

ỦY BAN NHÂN DÂN THÀNH PHỐ HỒ CHÍ MINH
SỞ GIÁO DỤC VÀ ĐÀO TẠO

TÀI LIỆU GIÁO DỤC
ĐỊA PHƯƠNG

THÀNH PHỐ
HỒ CHÍ MINH

LỚP

ỦY BAN NHÂN DÂN THÀNH PHỐ HỒ CHÍ MINH
SỞ GIÁO DỤC VÀ ĐÀO TẠO

NGUYỄN BẢO QUỐC (Tổng Chủ biên)

LÊ DUY TÂN (Chủ biên)

NGUYỄN PHƯỚC BẢO KHÔI – NGUYỄN THỊ LẨM – PHẠM NGỌC MAI
NGUYỄN THỊ HẠ NGUYỄN – ĐỖ THỊ ĐAN THUY – TRẦN THỊ BÍCH THUY
NGUYỄN KIỀU TIÊN – HOÀNG THỊ THANH VÂN

TÀI LIỆU GIÁO DỤC ĐỊA PHƯƠNG

THÀNH PHỐ
HỒ CHÍ MINH

Lớp 11

KÍ HIỆU VÀ HƯỚNG DẪN SỬ DỤNG TÀI LIỆU

MỤC TIÊU

Những kiến thức, phẩm chất, năng lực và thái độ mà các em cần đạt được sau mỗi chủ đề.

KHỞI ĐỘNG

Tạo được tình huống mâu thuẫn trong tư duy và sự hứng thú trong tìm hiểu kiến thức mới

KHÁM PHÁ

Giúp các em tự chiếm lĩnh những kiến thức thông qua các chuỗi hoạt động dạy học và giáo dục.

LUYỆN TẬP

Giúp các em tập làm và hiểu rõ hơn những điều vừa khám phá được.

VẬN DỤNG

Giúp các em vận dụng những nội dung đã học vào thực tiễn.

Lời nói đầu

Các em học sinh thân mến!

Nhằm đáp ứng yêu cầu nội dung giáo dục địa phương của Chương trình giáo dục phổ thông năm 2018, Ủy ban nhân dân Thành phố Hồ Chí Minh tổ chức biên soạn **Tài liệu giáo dục địa phương Thành phố Hồ Chí Minh – Lớp 11**. Nội dung giáo dục địa phương Thành phố Hồ Chí Minh là những vấn đề cơ bản về Thành phố Hồ Chí Minh như văn hoá, lịch sử, địa lí, kinh tế, xã hội, môi trường, hướng nghiệp,... của Thành phố, bổ sung cho nội dung giáo dục chung thống nhất trong cả nước. Mỗi chủ đề được thiết kế qua các hoạt động: **Khởi động, Khám phá, Luyện tập** và **Vận dụng** nhằm tạo điều kiện giúp học sinh phát huy tính tích cực học tập, khả năng sáng tạo, đồng thời hỗ trợ các em phát triển năng lực tự học cũng như định hướng nghề nghiệp trong tương lai.

Với tính chất đồng hành, hỗ trợ, chúng tôi hi vọng **Tài liệu giáo dục địa phương Thành phố Hồ Chí Minh – Lớp 11** sẽ vừa giúp các em phát triển các phẩm chất và năng lực của bản thân, vừa cụ thể hoá tình yêu quê hương bằng những suy nghĩ, hành động và việc làm cụ thể; góp phần xây dựng quê hương Thành phố Hồ Chí Minh phát triển bền vững, hài hoà giữa truyền thống và hiện đại; hội nhập sâu rộng với các khu vực, vùng miền trên cả nước.

Chúc các em có những trải nghiệm bổ ích cùng **Tài liệu giáo dục địa phương Thành phố Hồ Chí Minh – Lớp 11**.

CÁC TÁC GIẢ

MỤC LỤC

Kí hiệu và hướng dẫn sử dụng tài liệu2

Lời nói đầu.....3

CHỦ ĐỀ 1

Văn học hiện đại của Thành phố Hồ Chí Minh5

CHỦ ĐỀ 2

Danh nhân lịch sử của Thành phố Hồ Chí Minh 20

CHỦ ĐỀ 3

Phong tục, luật tục và giáo dục pháp luật ở Thành phố Hồ Chí Minh..... 30

CHỦ ĐỀ 4

Phong cảnh Thành phố Hồ Chí Minh..... 41

CHỦ ĐỀ 5

Thương mại của Thành phố Hồ Chí Minh 49

CHỦ ĐỀ 6

Thu hút đầu tư cho phát triển kinh tế ở Thành phố Hồ Chí Minh 62

CHỦ ĐỀ 7

Tác động của hoạt động kinh tế đến môi trường tự nhiên
ở Thành phố Hồ Chí Minh 71

CHỦ ĐỀ 8

Giáo dục STEM và định hướng nghề nghiệp ở Thành phố Hồ Chí Minh..... 87

Bảng giải thích thuật ngữ..... 94

CHỦ ĐỀ

1

VĂN HỌC HIỆN ĐẠI CỦA THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- Trình bày được đặc điểm và thành tựu văn học hiện đại của Thành phố Hồ Chí Minh thông qua dữ liệu, thông tin nêu trong văn bản.
- Đọc hiểu được một số tác phẩm văn học hiện đại của Thành phố Hồ Chí Minh.
- Biết viết bài giới thiệu về một tác giả văn học hiện đại tiêu biểu của Thành phố Hồ Chí Minh.
- Biết giới thiệu một tác phẩm văn học hiện đại nổi bật của Thành phố Hồ Chí Minh.

Bài 1. PHÁC THẢO VỀ VĂN HỌC HIỆN ĐẠI THÀNH PHỐ HỒ CHÍ MINH(*)

KHỞI ĐỘNG

- Kể tên một số tài liệu/ công trình viết về thành tựu văn học hiện đại của Thành phố Hồ Chí Minh mà em biết.
- Nêu một số thuận lợi và khó khăn mà em có thể gặp khi tìm hiểu về văn học hiện đại của Thành phố Hồ Chí Minh.

KHÁM PHÁ

Đọc văn bản

Sài Gòn – Thành phố Hồ Chí Minh đã trải qua nhiều biến cố lịch sử – xã hội lớn lao. Hơn thế, những xáo trộn, va chạm, tiếp xúc (trong cả khía cạnh tích cực và tiêu cực – chịu ảnh hưởng của cả chủ nghĩa thực dân cũ, mới) khiến vùng đất này luôn có những chuyển động và tương tác không ngừng. Từ năm 1859 đến năm 1975, nước ta đối mặt với hai nhiệm vụ lớn: chiến đấu giành độc lập dân tộc và hiện đại hoá đất nước. Sài Gòn là mảnh đất vừa tham gia giành độc lập dân tộc nhưng cũng liên tục tham gia nhiệm vụ hiện đại hoá đất nước, gần như chưa một ngày dứt đoạn. Trong tiến trình lịch sử hiện đại

hoá ấy, văn học Sài Gòn – Thành phố Hồ Chí Minh phát triển theo quy luật tự nhiên: đa dạng, chấp nhận sự khác biệt và hội nhập thế giới. Tất cả đều để lại những dấu ấn sâu đậm trong tâm thức cộng đồng, sinh hoạt, văn hoá. Đặc biệt, báo chí và hoạt động xuất bản đầy sôi nổi đã tạo sự kích thích to lớn đối với người sáng tác văn học ở Thành phố Hồ Chí Minh. Nhiều cây bút mà sự thành công nghề nghiệp hiện nay có phần khởi nguồn từ những tác phẩm được in trên báo *Văn nghệ Thành phố Hồ Chí Minh* (giai đoạn từ năm 2000 trở về trước), báo *Thanh niên*, báo *Tuổi trẻ* và một số tờ báo khác. Từ những năm 80, 90 của thế kỉ XX cho đến nay, Thành phố Hồ Chí Minh vẫn luôn đi đầu trong các hoạt động xuất bản. Địa bàn Thành phố là nơi tiêu thụ hơn nửa lượng sách được xuất bản của cả nước, trong đó Nhà xuất bản Trẻ, Nhà xuất bản Văn hoá – Văn nghệ Thành phố Hồ Chí Minh đã góp phần lớn cho việc xuất bản sách văn học không chỉ của Thành phố mà còn của cả nước. Có những đầu sách văn học được xuất bản lên đến cả trăm nghìn bản, đứng đầu bảng là nhiều tác phẩm của nhà văn Nguyễn Nhật Ánh.

