng s6'nguyGn trl H tfnh tr6n phd li 20.

6H(CH=N-) = 8,?0PPm(s)'
Nh6m etyl: 6H(CHB) = 1'26ppm(t)' 6H(CH,) -

4,18ppm(q).
6H(CH3 6 vi trf sd 2 ctra vdng indol) = 2,51ppm(s).
6H(H 6 vi tri sd 3 cia vdng indol) = 6,?5ppm(s).

T6'ng sd nguy6n tir H tinh tren phd le 17.

5

---Z>n=cH{}
I | \ : 1

cHr^Nv tno.,

ctls

CITIITNTOT

6H(CH=N-) = 8'53PPm(s).
6H(-OH) = 9'98PPm(s)'

Nh6m etyl:6H(CHJ = t,24ppm(t),6H(CH,) =
4'L4PPm(q).

6H(CH, 6 vf tri sd2 cria vdng indol) = 2,50ppm(s).
6H(H 6 vi tri sd3 cta vdng indol) = 6,19ppm(s).

T6'ne sd nsuv6n tt H tinh tr6n phd ld 17.

36

t)

6f);N=c}t(_)oH
c 1I1A 11-^\.2

c'It
C gHPN2O

6H(-CH=N-) = 8'53PPm(s)'
6H('OH) = 9,98PPm(s)'

Nh6m etyl: 6H(CHa) = L'24ppm(t)' 6H(CH,) =

6H(cH3 6 "i t"r "d24t1,?ifr!di"dor)
= 2'565fi6'5'ni-

6H(H-d vi trf s6'3 cfia vdng indol) = 6,19ppm(s).
Tdns sdnsuyen tt H tinh tren ph6 ld 18.

,7

---Z\rx=cul-\o
it I \:.1 \

cIIr^Nv 'o- cII2

Cdls
C trlltrNrOz

6H(CH=N') = 8,58PPm(s).
6H(-O-CHr-O-) = 6, 1 lPPm(s).

Nh6m etyl:6H(CH') = 1,26ppm(t),6H(CHr) =
4,1?ppm(q).

6H(CHg 6 vi tri sd2 cfra vdng inilol) = 2,50ppm(s)'
6H(H-6 vi tri sd 3 cria vdng indol) = 6,?1ppm(s).

T6'ne sd nsuv6n tt H tinh tr6n phd lir 18.

8
6HCCH=N) = 8,72PPm(s).

6H(CH' 6 vi tri sd2 cria vdng inctol) = 2,50ppm(s).
6H(H 6 vi tri sd 3 cria vdng indol) = 6,23ppm(s).

Nhu vAv. phd hdns nsoai, ph6' tfi C6c thiazolidinon - 4 c6 chrla nhAn di

"goai,
ad.liet- ii piiA r.t'o'il"uq;ile'pfi6'

"O"g
vdng inclol 6 vi tri sd 3 cira vdng dugc tdng

tiai'i tii nhAn pioton 'fr - ivtrtn ,ia
"rr,i"E

hgp-bing c6ch ngrlng ts d6ng vdng lo4i nudc
minh mQt cich ding tin cAy tinh- dting din gifia azometin ddy 5 - amino - 1 - etyl ' 2 -
cria c6ng thrlc c6c azorhetin tlugc tdng hgp. metylindol vd axit thioglicolic theo sd d6

chung sau dAy:
2. S VC tdng thiazolidinon - 4 ddy 5 -
amino - 1 - etyl - 2 - metylindol.

.------------\..,N=cH-* "-ft-T-lzi[-it
ll ll | + HscHrcooH._______+ A i._AnrAcH-

rraATV "t.'.'-- --o
ir",

-"'

CzHs

Tlong d6: X= Cfl* p - NO2Cfi4-, Phin rlng dgQc tidn lrdnh bing-c6ch
p - BTCJI|-, tn - NOrCdio-, p-- clCJI4:, 5 - dun h6i Iuu mot h6n hqp ding phan trl cira
Indolyl, p - CHaOC#a- axit thioglicolic vd bazo Schiff.-

BhneS.-Kdi qiA tdne hqp ud phd cfio cd'c thiazolidinon - 4 (VAD.