Thành phố Hồ Chí Minh là nơi quy tụ các lực lượng sáng tác văn học nghệ thuật nhằm thực hiện nhiệm vụ chính trị và đáp ứng nhu cầu của người đọc. Từ những cây bút từng hoạt động cách mạng và có thành tựu về văn chương trước Cách mạng tháng Tám như Trần Văn Giàu, Trần Bạch Đằng, rồi đông đảo hơn cả là thế hệ cầm bút tham gia và trưởng thành trong hai cuộc kháng chiến chống Pháp, chống Mỹ, đến những cây bút trẻ đam mê văn học đang hừng hực khát khao, ai cũng muốn đem tài năng của mình phục vụ dân tộc trong vận hội mới. Từ chiến khu về là những Anh Đức, Nguyễn Quang Sáng, Viễn Phương, Trương Bình Tòng, Giang Nam, Minh Khoa, Trang Thế Hy, Hoài Vũ, Thanh Giang, Võ Trần Nhã, Đinh Quang Nhã, Lê Văn Thảo, Chim Trắng, Lê Điệp, Vũ Ân Thy, Lam Giang, Hà Phương,... đến những nhà văn lâu nay bị kìm kẹp trong chính thể cũ như Vũ Hạnh, Nguyễn Nguyên, Nguyễn Trọng Văn, Sơn Nam, Thẩm Thệ Hà, Phong Sơn, Minh Quân, Phương Đài, Thái Bạch, Thế Nguyên, Chinh Văn, Tần Hoài Dạ Vũ, Trần Hữu Lục,... giờ được tự do sáng tạo. Một số nhà văn sau những năm tập kết ra công tác ở miền Bắc, nay được điều động trở về như Bảo Định Giang, Chế Lan Viên, Trần Thanh Đạm, Lê Đình Ky, Phạm Tường Hạnh, Nguyễn Hải Trưng, Mai Văn Tạo, Trần Thanh Giao,... và nhiều người khác từ nhiều nơi cũng chuyển về đây. Cùng với thời gian, những thế hệ cầm bút nối tiếp nhau hình thành, trưởng thành, tất cả tạo nên một đội ngũ đông đảo, sáng tạo ra nhiều sáng tác mới, đáp ứng nhu cầu đời sống văn hoá đọc và góp phần vào diện mạo văn học chung của cả nước.

Văn học nơi đây nhận được nguồn phù sa ấy mà phát triển và đi theo con đường riêng của nó, đa dạng và rất cởi mở. Cấu trúc, văn phong trong truyện ngắn, tiểu thuyết, do ảnh hưởng của các nền văn hoá, có điều kiện bổ sung cho nhau, tiếp thu từ nhiều nguồn và lan toả không chỉ trong phương thức thể hiện mà ở cả số phận, tâm trạng, ngôn ngữ của nhân vật. Trong thơ cũng có nhiều đột phá, tìm tòi, thể nghiệm đáng trân trọng. Do vậy, nghiên cứu văn học hiện đại của Thành phố Hồ Chí Minh trong thời điểm hôm nay sẽ vẫn phải tìm hiểu về đặc điểm dung hợp giữa truyền thống, hiện đại và cái tâm thế lưỡng phân giữa bảo thủ, cởi mở trong từng cá nhân người sáng tác, trong những tác phẩm tiêu biểu, nổi bật.

Từ sau năm 1975, các nhà văn hiện đại của Thành phố Hồ Chí Minh, bằng cách thể hiện khác nhau, mức độ tài năng khác nhau, giá trị của tác phẩm cùng tuổi thọ dài, ngắn khác nhau, cùng miêu tả thực trạng con người cố gắng tìm cách thoát ra khỏi sự kềm nén, siết chặt của những cơ chế quản lý lạc hậu, mang khát vọng đổi mới, mong muốn góp phần xây dựng một xã hội mà con người thực sự là trọng tâm. Trên đà đổi mới đó, cùng với truyện ngắn, truyện kí, kí sự nhân vật, tiểu thuyết ra đời vào thập niên cuối thế kỉ XX cho tới hôm nay với một tâm thế khác trước. Sự quyết liệt, bút phá trong hành trình khám phá thế giới nội tâm không chỉ ở tác giả lứa tuổi 6X, 7X mà còn ở cả những tác giả 4X, 5X ít nhiều đã thành danh. Tiểu thuyết đã không còn hăm hở mở ra chiều rộng mà trầm tĩnh đi vào chiều sâu. Và bằng cách này, nhiều tiểu thuyết hiện đại của Thành phố Hồ Chí Minh đã là những con kênh, con suối đang hoà vào dòng chảy của văn học thế giới.

Về sáng tác, một số tác phẩm như *Đứa con của đất*, *Người khách đến thăm vườn nhà tôi* của Anh Đức, *Mùa gió chướng*, *Cánh đồng hoang* của Nguyễn Quang Sáng, *Ván bài lật ngửa* của Nguyễn Trương Thiên Lý (Trần Bạch Đằng), *Một ngày và một đời*, *Con đường xuyên rừng* của Lê Văn Thảo, *Người Bình Xuyên* của Nguyễn Hùng, *Những người hào kiệt* của Minh Khoa, *Rừng thiêng nước trong* của Trần Văn Tuấn, *Đất thổ* của Thạch Cương, *Xuân Lộc* của Hoàng Đình Quang,... đã tạo được chú ý. Cuộc sống hiện tại với những khúc mắc cần giải quyết, những đột phá trong quản lý kinh tế, trăn trở tìm hướng đi mới cho ý nghĩa cuộc sống cũng được các nhà văn hết sức quan tâm. Từ *Đứng trước biển* của Nguyễn Mạnh Tuấn, *Chân dung một quản đốc* của Nguyễn Hiếu Trường (Trần Bạch Đằng), *Giấy trắng* của Triệu Xuân, *Một thời đang dở* của Trần Thanh Giao, *Đi về nơi hoang dã* của Nhật Tuấn và giai đoạn sau là *Canh năm* của Lê Thành Chơn, *Đêm Sài Gòn không ngủ* của Trầm Hương,... góp phần mở ra cách khai thác về đề tài này.

Trong thơ, ba tập *Di cảo* của Chế Lan Viên không chỉ tạo một đỉnh cao mới trong đời thơ của ông mà đã mang đến nhiều khám phá sâu sắc về tâm hồn con người, cuộc đời và trách nhiệm của thi ca. Thơ của các nhà thơ Viễn Phương, Thu Bồn, Chim Trắng, Nguyễn Duy, Văn Lê, Lê Thị Kim, Phạm Sỹ Sáu, Trương Nam Hương,... cũng nhiều trăn trở và có những thành công.

Nhiều cây bút lí luận vẫn sắc bén trên mặt trận của mình, giữ vững trận địa, tiếp tục khẳng định những nguyên lí khoa học của lí luận văn học cách mạng, đồng thời vận dụng cách nhìn toàn diện, đa chiều góp phần mang đến những thành tựu mới cho văn học. Những tên tuổi như Bảo Định Giang, Chế Lan Viên, Lê Đình Ky, Trần Thanh Đạm, Mai Quốc Liên, Hoài Anh, Trần Trọng Đăng Đàn, Diệp Minh Tuyền, Dương Trọng Dật, Lê Ngọc Trà, Huỳnh Như Phương,... mức độ có khác nhau nhưng đều có những đóng góp tích cực cho công tác lí luận phê bình văn học của Thành phố này.

Cũng cần nhắc đến những đóng góp của mảng văn học các dân tộc thiểu số trên địa bàn Thành phố với sắc thái riêng đặc sắc. Những nhà hoạt động văn hoá như Nghị Đoàn, Hà Tăng hoặc những nhà văn, nhà thơ như Lý Lan, Lưu Thị Lương (người Hoa) hay Inrasara (người Chăm), Trần Thanh Pôn (người Khơ-me), Prêkimalamak (người Chơ Ro),... là những tác giả khá quen thuộc với bạn đọc Thành phố. Tuy số lượng tác giả không đông, trước

tác không nhiều, nhưng những tác phẩm độc đáo của họ là đóng góp đáng quý vào vườn hoa chung nhiều hương sắc của Thành phố.

Đứng từ hôm nay nhìn lại, có thể nói, những sáng tạo văn học ở tất cả các thể loại, trong những năm qua, là kết tinh những nghĩ suy trăn trở đầy tâm huyết, là trí tuệ, là mồ hôi của biết bao tấm lòng mến yêu đối với Thành phố, với sự nghiệp xây dựng đời sống văn hoá, văn học nơi miền đất này.