STT

x_cH_N_y'_" i'^ 'i t I L.",sx-. *) f",
C6ng thirc(X) D".uc

(phAn hirv)
HiQu sudt

(7o)
Ph6IR
V.,-.l. CIlI'r

Phd ti? ngo4i 1.,
nm

1 C"Ho- 160 60 1655,48 235,5
2 p - NOrC"Ho- r70 70 1666,67 235,5
o nr. - NOrC"Hr- 165 66 1654,39 236,5
4 p - BrC"Ho- 168 63 1653,39 225,3
5 p - OHC.H,- 220 70 1698,0 284,4
6 p - CH"OC"H.- 797 72 1700,71 230,2

3 - Indolyl 20L 68 1705,39 223,2

37

€7hdnq tin khot hoc 16'.:| f/nlittt1 '/)qi ltoe 7fiiua1 (1)11a11r,

2. 4 Tinll, chdt f(c chd 6n mdn kim loai
cria c6c azometin ddy 5 - arnino - I - etyl
- 2 - metylindol.

Cdc ch6it drtoc chgn dd nghiOn cfiu sg
6n mdn th6p CT - 3:
p - Hidroxibenzandehit (S1)
1 - EtyI - 2 - metyl - 5 - nitrointlol (S2)
5 -Amino- 1- etyl - 2 - metylindol (S3)
p - Nitrobenzyliden - 5 - amino - 1 - etyl - 2 -

p - Hidroxibgnzyliden - 5 - amino - 1 - etyl - 2
- metylindol (S5)
m. - Nitrobenzyliden - 5 - amino - t - etyl - 2 -
metylindol -.J$€I-:v^p - Brombenzyliden - 5 - amirro-:-l - etyl - 2 -
metylindol
p - Dimetylaminobenzyliden -5
etyl-2-metylindol (S8)
Piperonyliden - 5 -'amino - 1
metvlindol

(s7)
- amino

cac m,au.

- etyl -
(se)metylindol (s4)

t744Q"e ",rt"

th6p CT - 3 ngAm trong c6c thdp CT - 3 ngAm trong c6c
s5, s6, sB, s9.

cua
r 54,

phAn andehit
hidroxibanzandehit c6 tinh
cao hdn c6.

cUc

Kdt qu6 thu duqc trong.bing tr6n cho
thdy p - hidroxibenzandehit c6 khi ndng irc
chd in mdn k6m hon cA 126,5o/o1, s-au d6 d6h
amin (76,6%). Azometin V (sin phfim ngrrng

Kdt qui ndy cho thdy c6c azometi4
ddu ldm gi6m ddng in mdn m6t cAch d6ng k6
vdi hi€u sudt rlc chd in mdn cao, trong d6
azometin v6i cdu

tr.r cria andehit vd amin nAy) c6 hiQu sudt fic
chd en mdn -cao hdn cA Qbilo). Kdt qui nhy
g6p phdn kh6ng dinh th6m nhAn dinh nhi6'u
azometin c6 ho4t tinh iic ch6 dn mdn cao hdn
c6c andehit vd amin tudng fng.

i
I

l dp -
rlc chd in mdn

-540 -53t €20 -5rO -5m
E (mVrScE)

-510 -500 -190

s1, s2, s3, s7.

5. Th6'E^d.6nq dn mdn ud. hi6u sudt itc chd crta cdc chdt I-III vd V.
MAu SO S1 S2 S3 Di)

Eo(mV) -520 -524 -520 -522 -c t , l

J""*(pA/cm'?) 103,5 76,L 12,6 24,2 1 2

H(o/o) 0 26,5 87,8 , o ,o 93

6. Thd E^ d.6ne /m6n ud hi6u sudt rtc ch6'cia cd.c azometin ,

Mdu SO s4 s5 S6 s7 S8 S9

Eo(mV) -520 -504 -501 -495 -528 -500 -515

J".*(rA/cm'z) 103,5 15,6 24,2 16,5 12,4 I .J, +

H(o/o) 0 84,9 93 76,6 84,1 BB 87,1

38

€7hiu.t litt khou hee .tii' .'| Vn/irtt1 1)qi hgo 7ft'tnq 4htaztq

Bhng 7. Eudng cong phAn. cqc c .a tltdp CT -
3 ngdm trong cdc dung dlch HCI 0,5M vdi
n6ng dQ azornetin p - hidroxibenzyliden' - 5
- antino - 7 - etyl - 2 - metylittd.ol hh'dc nhau.

tha' sudt chd.

K6t quA cho thdy 6 khoAng n6ng d6 nAy (tii
0,01g/l ddn 0,t5el\ p - hidroxibenzyliden - 5
- amino - 1 - etyl - 2 - metylindol c6 khi ndng
rlc chd dn mdn tridng ddi cao.

3. Kit lunn.-Nhim
mgc dich tdng hgp, chuydn h6a

vi dlnh gi6 khi ndng rlc ch6 5n mdn kim
loai cria m6t sd azometin ddy 5 - amino - 1 -
etyl - 2 - metylindol chring t6i dd thu drioc
mQt sd kdt qui sau:
3.i. LAn ddu tim didu kiQn thich hqp t6'ng
hOp 1 - etyl - 2 - metyl - 5 - nitroindol vi 5 -
amino - 1 - etyl - 2 - metylindol.

3.2. Td 5 - amino - 1 - etyl - 2 - metylindol dd
tdng hqp dddc 10 azometin chua thdy n6i
ddn trons

c6c tdi li6u tham khAo vd 7 hdp chdt
thiazolidinon - 4 bing phin itng d6ng vdng
cria azometin v6i axit thioglicolic.

3.3. De nghidn ciiu tinh chdt rtc chd in mdn
th6p CT - 3 cira p - hidroxibenzandehit, 1-
etyl - 2 - metyl - 5 - nitroindol, 5 - amino - 1 -
etyl - 2 - metylindol vh 6 azometin t6ng hop
duoc trong m6i trudng HCI 0,5M. Brr6c ddu
khAo sit lnh hrr6ng cria n6ng d6 azornetin
l6n hi6u qui iic chd 6n mdn cria azometin.

3.4. C6c kdt qui thu dudc 6 tr6n de drigc
c6ng b6-tr6n c6c bdi b6o tai:
. HOi nghi khoa hoc vd c6ng nghQ Ho6 hflu
cd toen qudc lAn thll hai. Hi nQi, th6ng 12 -
2001.

+bo '60 -slo .sio -soo n8o 480 '{{o

8. Kdi oud do th6'dn dn mdn vd hi6u suAt ftc

MAu
N6ng dQ
azometin
(eatr/lit)

Eo(mV/SCE) J""""(pA/cm') Hi6u sudt rlc ch€
(7o)

s5.0 0,00 .520 103,5 0

D O . 1 0,01 < o 1 10,56 89,8

s5.2 0,15 -494 7,30 0 9 0

5b .J 0,08 .495 7,00 93,2

s5.4 o,o4 .504 9,01 91,3

D O . D 0,025 -517 8,20 92,7

39

€Jhing. fin hhou het t61.'J €Inriittl. .Dqi ho<r 7(tiuu Q)u?ttttr

TrN HOAT DoNG KHOA Hgc vA OUAN xf OUdC rf

ThS. EiingVlln Huong - P.Tnr(ng phdng QLKH&QIIQT'
-*;r-,t""tl '

rlkJhiltn tht ti- hi, nghitut ui?r khoa. h4c e'fi1r trttirng

Trong thdi gian vta qua, Hdi ddng Khoa 8. D,6i mdi PPDH theo chumg trinh vi
hoc trudng dd td chtlc nghiem thu c6c dd tdi nghi€n SGK Todn ldp 2 .
ctlu khoa hoc cdp truimg, kdt que nhu sau:

Chfi nhi0m dd tii: ThS. TrCn Ngoc Thuj
1. Kd hoach chi6n luo. c xdy drrng vA phrit

X€b loai: Xu{t sec.
tridn lruUng D4i hoc Htng Vu<mg giai doan
Z0O4 _2OtO. 9. Ddi mdi ppDH the0 chudng tr)nh vh

Ch0 nhiem dC ttri: ThS. LC XuAn Tru&rg

Xdp loai: Xudt sdc.

dd tni (c!{p Tinh):" Ddi mdi PPDH m6t sd mon
theo chuong trlnh vA SGK ldp 2,l6p 7"

Chfr nhiOm dd tli: ThS. Nguydn Vlln Hho

Xdp loai: Xudt sic.

3. Ddi mdi PPIiH theo chuons trinh vir
SGK Hinh hoc ldp 7.

Chri nhiOm <ld thi: ThS. Nguy,6n Chi Thanh

Xdp loai: Xudt s[c.

SGK Sinh hoc ldp 7.

Chir nhiem d€ tii: ThS. Khudt Dang V"inh

Xdp loai: Kh6.

S(iK Ngii Vnn ldp 7.

Chfi nhiem dd tdi: ThS. Qudch C0ng Chdp

Xdp loai; Xudt sic.