(*) Văn bản tổng hợp tư liệu từ những bài viết sau:

[1] Bích Ngân, *Văn học Thành phố Hồ Chí Minh: Nỗ lực khám phá thế giới nội tâm*, truy xuất từ <https://laodong.vn/lao-dong-cuoi-tuan/van-hoc-tpho-chi-minh-no-luc-kham-pha-the-gioi-noi-tam-529054.ldo>

[2] Lê Quang Trang, *Phác thảo 40 năm văn học Thành phố Hồ Chí Minh*, truy xuất từ <https://nhandan.vn/phac-thao-40-nam-van-hoc-tp-ho-chi-minh-post231126.html>

[3] Nguyễn Thị Thanh Xuân, *Nghĩ về việc nghiên cứu văn học ở Sài Gòn – Nam Bộ*, Tạp chí Khoa học xã hội số 9 + 10 (205 +206), 2015, trang 97-102.

? CÂU HỎI

– Những yếu tố nào đã tạo điều kiện cho văn học hiện đại của Thành phố Hồ Chí Minh phát triển và đạt được nhiều thành tựu? Em đánh giá cao yếu tố nào nhất? Vì sao?

– Xác định những đặc điểm cơ bản của văn học hiện đại Thành phố Hồ Chí Minh được nêu trong bài viết. Làm rõ những đặc điểm ấy qua việc phân tích ngắn gọn một số tác phẩm văn học hiện đại tiêu biểu của Thành phố Hồ Chí Minh.

– Theo bài viết, thành tựu của văn học hiện đại Thành phố Hồ Chí Minh tập trung vào thể loại gì? Nguyên nhân nào giúp em nhận biết được điều ấy?

– Nêu nhận xét của em về bài viết trên.

LUYỆN TẬP

Dùng sơ đồ tư duy để tóm tắt những nội dung quan trọng trong bài viết.

VẬN DỤNG

1. Tìm đọc các sáng tác dành cho thanh thiếu niên của một số tác giả trên địa bàn Thành phố Hồ Chí Minh. Viết bài cảm nhận (khoảng 500 – 600 chữ) đánh giá về thành tựu của mảng sáng tác này.

2. Tìm đọc các sáng tác (phù hợp với lứa tuổi) của những nhà văn dân tộc thiểu số trên địa bàn Thành phố Hồ Chí Minh. Viết bài cảm nhận (khoảng 500 – 600 chữ) về sắc thái riêng đặc sắc trong một tác phẩm gây ấn tượng với em thuộc mảng văn học này.

Bài 2. VĂN BẢN VĂN HỌC HIỆN ĐẠI THÀNH PHỐ HỒ CHÍ MINH

Tản văn

GIẢI ĐIỆU THỜI GIAN

Theo Bích Ngân

KHỞI ĐỘNG

- Trình bày một số đặc điểm của thể loại tản văn.
- Kể tên một số bài tản văn về đề tài thời gian mà em biết. Nêu ấn tượng chung của em về một trong những sáng tác ấy.

KHÁM PHÁ

Đọc văn bản

Tôi vẫn giữ thói quen nghe nhạc không lời khi đọc hay viết. Những khúc nhạc trăm năm vẫn tinh khôi những cung bậc. Tôi nghe nhạc cả khi không đọc, không viết, không tập trung làm việc gì cả, ngoài việc lắng nghe nỗi niềm riêng chung, vừa lạ vừa quen, vừa thân thiết, tri âm.

Dường như chỉ có thanh âm, giai điệu, những khoảng lặng cùng với một thế giới vô ngôn mới có thể cưỡng được dòng chảy âm thầm mà bạo liệt của thời gian.

Chiếc đồng hồ trước mắt tôi vẫn đều đều gõ nhịp. Tinh mơ vẫn nghe tiếng chim ríu rít trên khóm sử quân tử trước nhà. Tinh mơ, những chùm hoa âm thầm tỏa hương suốt đêm vẫn phảng phất mùi dịu thơm. Và mỗi ban mai, cây khế trước nhà vẫn đâm chồi, ra hoa, chuẩn bị cho đợt trái mới và lá vàng, lá úa vẫn lác đác lia cành.

Chốc chốc, tôi nghe tiếng rền của những máy bay đang bay trên đường đi của nó. Có những chuyến bay sắp đáp trên đường băng và cũng có những chuyến bay vừa rời khỏi đường băng. Những chuyến bay, đưa và đón. Những hội ngộ, hân hoan. Những chia cách, ngậm ngùi.

Thời gian nhiều khi là chiếc roi lạnh lùng quất túi bụi vào sự đủng đỉnh chây lười. Tíc tắc, tíc tắc, ... tiếng gõ đều đều ngỡ như bình thản. Âm thanh đó, lại thường gợi tôi liên tưởng đến cái mỏ sắc nhọn của loài chim gõ kiến, những cái mỏ bổ tới tấp vào thân cây

với nhịp độ và tốc độ không thay đổi. Đời cây cũng như đời người, cứ bóc dần, bóc dần, từng mảnh. Và con người, dù là một tiểu vũ trụ chứa đầy khát vọng và cảm xúc, cũng chỉ là một sinh thể trong giới hạn mong manh của vũ trụ không cùng, không có cách gì thoát khỏi những chiếc mỏ sắc nhọn của thời gian...

Trong cái trục thời gian một chiều, cái thiện, cái đẹp nhiều khi tụt lại phía sau. Trong không gian đa chiều, cái thiện, cái đẹp vẫn là những vì tinh tú mà ánh sáng của nó có thể vượt qua bóng tối và thế lực của bóng tối.

Ban mai đang trôi qua thật nhanh và không cách gì níu được. Đàn chim đang riu rít trên cành kia rồi sẽ bay đi, mà chắc gì chúng sẽ quay lại. Những dự định, mong ước, đợi chờ vẫn còn ở phía trước và đang lùi dần về phía của ngày hôm qua.

Nắng đang nhạt dần ngoài hiên. Nhiều lời hẹn, hẹn gặp gỡ, hẹn cà phê, hẹn nấu một bữa ngon và xúm xít cùng nhau, hẹn cùng nhau đón bình minh ở một nơi xa. Tất cả lời hẹn, dẫu hết sức chân thành, vẫn chưa thể thực hiện và vẫn chỉ là... những dự định. Mà những dự định, những ý tưởng, thường là đẹp.

Ngày mới, năm mới, những trang sách đọc dở. Nhiều quyển sách hay đang chờ được đọc chậm từng dòng. Nhiều ý tưởng chưa thoát ra khỏi tâm trí hay biến mất trong mớ lổn chưa rõ hình thù. Trang bản thảo xoá đi nhiều hơn trang được lưu giữ. Những toại nguyện hiếm hoi sau biết bao thăng trầm thất bại. Những cuộc đời, những số phận, những kí ức đang trôi dần về phía hôm qua.

Ngày mới, năm mới, những yêu thương chưa kịp tỏ bày hay không dễ tỏ bày. Những bao dung tưởng không bao giờ là đủ lại vướng phải những chằng níu của giới hạn. Giới hạn của sự khác biệt. Giới hạn của những điều không thể tương đồng.

Ngày mới, năm mới, có hạnh phúc khiến tôi, khiến bạn có thêm sinh lực và vững vàng bước tiếp trên dặm đường dài.

Ngày mới, năm mới, có những nỗi đau không sao dứt được, cứ đeo đẳng. Có nỗi đau có thể vượt qua và có nỗi đau chỉ có thể chấp nhận và song hành cùng với nó.

Ngày mới, năm mới, thời gian vừa trôi đi vừa lưu lại với giai điệu da diết của nó mà mỗi trái tim nơi lồng ngực đều có thể cảm nhận và lắng nghe.

*(<https://www.sggp.org.vn/giai-dieu-thoi-gian-post676950.html>,
truy cập ngày 29 – 11 – 2023)*

? CÂU HỎI

- Nhan đề của văn bản gợi cho em suy nghĩ gì? Em đánh giá như thế nào về sự liên kết giữa nhan đề và nội dung văn bản?
- Theo em, nguyên nhân nào khiến tác giả cho rằng giai điệu thời gian có thể được “cảm nhận và lắng nghe” bằng “mỗi trái tim nơi lồng ngực”?
- Nêu cảm hứng chủ đạo của người viết thể hiện qua văn bản. Dựa vào những yếu tố nào mà em có thể xác định được cảm hứng chủ đạo ấy?
- Em ấn tượng với nét nghệ thuật đặc sắc nào của văn bản (cái tôi, ngôn ngữ, chất trữ tình, sự kết hợp giữa tự sự và trữ tình,...)? Vì sao?
- Nêu bài học mà em rút ra được từ văn bản trên.

LUYỆN TẬP

Đặc điểm của tản văn được thể hiện như thế nào qua văn bản trên?

VẬN DỤNG

1. Tìm Trang web chính thức của Hãng hàng không Quốc gia Việt Nam (www.vietnamairlines.com) có bài viết với nhan đề *Thành phố Hồ Chí Minh – Đô thị sôi động*, đánh giá đây là “thành phố không ngủ” với nhịp sống đầy hối hả. Điều này được thể hiện như thế nào qua văn bản trên?
2. Có quan điểm cho rằng bài viết đã được thực hiện với đầy đủ những trải nghiệm và cảm nhận sâu sắc về Thành phố Hồ Chí Minh. Em có đồng ý với quan điểm trên không? Vì sao?