6. Ddi mdi PPDH theo chrons trlnh vel
SGK Lich Srl ldp 7.

Chir nhi€rn dd tiri: ThS, Vy Blch Thuy

Xdp loai: Kh6.

SGK Ti6ng Anh ldp 7.

Chir nhiem dd tii: ThS. Nguy6n V{n Hmg

Xdp loai: Xudt sic.

2. lJito ctotodn di6n k6t qui nghion criru
Xdp loai: xudt sic

SGK Tidng Viet ldp 2.

Chir nhiem dd tli: ThS. Dinh Thi Luc

"10. Thu. c trang vir mOt sd bi6n phdp
nhim ning cao chift lugng nghiOn crlu vd Gi/to
dqc cia sinh vi6n hO CDSP - trulng Dai hoc
Hing Vrrrng.

chri nhiem dd tdi: Ths. vii Kim Tuong

Xdp loai: Xudt s6c.

11. XAy dung mOt sd bi6n phdp nharn
nang cao khi nnng thCm m! cho sinh vi6n llan
My thuet trudng Dai hoc Hing Vrrong qua viOc

i
, s

4. Ddi mdi PPDH theo chrong trinh vi gi6ng day c6c m6n hoc M! thuit.

. Chfi nhiem de tai: CN. Nguy6n Thinh Vi6t

Xdp loai: Xudt sic.

12. Nghi6n cfnr c6ng nghQ d4y hoc nhd

5. Ddi mdi PPDH theo churrng trlnh vir ddn chiiu (OHI') theo humg phdt huy tirrh tich

7. Ddi mdi PPDH theo chuong trlnh vA Xdp loai: Khd.

cu. c var tuong t6c trong day hoc c6c mOn C0ng
nghe r} trudng THCS tinh Phri Tho.

Chfi nhiem dd tli: KS. Pharn Drlc Tridn

Xdp loai: Kh6.

13. Hinh thlnh phuong phip hoc cho
sinh viOn ban Hof - Sinh, truimg D4i hoc Hing
Vuong qua phAn mdn Hod dai cutmgl.

Chfr nhiem dd tdi: ThS. Nguycn Thi Hing

14, Xay dqng phdn mim quin lj nhAn su
vA ludng trudng Dai hoc Htng Vuong.

Chfi nhiom dd tdi: CN. LG Quang Khii

Xdo loai: Khd

o

40

CJlr6au- Iitt khoa hot. t6' jl Onri'ttt1 4)ui lto< 7(hlug Qhtauq

15. Du b5o quy m0 gi6o duc ph6 th0ng

cira nghnh gi6o duc tinh Phri Thg giai tloan 2004
- 2010

Chir nhiQm dd thi: ThS. LC Xuin Trudng

Xdp loai ti6n dQ I nam: Xudt sic

16. Nghi6n crlu tuydn chon mdt sd thi

loai Vnn hoc dAn gian vtng Ddt Td nhim xey

Nghi0m thu co s0 dd tai NCKH cdp tinh:

"Ddi mdi phuong phdp d4y hgc mot sd mon theo

chuong trinh vh sdch gi6o khoa ldp 2, ldp 7" chit

nhiem dd tdi ThS. fllguy€n Vair Hlo - Ph6 liiQu

tru&ng trudng D9i hoc Hlng Vuong- cing vdi

nhi6u cQng tdc viOn cria trubng, c6c phbng GD &

DT trong tinh.

Muc tieu tdng qudt cfia dd ttri lI ddi m6i

PPDH theo chudng trinh, SGK bac tidu hoc, THCS

nhim nlng cao chdt lugng d4y hoc phd th6ng &

tinh Phri Tho.

dqng chuong trinh, girio tr)nh day hr2c hgc phdn
Van hoc dAn gian tlia phu<mg 0 truimg Dai hoc
Hing Vuong.

Chir nhiQm tld thi: ThS. Iiuong Bich
"tufi:'

-.."*vr'
-

Xdp lo4i tidn dQ I nlrn: Khd

Dd tlLi thuc hi0n nhim d?t dud.c c6c mgc
ti0u cu thd nhu sau: Ddnh gi6 thuc trang PPDI{ &
lop 2 vl l6p 7 theo chuorg trlnh, SGK hi9n hlnh
trong tinh Phri Tho; Tr0n co sd nghi0n cfu nOi

dung, chuong trlnh, SGK lctp 2, l6p 7 mdi, xay
dung phudng ph6p vd c6c hlnh thric td chfrc day
hgc phD irqrp nhim thuc hi0n c6 hiQu qui viOc ddi
rndi giing day b{c tidu hgc vA 'I'HCS; tridn khai
ven dUng vlo drgc td gi6ng day theo chudng trlnh,

SGK m6i cdc mOn hgc: Hinh hoc, Sinh hgc, Ngii
van, Llch s&, Tidng Anh ldp 7 vd Todn, Ti6ng Viet

l6p 2....b cdc trudng trOn dia bln tinh.

r&strt*i:nt thu. tti tdi n.ghiin afiu. khla hpz onq ilnlt

r
t l

AUhiQ'n thL 3 tA &i O)q dn FhnL bian sido dse q'76@-S

Ngdy 251912004 t?i Trudng D4i hoc HDng
Vucmg, HQi ddng khoa hgc trudng cilng vdi llnh
dao 56, m6t sd chuy0n vi€n.S& vd Phbng GD & DT
dd td chfc nghiOm thu 3 dd ttri:

f. Thiit k€'qui trlnh td chrlc hoat dOng
mot sd nQi dung trong churmg trlnh Ho4t rlong
gi6o dgc ngohi gid l6n ldp 0l6p 8.

Chfr nhiQm dd tli: ThS. Holng Thi Thu{n

Xdp loai: Xudt slc

2. Nghi6n critr mdt sd giAi ph6p ky thu{t
nhim tnng cudng tinh tich cuc vh tudng tfc
trong d+y hoc mon c6ng ngh$.

Chri nhi€m dd tdi: KS. Phqm Drtc Tridn

Xep loqi: Khd

3. Phudng phdp day hoc Thi duc 8 theo
chuong trinh Trung hoc co sir mdi

Chfi nhiQm dd tdi: ThS. Nguy6n Trgng Vutmg

Xdo loai: Khd

ghin @nh iti. crtons, iti dn, iti tdi q(@376 tufi'n 2Ob5

Trong hai th6ng l2l2OO4 vh l/2005 HQi
ddng khoa hoc tru8ng d6 td chric thdm dinh dd
cuong dd tdi NCKH nam 2005.

Sd luo. ng hiOn nay: 22 dd thi, dd rin.

Trong d6:

Vidt gi6o trinh: 5; Dd 6n:2; D6i mdi drinh
gi6 kidm tra kdt quA hoctap [IS-SV: 2; Ddi rndi
PPDI{ Cao ding Dai hgc: l0; Nghien crlu khdc: 3

0

4l

Anrdng Lin kftoa h.Qe t6:2 - 2001

Nhan dip khai giAng nam hoc mdi 2004'

2005, chdo mrmg Cdch mang Thring T6rn vd Qudc
l<h6nh 2-9, Thong tin khoa hqc sd 2 dd duoc pheit

hanh. Mot sd chfi dd dfr duo. c dd cap lir:

+ Ddi mdi PPDH d Cao dd.ng vd Dqi hgc c6 biti

cia c'6c t6c gii: GS-TSKH' Trdn V[n Nhung-Tltti

ffioxg BQ GD & DT ; ThS. NguYEn Van Hungi

ThS. Phan Thi Tinh; ThS. Nguy6n NhAt Dang ;

'IhS. D6 Ting; CN. Flolng Son Thu!; 1hS. Vy l}(ch
'thuy: CN. Nguy6n Quarrg Flung._

- . :-:,-o**\i . g
+ Ddi mdi PPDH dTHCS co Udi 6G hai tac giA:

CN. Nguy0n'fhierr
'l\uali thS. Khudt DIng Wnh. t

+ NghiAn crirr: c6 bli cfra cdc t6c giA: ThS. Cao Vlln

Thinh; ThS. Trdn Xuan Huotrg; NCS. Ph4m TuAn

Anh; NCS. Nguy6n Anh Tudn

7{ ty'd nhd h49 tde giiia hai tetdtulr' @ai hoa Q)tin Q(tur (Qrungt Qu67)
'

o&i tru:dng @qi hga'76dng: Q)u2ttttt.