Bài 3. VIẾT BÀI GIỚI THIỆU VỀ MỘT TÁC GIẢ VĂN HỌC HIỆN ĐẠI CỦA THÀNH PHỐ HỒ CHÍ MINH

KHỞI ĐỘNG

- Nêu một số thông tin quan trọng cần đảm bảo trong bài viết về một tác giả văn học.
- Kể tên một số tác giả văn học hiện đại ở Thành phố Hồ Chí Minh mà em biết. Nêu ấn tượng chung của em về một trong những tác giả ấy.

KHÁM PHÁ

I. CHUẨN BỊ

1. Xác định mục đích viết: Bài viết sẽ được triển khai theo hướng tổng hợp ba mục đích là giới thiệu sự nghiệp văn học, nghiên cứu phong cách nghệ thuật, dựng chân dung của tác giả hoặc tập trung vào một mục đích cụ thể.

2. Thu thập tư liệu: Tìm kiếm những bài giới thiệu về tác giả trong các bộ toàn tập hoặc tuyển tập tác phẩm của họ, các giáo trình lịch sử văn học, các luận án, luận văn cao học hoặc báo, tạp chí,... (cả bản giấy và trên internet).

3. Chú ý yêu cầu về dung lượng để triển khai bài viết súc tích, có trọng tâm nhưng vẫn cung cấp đầy đủ những thông tin quan trọng.

II. TÌM Ý

1. Đọc kĩ những tài liệu đã thu thập được để có thể hình dung tổng quát về tác giả được chọn.

2. Tổng hợp và ghi chú lại chính xác những thông tin sau:

- Tiểu sử.
- Quá trình sáng tác.
- Thành tựu nổi bật của tác giả.
- Phong cách nghệ thuật.
- Giá trị đặc sắc của một hoặc một vài tác phẩm tiêu biểu.
- Vị trí của tác giả trong nền văn học Việt Nam hiện đại nói chung và văn học hiện đại của Thành phố Hồ Chí Minh nói riêng.

III. LẬP DÀN Ý

1. Mở bài:

Giới thiệu tác giả và nhận xét chung về những thành tựu nổi bật của tác giả.

2. Thân bài:

– Trình bày những thông tin cơ bản, đáng chú ý nhất về cuộc đời, lưu ý những yếu tố ảnh hưởng lớn đến sáng tác của tác giả: hoàn cảnh xuất thân (quê hương, gia đình, thời đại,...); quá trình học tập và trưởng thành; con đường đến với văn chương;...

– Trình bày những thông tin cơ bản về các chặng đường sáng tác gắn với từng thể loại và các tác phẩm tiêu biểu tương ứng.

– Trình bày và nhận xét khái quát về phong cách nghệ thuật của tác giả (phân tích ngắn gọn một số bình diện nổi bật hoặc phân tích một/ một số tác phẩm tiêu biểu để làm rõ phong cách).

– Nêu những thành tựu nổi bật của tác giả: các giải thưởng, sự tôn vinh của công chúng yêu văn học (trích dẫn ý kiến đánh giá của giới nghiên cứu về những tác phẩm tiêu biểu, về sự nghiệp văn chương,...).

3. Kết bài:

– Khẳng định vị trí của tác giả trong nền văn học Việt Nam hiện đại nói chung và văn học hiện đại của Thành phố Hồ Chí Minh nói riêng.

– Nêu những cảm xúc, suy nghĩ, trải nghiệm của cá nhân người viết về tác giả hoặc những vấn đề liên quan đến tác giả.

IV. VIẾT BÀI

Dựa vào dàn ý đã lập để thực hiện bài viết, cần chú ý kĩ những vấn đề sau:

– Thực hiện tuần tự các phần Mở bài – Thân bài – Kết bài.

– Cần khai thác, vận dụng tối đa những tư liệu thu thập được cũng như những ý đã tìm được.

– Chú ý tạo điểm nhấn cho bài viết bằng những câu/ đoạn diễn đạt độc đáo, sáng tạo.

– Đọc lại bài viết để rà soát lỗi trình bày.

V. KIỂM TRA, CHỈNH SỬA

– Kiểm tra độ chính xác của những trích dẫn, kể cả trích dẫn từ văn bản văn học được phân tích, đánh giá, giới thiệu lẫn trích dẫn từ những bài nghiên cứu, phê bình, giới thiệu đã tham khảo.

- Rà soát lại bài viết về phương diện mạch lạc và liên kết, xem xét đảo hay sửa lại các phần, các câu văn làm ảnh hưởng đến tính nhất quán của bài viết (nếu cần thiết).
- Đảm bảo bài viết đúng chính tả và dùng từ, đặt câu chính xác.
- Sử dụng bảng kiểm sau để đánh giá bài viết:

Nội dung kiểm tra		Đạt	Chưa đạt
Nội dung	Trình bày được những thông tin cơ bản về cuộc đời, quá trình sáng tác và thành tựu sáng tác nổi bật của tác giả.		
	Đảm bảo tính xác thực của thông tin với những ghi chú tường tận về thời gian, không gian và các số liệu, dẫn chứng có tính tổng hợp, khái quát.		
	Làm nổi bật các điều kiện tạo nên thành tựu sáng tác của tác giả, giúp người đọc văn bản có được sự hình dung toàn vẹn về một sự nghiệp văn học.		
	Xác định được phạm vi đánh giá về phong cách nghệ thuật của tác giả (nghiên cứu toàn diện hay chỉ một phương diện, một thể loại, một giai đoạn sáng tác tiêu biểu).		
	Khái quát được một số bình diện nổi bật trong phong cách nghệ thuật của tác giả thông qua những bằng chứng cụ thể, có tính thuyết phục.		
	Khẳng định vị trí của tác giả trong nền văn học Việt Nam hiện đại nói chung và văn học hiện đại của Thành phố Hồ Chí Minh nói riêng thông qua những bằng chứng cụ thể, có tính thuyết phục.		
	Biết mở rộng, liên hệ, so sánh nhằm làm rõ dấu ấn của tác giả trong đời sống văn học.		
	Bộc lộ được những cảm xúc, suy nghĩ và trải nghiệm cá nhân về tác giả.		

Hình thức	Bố cục đầy đủ 3 phần Mở bài – Thân bài – Kết bài.		
	Triển khai thông tin theo trình tự hợp lí, thông tin quan trọng tỉ lệ thuận với dung lượng viết.		
	Phối hợp linh hoạt phương tiện ngôn ngữ và phương tiện phi ngôn ngữ (nếu có).		
	Không sai lỗi chính tả.		
	Không sai lỗi sử dụng từ ngữ.		
	Viết câu đúng cấu trúc ngữ pháp.		

LUYỆN TẬP

Viết bài giới thiệu (khoảng 1 000 chữ) về nhà văn Bích Ngân, tác giả của văn bản được học ở bài trước.

VẬN DỤNG

1. Tìm hiểu thêm một số nhà văn hiện đại tiêu biểu trên trang web của Hội Nhà văn Thành phố Hồ Chí Minh (vanchuongthanhphohochiminh.vn).
2. Sưu tầm những bài viết hay về tác giả văn học hiện đại của Thành phố Hồ Chí Minh để tham khảo, nhằm mở rộng kiến thức và học hỏi thêm về cách viết.
3. Viết bài giới thiệu (khoảng 1 000 chữ) về một nhà văn hiện đại của Thành phố Hồ Chí Minh mà em yêu thích.

Bài 4. GIỚI THIỆU VỀ MỘT TÁC PHẨM VĂN HỌC HIỆN ĐẠI CỦA THÀNH PHỐ HỒ CHÍ MINH

KHỞI ĐỘNG

- Nêu một số thông tin quan trọng cần đảm bảo trong bài giới thiệu về một tác phẩm văn học.
- Kể tên một số tác phẩm văn học hiện đại nổi bật ở Thành phố Hồ Chí Minh mà em biết. Nêu ấn tượng chung của em về một trong những tác phẩm ấy.

KHÁM PHÁ

I. CHUẨN BỊ

1. Xác định mục đích nói:

Bài trình bày sẽ được triển khai theo hướng phân tích, đánh giá về nội dung, nghệ thuật, đặc biệt là sự thể hiện nét đẹp của khung cảnh, con người, văn hoá,... Thành phố Hồ Chí Minh trong tác phẩm.

2. Xác định đối tượng người nghe:

Ngoài thầy cô, bạn bè, người nói còn muốn giới thiệu tác phẩm với ai?