Cdn crl thu mdi cira trui,ng D4i hqc N6ng Su Ph4m Van Nam - Trung Qudc tU ngdy 27 thdng

nghiop Van Nam Trung q"o;-;gav=iJ;h*gii t.2.n6:n2oo4 ddn nglv I th6ng I nem 2005' Vdi

nam 2004, gili tnrong pai t q" Hi,;! i'*t.'
- '" - -

tinh thdn ldm vi€c trrich nhiQm' sdng tao' tren quan
'-"o -""D'

didrn tdn trong, hitu nghi theo dfng lu{t ph6p cira
Duo. c su nhdt trf cf.ra Ban Thudng vq Tinh hai nrrdc ViQt - Trung ve rhong l0 qudc td. Dohn cll

u!, UBND tinh Phrt Thg dli ra quydt dinh s6 tirn hidu, thoA thufn vtr hgp tdc trong dlo rqo,
3987/QD-CT ngdy 22/12/2004: Cit 5 c6n b0 gi6o nghi€n cfu khoa hgc vh cdc linh vgc khdc vdi hai
vien cfra trudng, do Phb Higu truang - PGS - TS tr-ucrng qi hoc Vdn Nam. Ilai ben ctng nh{r tri
Cao Vdn ldm Tru&ng dodn. ddng rhuAn ra mQt bin Bi Vong Lqrc vh m6t bi' f

Doin dd l€n dudng rhtrm vd ldm viec vdi hai Ghi nh6 vd giao luu, hqp t6c mh hai b€n cung quan i|

trubng: Dai hgc NOng nghi€p VAn Nam vd Dai hqc tam 6 tren.

@hutfih tfuim oti lint aiL,z ein Ai?it ti &ar 7U' Btaenzll'

Tt ngdy 22tlI ddnngty 2611u2o04, T.i€n si N6ng Ldm nghiep, den tham vien Nghien criu chd

Ear W. Bracwell- chuyon gia dtro t4o vd linh vr,rc Phri tIO vI tham xd Blo Thanh, huy0n PhD Ninh.

N0ng nghiOp, nguyOn Gidm ddc didu hhnh td chfc Chuy6n rtrrrn vir lhrn vi.c oira 'tS Ear W.

Worl<l Mission LCMS khu vu.c D6ng Nam A - ddn Bracwell v6i rrudng dl dat rtuoc kdt qui cao, an tohn

tham vA lem viQc vdi trudng D4i hoc Hing Vuong. ve dd lai nhidu dn tuohg tdt dep vd trudng Dai hoc

Trong thdi gian ldm viQc TS Ear W. Bracwell dd tu Hing Vuong, qu€ huong Phti Thq cho 15 Ear W.

vdn cho viOc xay dung chuong trlnh dtro t4o nghnh Bracwell.

76Qi. tluio khoz hqc "(tiliag cao clud| ht*u, 'Iau hgc Oiiitg clnh'
& Inrbnq: @qi. hqe 76ing Q)uong".

Ngity4l l2l2n5,t4iHQiff t 'ngA,ddtdchrlcch}romimgHQithiocf iaPGS.TS.CaoVdn-l i lct icbt io
HQi thio ,' NAng cao chet lucrng d+y tric 'iidng enn 6 c6o chuy€n dd cria Mr. Malt Myers; Ms' Peggy

t ruorgD4 ihgcHi rngVuong" .wo l f ram;Ths .Nguy6nVan l { rmg;cN.NguyenTh i -

Td id {Hq i th6oc63g i6ov i0nT idngAnhcf ra tdYdn(s6GD&DT) ;CN'Nguy6nThuHingv l rn0rsd0.
chr?c wold Mission, t;"h ;; ;;;' ;;;;;

d4i bidu khdc' c4c <lai bidu dq HQi theo di thao luan "

QLKH&QHQT, c6n b0 gi6o ;; ** ft"r;; theo 5 nh6m vh b6o c6o chuv€n dd' HQi th6o dd thu "

Ngo+i Ngt vd mQt sd gieo uien luy i*g e"r,iA" dugc kdt qua tdt g6p phAn nlng cao chdt luots d?v hqc

Trung hoc phd thong tinh prud rhq. Lu uai prrat ui6u Tidng Anh 6 tudng Dai hqc Fling Vuctng'

42

. -. I-u;g*qory rHu. c r-rrEN cuoc vAN DONG
" DAN cHu _ Kv cuoNc _ riux rnudtc - fnAcx wx6ru"

c h i uc h
"
o, r u, o,",!;ilTiiii {f: rf;r*.*a.-

xu{t phdt ttl th.lc E cia Nganh nr& v€u ca:u ddi mdi GMDT!!'4 t!1t44!en Nchi quy€t 7w 2 (khon wil), Ngh!-quvet D?i hQi ains leh tht IX, K€! !4n cn! i{Oi nshi rah tht 6 Ban chajz natn w bni iniix ; dti€n tq@ phtu d.i€nG_D&DT giai do?n 2o0r-2or0 cta Neanh; c1n itt ra"'"w ari oan ngc 2ciu-z^os cia 4
-arr*rg