3. Lựa chọn tác phẩm để giới thiệu:

- Loại thể: nên chọn những tác phẩm có cùng loại thể với các văn bản văn học được học ở lớp 11.
- Độ dài: tương đương các văn bản văn học được học trong sách giáo khoa lớp 11.
- Tác giả: nên là tác giả ở Thành phố Hồ Chí Minh.
- Nội dung: thể hiện nét đẹp của khung cảnh, con người, văn hoá,... Thành phố Hồ Chí Minh.

4. Thu thập tư liệu:

- Tìm kiếm những bài viết về tác phẩm trong các luận án, luận văn cao học hoặc sách, báo, tạp chí cả bản giấy và trên internet,... liên quan đến tác phẩm được chọn.
- Ghi chép, đánh dấu những ý kiến nhận xét, đánh giá liên quan đến tác phẩm sẽ phân tích.
- Xem xét các ý kiến đã đề cập đến những phương diện nào, chưa đề cập đến những phương diện nào của tác phẩm mà bản thân sẽ phân tích.
- Bản thân đồng tình/ không đồng tình với ý kiến nào hoặc có ý kiến nào khác.

5. Chú ý yêu cầu về dung lượng để triển khai bài viết súc tích, có trọng tâm nhưng vẫn đầy đủ những nội dung quan trọng.

II. TÌM Ý

1. Đọc kĩ những tài liệu đã thu thập được để có thể hình dung tổng quát về tác phẩm được chọn.

2. Tổng hợp và ghi chú lại chính xác những thông tin sau:

- Tác phẩm thuộc thể loại nào? Thể loại này có những điểm gì cần lưu ý?
- Chủ đề của tác phẩm này là gì? Chủ đề này có gì sâu sắc, mới mẻ?
- Tác phẩm có những nét đặc sắc nghệ thuật nào? Những nét nghệ thuật ấy đã góp phần thể hiện chủ đề như thế nào?
 - Tác phẩm đã tái hiện nét đẹp thuộc khía cạnh nào (khung cảnh, con người, văn hoá,...) của Thành phố Hồ Chí Minh? Nét đẹp ấy đã được thể hiện ra sao trong tác phẩm?
 - Thông điệp bản thân rút ra từ tác phẩm là gì?
 - Bản thân em ấn tượng điều gì nhất của tác phẩm? Vì sao?

III. LẬP DÀN Ý

1. Mở đầu:

- Giới thiệu tác phẩm (tác giả, nhan đề, thể loại,...).
- Nêu lí do lựa chọn tác phẩm.
- Nhận xét khái quát về tác phẩm.

2. Nội dung chính:

- Nêu và nhận xét chủ đề của tác phẩm.
- Phân tích một số nét đặc sắc về hình thức nghệ thuật của tác phẩm theo đặc trưng thể loại.
 - Phân tích sự thể hiện nét đẹp của Thành phố Hồ Chí Minh (về khung cảnh hoặc con người, văn hoá,...) trong tác phẩm.
 - Nêu thông điệp bản thân rút ra từ tác phẩm.
 - Nêu và phân tích điều bản thân ấn tượng nhất về tác phẩm.

3. Kết thúc:

- Khẳng định giá trị của tác phẩm trong đời sống văn học hiện đại của Thành phố Hồ Chí Minh.
 - Nêu những cảm xúc, suy nghĩ, trải nghiệm của cá nhân người viết về tác phẩm.
 - Nêu một số vấn đề từ tác phẩm để khơi gợi sự đánh giá, phản hồi của người nghe.

IV. TRÌNH BÀY BÀI GIỚI THIỆU

- Tạo không khí và mối quan hệ gần gũi, thân thiện, lịch sự với người nghe.
- Sử dụng thẻ ghi chú để ghi lại những từ ngữ quan trọng; sắp xếp các thẻ ghi chú hợp lý để hỗ trợ người nghe theo dõi phần trình bày.
- Sử dụng cách xưng hô và các phương tiện phi ngôn ngữ phù hợp, thể hiện sự quan tâm đến người nghe, mời gọi người nghe tương tác với mình trong khi nói.
- Nói bằng giọng tự tin, rõ ràng, rành mạch, có cảm xúc.

V. THỰC HÀNH NÓI – NGHE TƯƠNG TÁC

1. Trao đổi:

– Trong vai trò người nghe: Thể hiện thái độ lắng nghe chăm chú, nghiêm túc bằng những tín hiệu không lời (ánh mắt, cái gật đầu, nụ cười,...); nêu rõ những điểm thú vị trong phần trình bày của người nói; phản hồi lịch sự với người nói về những nội dung chưa hiểu rõ, những vấn đề mà bạn cho là chưa hợp lý, chưa đồng tình;...

– Trong vai trò người nói: Kiên nhẫn chờ đến lượt lời của bạn; tránh chỉ trích gay gắt, trao đổi trên tinh thần xây dựng; tôn trọng ý kiến của người khác; giải thích rõ hơn về những điều mà người nghe chưa hiểu về bài trình bày của bạn hoặc khác quan điểm với bạn (nếu có); cầu thị và ghi chép tóm lược câu hỏi hoặc góp ý của người nghe;...

2. Đánh giá:

Có thể sử dụng bảng kiểm dưới đây để tự đánh giá lẫn nhau:

	Nội dung kiểm tra	Đạt	Chưa đạt
Mở đầu	Chào hỏi và tự giới thiệu. Giới thiệu tác phẩm (tác giả, nhan đề, thể loại,...). Nêu lí do lựa chọn tác phẩm thuyết phục, hấp dẫn.		
Nội dung chính	Nhận xét khái quát về tác phẩm.		
	Giới thiệu đặc điểm nội dung và hình thức của tác phẩm.		
	Giới thiệu chủ đề, thông điệp của tác phẩm.		
	Trình bày ý kiến nhận xét, đánh giá về tác phẩm/ điều thích hoặc không thích về tác phẩm/ tình cảm, cảm xúc khi đọc tác phẩm.		
	Sắp xếp các ý hợp lý, logic.		

	Nội dung kiểm tra	Đạt	Chưa đạt
Kết thúc	Tóm tắt nội dung trình bày về tác phẩm.		
	Khuyến khích người nghe thưởng thức tác phẩm.		
	Nêu vấn đề trao đổi hoặc gợi sự phản hồi từ người nghe.		
	Cảm ơn và chào kết thúc.		
Kĩ năng trình bày, tương tác với người nghe	Diễn đạt rõ ràng, rành mạch, dễ hiểu.		
	Sử dụng hiệu quả các phương tiện phi ngôn ngữ để làm rõ nội dung trình bày; lập luận chặt chẽ, trình bày mạch lạc.		
	Tương tác tích cực với người nghe trong quá trình nói.		
	Phản hồi thoả đáng những câu hỏi, ý kiến của người nghe.		

LUYỆN TẬP

Giới thiệu bài thơ *Thành phố – tình yêu và nỗi nhớ* của Nguyễn Nhật Ánh (trích trong *Đầu xuân ra sông giặt áo*, NXB Văn nghệ Thành phố Hồ Chí Minh, 1986).

VẬN DỤNG

1. Sưu tầm những bài phân tích hay về tác phẩm văn học hiện đại của Thành phố Hồ Chí Minh để tham khảo nhằm mở rộng kiến thức và học hỏi thêm về cách viết trình bày.
2. Giới thiệu với bạn bè một truyện ngắn (hoặc tiểu thuyết, tản văn) hiện đại của Thành phố Hồ Chí Minh mà em yêu thích.

CHỦ ĐỀ

2

DANH NHÂN LỊCH SỬ CỦA THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- Học sinh giải thích được khái niệm danh nhân và nêu được nét chính về vai trò của danh nhân lịch sử Thành phố Hồ Chí Minh.
- Học sinh trình bày được những đóng góp của các danh nhân cho sự phát triển của Thành phố Hồ Chí Minh.
- Học sinh biết cách sưu tầm và sử dụng tư liệu lịch sử để hiểu được thân thế, sự nghiệp và giới thiệu thêm một số danh nhân lịch sử tiêu biểu khác của Thành phố Hồ Chí Minh.
- Giáo dục lòng tôn kính, trân trọng và biết ơn những đóng góp của danh nhân.

KHỞI ĐỘNG

Kể tên một số danh nhân lịch sử Thành phố Hồ Chí Minh mà em biết.

KHÁM PHÁ

I. KHÁI QUÁT VỀ DANH NHÂN LỊCH SỬ Ở THÀNH PHỐ HỒ CHÍ MINH

1. Khái niệm danh nhân

Danh nhân là người kiệt xuất, có nhân cách, tài năng và nổi tiếng trong lịch sử. Họ có những đóng góp quan trọng đối với dân tộc và nhân loại nên được cộng đồng thừa nhận và kính trọng.