B- aDipTi Ban Thuhtg tu
f1e loan e- 9 u_iet Nam de thdng nh& va Enh d?o & cpapr, ri vn hin sd 349/ Hb-artn,rbri-an nrc hie. n cuoc u{nd1ns Pan-clr-i

-
{i cuary - Tinh thuorrg - T'rd_ch n!tie!1 aolc cnc cdn bQ qudo ry. av.

"ate
iiii&-t"en Nee"i, b6t dcu ttnAn hN 30O4-2OOS Qfing tdi xin nlu cy thC cnc hu4ttg ddn niy dC bgn d7c ning ue ngoei-Ngenh ctry i:

^* _ _ _T.ud. hgt, vd nhtng y€u cdu c0a cudc van d0ng: Cei can i4, Cv,
"oig

nh-an viei vA hoZpng trong roln Ngenh,
-GP&DT thu. c hie.n sau- rOng cu0c.v4n d6. ng, phet huy tiennang lao dqng sdng t4o,-ddi mdi phrrdng ph6p aiy va [oc, xay aung
lli^t$ 9ln clrfr, ki cuorg, ndn ndp; ph6r huy dd.c sric manh crla c6c lrrc'hrgng xa nili; nan-j cai ctrkt tuorg, trilu.qul
gD.&PT nhdm th{c hien th&!* lgi cdc nghi quydt cria D,ing, ch(nh sdch cfia Nhi nudc, chidn tioc ph6t rridn C-DAOT iia
Nganh, d6p rtng y€u cdu ddi mdi sg nghiep GD&DT; g6p phdn ddy nhanh tidn d6 cong nghiep ho6, hid;dai hod ddt nu6c.

VC n6i dung, nhtr da n€u d chi dC cu6c vin ddng: Ddn chi - Kj cuong - 'Iintr thrtdrrg - Tnich nhiQm. Ddi vdi nQi
dung DAn chfr, Ban Thrldng vu Cdng dohng GD Vi0t Nam n€u 16:
-. Tigp rgc qudn riet ve thuc hien nghiem r6c Chi rhi 3O-CllTw Ognll.ggS) cria Bo Chinh tri vt x6y dung thuc hien quy chd
ddn cbfi 6 co s6, Nghi drnt 7ll1998 ND-CP ngny.8/9/1998 cia Chinh phfi ban hdnh.quy chd ihrr. c hign clai chn t ong

"o
qu*

veQD O42001/QD BQ GD&DT ngey 182000 cia Bd GD&DT vd ban hiLnh quy chE thuc hien dan chir trong hoat-dqng'cria
nhe rudng.
- Thuc lri€n dAn cht trong hoat ddng cia nha tnrdng, c6c co quan GD theo co chd 'Den biA - Den ban - Ddn llm - Den kidn
t ".nhern xay- dutg cd quan. nha rnrdng xa hoi chrl nghia, tao didu ki€n dC c6n b6, GV, c6ng nhan vien t|.ong ngimh phdt huy
quydn.lim chi sfr nghieP GD&DT, pllit huy ridm nang lao dong s6ng iao cria minL nong giiig day, cD vn qunri ty niran cacir
toin diQn, ptr,6t huy tinh chi dong, sdng tao cfra HS-SV dd nang cao chdr lugng vA hieu qunbD.

-

- I-dm cho c6n bQ quir lf, GV, c6ng nhan vien c6 nhan thrtc dring d6n vd thuc hi€n dtn cht nong hoat do. ng nha trui,ng ve cdc
co sd GD, v€ mrp dfch, y€u cdu cia cudc v4n dQhg; trt giric thuc hi€n tdt tr6ch nhQm vi nghia vg-cia rninhJia don viid chrtc
ve rhuc hien tdt ciic hinh thfc dan chi A cd so.
-NAng cao rr4c dgng, hiQu qui-oia HQi nghi crin b6 cdng chrlc-hang nnm trong c6c nha rudng, cd so GD&DT va Dei hoi c6ng
nhan vien- chtlc trong c6c doarih nghiep; pMt huy vai trb cira td chrlc C6ng doan; kien roen ve chi dao hoat atong coa'Ban Than[
ra nhan den theo d6ng quy dinh ve pMp luet.
- Ttug cutmg thd chd hod mgi hoat dong cia nhe tfudng, thuc hien cong khai, dan chri, c6ng blng trong moi viec. D6m brio
ncuycn Fc tAP trung dan chi. Nang cao vai trt hoat dong cira Cbng aoin, Doin thanh ni€n

-rd
cei td ci'rfc qudn chrtng kh6c

trong nhe audng va. co so GD.