Danh nhân có thể là những nhà chính trị, nhà quân sự, nhà văn hoá, nhà khoa học,... tùy theo lĩnh vực họ hoạt động. Trong lịch sử hình thành và phát triển của Thành phố Hồ Chí Minh có nhiều nhân vật nổi tiếng được tôn vinh là danh nhân như: Nguyễn Hữu Cảnh, Võ Trường Toản, Trịnh Hoài Đức, Nguyễn Tri Phương, Trương Định, Nguyễn Đình Chiểu, Tôn Đức Thắng, Nguyễn An Ninh, Nguyễn Thái Bình,...

2. Vai trò của danh nhân lịch sử ở Thành phố Hồ Chí Minh

Trong suốt chiều dài lịch sử của Thành phố Hồ Chí Minh, danh nhân có vai trò quan trọng trong sự nghiệp hình thành, bảo vệ, xây dựng và phát triển Thành phố.

Vai trò của danh nhân	Danh nhân tiêu biểu
Có công trong việc đặt nền tảng ra đời của vùng đất Sài Gòn – Thành phố Hồ Chí Minh.	Nguyễn Hữu Cảnh
Khởi xướng, tập hợp, lãnh đạo, tham gia các cuộc khởi nghĩa, các cuộc kháng chiến chống ngoại xâm, phong trào đấu tranh giành độc lập dân tộc, thống nhất đất nước.	Trương Định, Tôn Đức Thắng, Nguyễn An Ninh, Nguyễn Văn Cừ, Nguyễn Thị Minh Khai, Trần Văn Giàu, Nguyễn Thái Bình,...
Có đóng góp về văn hoá, giáo dục,... góp phần thúc đẩy sự phát triển kinh tế, văn hoá, giáo dục của Thành phố Hồ Chí Minh.	Võ Trường Toản, Trịnh Hoài Đức, Nguyễn Đình Chiểu, Huỳnh Tịnh Của, Trần Chánh Chiểu, Sương Nguyệt Anh, Huỳnh Văn Tiểng, Trần Văn Giàu,...

? CÂU HỎI

- *Nêu vai trò của danh nhân trong lịch sử Thành phố Hồ Chí Minh.*
- *Lựa chọn một danh nhân mà em biết và nêu vai trò của họ đối với lịch sử Thành phố Hồ Chí Minh.*

II. MỘT SỐ DANH NHÂN LỊCH SỬ TIÊU BIỂU Ở THÀNH PHỐ HỒ CHÍ MINH

1. Nguyễn Hữu Cảnh – Người mở cõi, khai phá vùng đất Sài Gòn

Nguyễn Hữu Cảnh (1650 – 1700) là một vị tướng tài ba, một nhà quản lý hành chính xuất sắc. Ông là người có công lớn trong công cuộc khai phá vùng đất phía Nam của nhân dân ta. Ông là người có công đặt nền tảng cho sự ra đời của vùng đất Sài Gòn.

Nguyễn Hữu Cảnh, tên huý là Hữu Kính, quê ở tỉnh Quảng Bình. Ông sinh ra trong một gia đình danh tướng thời Trịnh – Nguyễn phân tranh. Cha ông là Nguyễn Hữu Dật, anh cả là

Hình 1. Nguyễn Hữu Cảnh (1650 – 1700)
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Nguyễn Hữu Hào đều được các vua chúa nhà Nguyễn phong là bậc Khai quốc công thần, thờ ở Võ Miếu. Từ nhỏ, ông đã theo cha vào Nam phò chúa Nguyễn.

Năm 1691, ông được chúa Nguyễn cử làm Thống suất vào Nam kinh lược. Theo đường biển, quân của ông ngược dòng sông Đồng Nai đến Cù lao Phố (một cảng sầm uất nhất miền Nam bấy giờ). Thuở ấy, xứ Đồng Nai toàn là rừng núi âm u, sông rạch chằng chịt, thú dữ đầy rẫy. Từ đấy, Nguyễn Hữu Cảnh đã ra sức ổn định dân tình, xác định xóm làng,...

Về hành chính, ông đi thanh tra vùng đất Sài Gòn – Gia Định và đặt hai đơn vị hành chính đầu tiên tại Nam Bộ: “lấy đất Nông Nại làm phủ Gia Định, lập xứ Đồng Nai làm huyện Phước Long, dựng dinh Trấn Biên; lập xứ Sài Gòn làm huyện Tân Bình, dựng dinh Phiên Trấn, mỗi dinh đặt chức Lưu Phủ, Cai Bộ và Ký Lục để cai trị”. Dinh chia làm nhiều phủ, phủ chia làm nhiều huyện, huyện chia làm nhiều tổng, tổng chia làm nhiều xã hay thôn,... Cuộc sống của cư dân nhanh chóng ổn định và khá phát triển, từng bước chủ quyền của người Việt được xác lập trên vùng đất Nam Bộ. Sài Gòn – Gia Định trở thành trung tâm kinh tế, văn hoá của vùng đất mới.

Sau khi lập phủ, ông chiêu mộ dân 5 tỉnh miền Trung gồm Quảng Bình, Thừa Thiên, Quảng Nam, Bình Định và Phú Yên vào khai khẩn đất hoang. Người Hoa (con dân nhà Minh) không quy phục nhà Thanh sang lánh nạn được chúa Nguyễn cho cư trú tại đây cũng góp phần gây dựng Sài Gòn thuở ban sơ. Ông chính thức sáp nhập vùng đất Sài Gòn – Gia Định vào bản đồ Đại Việt.

Về thương mại, Nguyễn Hữu Cảnh cho lập đường thuỷ ven các nhánh sông, lấy khu chợ nổi Nhà Bè cổ nơi ngã ba sông Bình Dương làm trung tâm giao dịch, giao thương với các ngả Cù lao Phố, Bến Nghé, Cần Giờ,... Ông nói rộng thị trường buôn bán cho cư dân người Hoa, cho tất cả mọi người đều nhập sổ bộ nhà Đại Việt. Ông chăm lo khuyến khích thương nhân khuếch trương thêm bộ mặt cảng Đại Phố, người buôn bán được thêm phần dễ dãi, thuyền bè ra vào tấp nập,...

Về tổ chức quân sự, Nguyễn Hữu Cảnh cho đem đến mỗi dinh một lực lượng quân sự tinh nhuệ do một Giám quân chỉ huy để thực hiện và bảo vệ chủ quyền của người dân nơi đây.

Như vậy, chỉ vồn vẹn trong một năm, Nguyễn Hữu Cảnh vào Nam kinh lược đã làm được một việc vô cùng trọng đại trong công cuộc khẩn hoang đất Đàng Trong. Người dân lúc bấy giờ xem ông như một vị ân nhân đã mở đường đưa họ đến một cuộc sống ấm no, phồn thịnh.

Năm 1700, ông được lệnh đem quân sang kinh lí đất Chân Lạp. Nhờ uy danh, ông đã nhanh chóng giải quyết tình hình bất an của vùng đất này. Tháng 4 năm Canh Thìn

(1700), Nguyễn Hữu Cảnh kéo quân về đóng ở cồn Cây Sao (nay là Chợ Mới, An Giang). Sau đó, ông lâm trọng bệnh và mất vào ngày 9 – 5 năm Canh Thìn (1700) tại Rạch Gầm, Mỹ Tho. Đến ngày 16 – 5, linh cữu ông được đưa về an táng tại Hiệp Hoà (Biên Hoà – Đồng Nai). Năm 1802, di hài ông được đưa về an táng tại Phước Long, Chương Tín, Phong Lộc, Quảng Bình. Ông được truy tặng tước Lễ Thành Hầu.

Lễ Thành Hầu Nguyễn Hữu Cảnh còn là người nhân hậu, luôn nhớ về cội nguồn. Ngày nay, các địa danh hành chính xã, quận, huyện ở Thành phố Hồ Chí Minh như: Tân Bình, Bình Quới, Bình Điền,... và tên các tỉnh như Bình Dương, Bình Phước,... đều là những tên gọi mà khi xưa Lễ Thành Hầu đặt để tưởng nhớ nơi sinh quán của mình là Quảng Bình.

Từ những ngày đầu tiên đặt chân đến vùng đất phương Nam cho đến cuối cuộc đời, Nguyễn Hữu Cảnh luôn lấy tinh thần đoàn kết, tinh thần tương thân tương ái để chiến thắng mọi khó khăn. Chính điều đó đã làm cho tên tuổi và sự nghiệp của Nguyễn Hữu Cảnh sống mãi trong lòng bao thế hệ người dân Nam Bộ. Ngày nay, ở Thành phố Hồ Chí Minh và các tỉnh lân cận đã lấy tên và chức tước của ông đặt cho nhiều tuyến đường, trường học. Đền thờ của ông được xây dựng nhiều nơi ở Nam Bộ.