.
*

Pdi.v6i nOi dung Ki cudng: Y€u cdu thuc hien ttir nCn nep, kf cuong trong hoat do. ng GD vd sinh hoat. Noi dung
niy c6 3 vdn d€:
-_ Nghi0m. chinh vi grrong m6u chdp hinh tdt duong ldi, nghi quydt, chinh sr4ch cira Ding vi ph6p luit cta Nhi nudc; c6c chi
th!, quy chd cia Nginh; chting cdc hlmh vi ti€u crrc, ch6ng tham nh0ng vi nhiing Uidu nien gay plii€n he cho ngudi dan va HS,
nhung hien [rong thuong mai hod GD.
- Th{c hien nghiem tfc vd_dat kdt qui cao c6c nhicm vq idng tric duoc giao, noi quy, quy chd chuy€n m6n, k! luat lao dOng,
qleu le nna ruong. quy che cd quiln...
- Xay dr$g doi ngil gi6o vien, cfn bo quen ly tan Bm vdi ngh€ c6 phdm chtt chlnh rri, d4o dfc, ludng rAm, tn4ch nhi€m ngh€
nghier; gid gin nhan phdm, danh du nhe gi6o, xay drnrg l6i sdng trong sach, llnh m4nh, r.ic phong mirim,qc, m6 pham.

_
* NOi dung finh thuong t4p rung neu cao ldng nhAn 6i trong c6c hoat dong GD vd sinh hoat. N6i dung niy tap trung

vdo 4 vtui dC chinh sau:
- Xay dung tam hdn trong s6ng, luong tam lim vicc d rhd he u6 crja da't nu6c.
--Cin-g

-cdrri duy tri quan he tdt giafa thdy vir ui: thudng ycu tin tudng vd ton tro. ng nhAn q4ch HS, grn ggi n6m vftrg holn cinh
tUng HS kh6 khan rong cuoc sdng vat cMt, tinh thdn dC girii quydt t& c6c tinh hudng su pham, gi6! cic em khic pf,uc vi won
len.
-

P"4Ig,, tuong tro., t4n tinh girlp dd ddng nghi€p trong cong tric, ddi sdng, sinh hoar. Sdng c6 tinh c6 nghia v6i gia dinh ve
co. ng ddng ndi cdng rric vi cu mi.
- Nhay b€l vi tich cvc lham gia cdc hoat dong xa h6i, nhen deo, tir thi€n, trong nhl trutrng vir xA hoi.
.

* NOi dung Trdch nhi€m - lai tep rung vdo viec khong ngtng n&rg cao tr6ch nhi€m rrong hoar dong cD. NQi dung
niy c6 3 tro. ng tAm:
--Trich nhiem gi[uy tin nght gi6o: Xay dung dOi ngii cdn bO qurin l! GD, giing vien tan tuy v6i irghd, c6 phCm ch{t chinh rri,
dqo dfc' ludng am tr6ch nhie_m nghd nghiep; ludn IuOn c6 ! rhrlc git gln uy td, danh d{ ruydn ttr6ng nhi gi6o, xey drrng l6i
song lann mqnn, ti|c phong mau muc.
- Tnich nhiem xay dUng co quan, don vi: D€ cao f rhfc lim chu vA dnh thdn tdch nhiem, ch6m b xey dmg cd quan, t dng
log uel vlttq chi d6. ng vi tich.crrc tham gia moi cong viec cia nhl rrudng, ddn vi thong qua c6c troai agn! CO ut' cec ooai
the qudn ch6ng.
- Tr6ch nhie.m d6i v6i HS, SV: Tfch cuc nr gi6c phdn ddu hoin thadr tdt nhigm w drrdc giao. C6 kd hoach r{ h9c rU bdi dudng
dd khong ngtng nang cao phdm chdt, trinh dq nghd nghigp vi nghi€.p vu aep itrg |eu cau-adi m6i cD&ir./.