? CÂU HỎI

Đọc thông tin, tư liệu và quan sát hình 1, em hãy:

– Trình bày thân thế, sự nghiệp của Nguyễn Hữu Cảnh.

– Nhận xét về vai trò của Nguyễn Hữu Cảnh đối với lịch sử Thành phố Hồ Chí Minh.

2. Trương Định – Bình Tây Đại Nguyên soái

Trương Định (1820 – 1864) còn gọi là Trương Công Định, quê Quảng Ngãi. Từ nhỏ, ông theo cha là Lãnh binh Trương Cẩm vào sống ở Gia Định. Năm 1850, hưởng ứng chính sách khẩn hoang của Nguyễn Tri Phương, ông đã đứng ra chiêu mộ dân nghèo khai hoang lập ấp, được triều đình Huế phong chức Quản Cơ, vì thế người đương thời thường gọi là Quản Định.

Năm 1859, Pháp đánh chiếm thành Gia Định. Trương Định đem quân đồn điền của mình lên đóng ở Thuận Kiều (Gia Định), ông lãnh đạo nghĩa binh đánh nhiều trận ở chùa Cây Mai, cầu Thị Nghè. Năm 1861, ông tham gia chiến đấu giữ đồn Chí Hoà dưới sự chỉ huy của Nguyễn Tri Phương. Sau khi đồn Chí Hoà thất thủ,

Hình 2. Trương Định (1820 – 1864)
(Nguồn: Bảo tàng Lịch sử Quốc gia)

Nguyễn Tri Phương rút về Biên Hoà, ông đem quân về Tân Hoà (Gò Công) tiếp tục chiến đấu và được phong chức Phó Lãnh binh.

Năm 1862, Triều đình Huế kí Hiệp ước Nhâm Tuất nhường ba tỉnh miền Đông Nam Kỳ cho Pháp và ra lệnh bãi binh, chuyển ông về An Giang, nhưng ông kháng lệnh triều đình, ông tiếp tục ở lại lãnh đạo nhân dân Sài Gòn – Gia Định và ba tỉnh miền Đông Nam Kỳ chống Pháp. Ông trả lời Phan Thanh Giản về việc bãi binh chống Pháp: “Triều đình nghị hoà thì cứ nghị hoà, còn việc của Định thì Định cứ làm. Định thà đắc tội với Triều đình chứ không nỡ ngời nhìn giang san này chìm đắm...!”. Nhân dân suy tôn ông chức Bình Tây Đại Nguyên soái, xây dựng các căn cứ địa kháng chiến. Trương Định đã ra lệnh tấn công các vị trí của quân Pháp ở cả ba tỉnh miền Đông Nam Kỳ, đẩy Pháp vào tình thế lúng túng, bị động.

Sự lãnh đạo của ông đã mang đến cho nhân dân Nam Kỳ niềm tin tưởng và một lòng đứng lên khởi nghĩa. Nghĩa quân mai phục tiêu diệt địch trên một vùng rộng lớn: Gò Công, Tân An, Mỹ Tho, Chợ Lớn lập được nhiều chiến công oanh liệt, gây cho Pháp nhiều tổn thất.

Ngày 20 – 8 – 1864, Huỳnh Công Tấn dẫn quân đánh úp vào căn cứ. Trương Định đã anh dũng chỉ huy nghĩa quân đánh trả kịch liệt. Không may, trong lúc chiến đấu, ông bị trúng đạn, gãy cột sống, nhưng quyết không để giặc bắt, ông tự vẫn để bảo toàn khí tiết.

Trương Định là một tấm gương yêu nước chân chính. Cái chết của ông đã để lại sự thương tiếc sâu sắc trong nhân dân. “Trong Nam tên họ nổi như cồn” là lời thơ của cụ Nguyễn Đình Chiểu nói về Trương Định – Người anh hùng đứng ở hàng đầu trong sự nghiệp giữ đất Nam Kỳ, đầu những năm 60 của thế kỉ XIX.

Hình 3. Tranh “Nhân dân Gò Công suy tôn Trương Công Định làm Bình Tây Đại Nguyên Soái” tại Bảo tàng Lịch sử Quốc gia

(Nguồn: Bảo tàng Lịch sử Quốc gia)

❓ CÂU HỎI

Đọc thông tin, tư liệu và quan sát hình 3, em hãy:

- Trình bày thân thế, sự nghiệp của Trương Định.
- Nêu nhận xét về hành động của Trương Định khi ông kháng lệnh triều đình để lãnh đạo nhân dân kháng chiến chống Pháp ở Gia Định.

3. Nguyễn An Ninh – Nhà văn hoá, lãnh tụ lớn của phong trào yêu nước Việt Nam trước Cách mạng tháng Tám năm 1945

Nguyễn An Ninh (1900 – 1943) quê quán Hóc Môn, tỉnh Gia Định (nay thuộc Thành phố Hồ Chí Minh) là nhà văn, nhà báo, nhà nghiên cứu tôn giáo, nhà cách mạng Việt Nam đầu thế kỉ XX.

Thuở nhỏ, Nguyễn An Ninh được cha giáo dục lòng yêu nước và kèm học Hán văn. Sau đó, ông theo học bậc phổ thông tại các trường học Pháp – Việt ở Sài Gòn. Năm 1916, ông ra Hà Nội học Cao đẳng Y được Đông Dương.

Năm 1918, ông sang Paris (Pháp) học ngành luật tại Đại học Sorbonne. Sau hai năm học tập, ông đã hoàn thành chương trình học 4 năm và được cấp bằng Cử nhân Luật hạng xuất sắc, gây chấn động đương thời. Trong thời gian này, Nguyễn An Ninh bắt đầu tham gia tích cực trong phong trào yêu nước của người Việt Nam tại Pháp. Ông liên hệ với nhà yêu nước Phan Châu Trinh, Nguyễn Ái Quốc, Phan Văn Trường, Nguyễn Thế Truyền hợp thành “Ngũ Long An Nam” trên đất Pháp.

Năm 1922, Nguyễn An Ninh về nước, bắt đầu hoạt động cách mạng chống lại thực dân Pháp. Được chính quyền thực dân mời cộng tác nhưng ông từ chối. Ông viết báo và diễn thuyết, kêu gọi đồng bào, nhất là thanh niên làm cách mạng chống thực dân Pháp. Năm 1923, tờ báo tiếng Pháp *La Cloche Fêlée* (Chuông rè)⁽¹⁾ phát hành công khai ở Sài Gòn. Đây là một trong những tờ báo đầu tiên thuộc dòng báo chí công khai trực tiếp phê phán mạnh mẽ chính quyền thực dân Pháp, đồng thời giới thiệu quảng bá cho các tư tưởng cách mạng. Tờ báo đã gióng lên tiếng chuông thức tỉnh đồng bào và lột trần bản chất của chế độ thuộc địa ở Nam Kỳ (bị chính quyền thuộc địa o ép, sau khi xuất bản 19 số thì đến tháng 7 – 1924, tờ báo phải tạm đình bản). Ông trở thành thủ lĩnh tinh thần của thanh niên Nam Bộ thời đó.

Hình 4. Nguyễn An Ninh
(1900 – 1943)

(Nguồn: Bảo tàng Lịch sử Quốc gia)

Hình 5. Tờ báo *La Cloche Fêlée*
(Chuông rè)
xuất bản năm 1923
(Nguồn: Đài Truyền hình
Thành phố Hồ Chí Minh)

⁽¹⁾ Tờ báo tiếng Pháp *La Cloche Fêlée* (Chuông rè) do Nguyễn An Ninh sáng lập, làm chủ nhiệm kiêm chủ bút. Ông tự viết bài, tự biên tập, in ấn và tự đi bán báo.

Năm 1925, Nguyễn An Ninh sang Pháp, ông đã cho xuất bản tác phẩm *Nước Pháp ở Đông Dương* gây tiếng vang lớn, tố cáo với nhân dân Pháp tội ác của chế độ thực dân. Sau đó, ông về nước. Năm 1926, ông bị chính quyền thực dân bắt. Năm 1927, ông sang Pháp tiếp tục hoạt động và học chương trình tiến sĩ luật.

Năm 1928, Nguyễn An Ninh trở về nước và tích cực hoạt động chống Pháp. Ông sáng lập *Thanh niên Cao vọng Đảng*, một tổ chức yêu nước hoạt động theo nguyên tắc Hội kín ở Nam Kỳ. Trước sự phát triển của phong trào hội kín, thực dân Pháp đã tổ chức truy bắt ông, ngày 8 – 5 – 1929, ông bị kết án 3 năm tù giam, 5 năm mất quyền công dân, phạt 1 000 quan tiền vì tội chủ mưu lập hội kín. Năm 1930, Nguyễn An Ninh ra tù, ông tiếp tục tham gia các hoạt động yêu nước và cách mạng. Cuối tháng 4 – 1932, Nguyễn An Ninh lập ra tờ báo công khai bằng tiếng Pháp *La Lutte (Tranh đấu)*. Đây là tờ báo cách mạng rất có uy tín ở Sài Gòn và Nam Kỳ. Năm 1936, Nguyễn An Ninh phát động phong trào “*Đông Dương đại hội*”, một phong trào đấu tranh mang tính chất quần chúng rộng rãi. Sáng kiến của Nguyễn An Ninh nhanh chóng được Đảng Cộng sản Đông Dương ủng hộ mạnh mẽ.

Tháng 9 – 1939, khi Chiến tranh thế giới lần thứ hai bùng nổ, chính quyền thuộc địa ở Đông Dương siết chặt ách thống trị tàn bạo, truy lùng những chiến sĩ yêu nước và cách mạng. Vì vậy, ngày 4 – 10 – 1939, thực dân Pháp bắt lại ông, bí mật kết án ông 5 năm tù giam và 10 năm biệt xứ vì tội gây rối trị an. Ngay sau đó, thực dân Pháp đã đày ông ra Côn Đảo.

Tháng 9 – 1940, sau khi đánh chiếm Đông Dương, phát xít Nhật đã hai lần cử người ra Côn Đảo gặp gỡ thuyết phục đón Nguyễn An Ninh về lập Chính phủ thân Nhật, ông đã khẳng khái từ chối. Không trực tiếp lay chuyển được ông cộng tác, tháng 7 và tháng 8 – 1943, phát xít Nhật hai lần cho người đến gặp vợ Nguyễn An Ninh thuyết phục bà ra Côn Đảo mời ông về nhưng bà cũng từ chối. Dưới chế độ hà khắc của địa ngục trần gian Côn Đảo, lại bị bệnh nặng, ông hi sinh ngày 14 – 8 – 1943 khi mới 43 tuổi.

Ngày 1 – 8 – 1980, ông được Nhà nước Cộng hòa Xã hội chủ nghĩa Việt Nam truy tặng danh hiệu liệt sĩ. Tháng 9 – 2002, nhà tưởng niệm Nguyễn An Ninh với diện tích hơn 3 000 m² tại Quận 12 được khánh thành.

CÂU HỎI

Đọc thông tin, tư liệu và quan sát hình 4, em hãy:

- Trình bày thân thế, hoạt động cách mạng của Nguyễn An Ninh.*
- Nhận xét vai trò của Nguyễn An Ninh trong phong trào yêu nước tại Thành phố Hồ Chí Minh trong thập niên 20 – 30 của thế kỉ XX.*

Em có biết?

SỐNG VÀ CHẾT

Nguyễn An Ninh

Sống mà vô dụng, sống làm chi
 Sống chẳng lương tâm, sống ích gì?
 Sống trái đạo người, người thêm tủi
 Sống quên ơn nước, nước càng khi.
 Sống tai như điếc, lòng đâm thẹn
 Sống mất đường đui, dạ thấy kì
 Sống sao nên phải, cho nên sống
 Sống để muôn đời, sử tạc ghi.

Chết sao danh tiếng vẫn còn hoài
 Chết đáng là người đủ mắt tai
 Chết được dựng hình tên chẳng mục
 Chết đưa vào sử chứ không phai
 Chết đó, rõ ràng danh sống mãi
 Chết đây, chỉ chết cái hình hài
 Chết vì Tổ quốc, đời khen ngợi
 Chết cho hậu thế, đẹp tương lai.

(Nguồn: Nguyễn An Ninh – Dấu ấn để lại, NXB Văn học, 1997)

4. Tôn Đức Thắng – người đã gấn bó cả cuộc đời cho sự nghiệp cách mạng

Tôn Đức Thắng (1888 – 1980), nguyên Chủ tịch nước Cộng hòa Xã hội chủ nghĩa Việt Nam, là một trong những nhà lãnh đạo nổi tiếng của Đảng, người đã gấn bó cả cuộc đời cho sự nghiệp cách mạng của nhân dân ta. Tôn Đức Thắng (Bác Tôn) sinh ra trong một gia đình nông dân khá giả tại cù lao Ông Hổ, xã Mỹ Hoà Hưng, tổng Định Thành, tỉnh Long Xuyên (nay thuộc thành phố Long Xuyên, tỉnh An Giang). Sau khi học xong bậc tiểu học, Tôn Đức Thắng rời quê hương lên Sài Gòn.

Năm 1915 – 1917, Tôn Đức Thắng học thợ máy ở trường Bá Nghệ, nhưng chưa học xong thì bị đưa sang Pháp làm lính thợ phục vụ Chiến tranh thế giới thứ nhất. Năm 1919, sau khi Cách mạng tháng Mười Nga thắng lợi, các nước đế quốc bao vây và tấn công hòng tiêu diệt nước Nga Xô Viết. Tôn Đức Thắng cùng với những người bạn trên chiến hạm France ở Biển Đen đã đấu tranh phản đối sự can thiệp của quân đội Pháp, kéo cờ đỏ và hát Quốc tế ca chào mừng cách mạng Nga.

Sau cuộc nổi dậy ở Biển Đen, Tôn Đức Thắng bị trục xuất khỏi nước Pháp và trở lại Sài Gòn. Năm 1920, Tôn Đức Thắng đã thành lập và lãnh đạo Công hội bí mật. Đây là tổ chức công hội đầu tiên của giai cấp công nhân Việt Nam, đánh dấu sự chuyển biến mới của giai cấp công nhân từ thời kì chưa có tổ chức sang thời kì có tổ chức. Năm 1925, dưới sự lãnh đạo của Tôn Đức Thắng, Công hội đã tổ chức công nhân Ba Son đấu tranh

Hình 6. Chủ tịch Tôn Đức Thắng (1888 – 1980)

(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

ngăn chặn việc sửa chữa chiến hạm Michelt để ủng hộ cách mạng Trung Quốc. Cuộc bãi công thắng lợi có ý nghĩa chính trị to lớn, thể hiện ý thức đoàn kết giai cấp, đoàn kết quốc tế của giai cấp công nhân Việt Nam.

Đầu năm 1927, Tôn Đức Thắng được kết nạp vào Hội Việt Nam Cách mạng Thanh niên ở Sài Gòn. Ông được bầu vào Ban Chấp hành Thành bộ Sài Gòn – Chợ Lớn và Kỳ bộ Nam Kỳ. Năm 1929, nhân sự kiện vụ án đường Barbier (nay là đường Thạch Thị Thanh, phường Tân Định, Quận 1), thực dân Pháp mở đợt khủng bố và ông bị bắt giam tại Khám Lớn Sài Gòn. Năm 1930, ông bị tòa đại hình kết án 20 năm khổ sai, đày ra Côn Đảo. Trong tù, Tôn Đức Thắng đã cùng với các chiến sĩ cộng sản thành lập Hội những người tù đỏ và Chi bộ Đảng ở Nhà tù Côn Đảo.

Hình 7. Chủ tịch Tôn Đức Thắng đến thăm công nhân nhà máy Ba Son sau ngày đất nước thống nhất (tháng 11 – 1975)
(Nguồn: Ảnh tư liệu)

Cách mạng tháng Tám năm 1945 thành công, Tôn Đức Thắng được chính quyền cách mạng đón về đất liền, ông tham gia Xứ uỷ và Uỷ ban Hành chính Nam Bộ (ông được bầu làm Bí thư Xứ uỷ) lãnh đạo kháng chiến chống thực dân Pháp xâm lược.

Năm 1946, Tôn Đức Thắng được điều động ra Hà Nội cùng với Chủ tịch Hồ Chí Minh và Trung ương Đảng lãnh đạo công cuộc kháng chiến, kiến quốc. Năm 1951, Tôn Đức Thắng làm Chủ tịch Mặt trận Liên Việt. Năm 1955, tại Đại hội thành lập Mặt trận Tổ quốc Việt Nam, Bác Tôn được bầu làm Chủ tịch Uỷ ban Trung ương Mặt trận Tổ quốc Việt Nam.

Năm 1960, Quốc hội đã bầu Bác Tôn làm Phó Chủ tịch nước Việt Nam Dân chủ Cộng hoà. Năm 1969, Chủ tịch Hồ Chí Minh qua đời, Bác Tôn được bầu làm Chủ tịch nước Việt Nam Dân chủ Cộng hoà. Năm 1976, tại kì họp đầu tiên của Quốc hội thống nhất, Bác Tôn đã được Quốc hội bầu làm Chủ tịch nước Cộng hoà Xã hội chủ nghĩa Việt Nam.

Năm 1980, do tuổi cao sức yếu, Chủ tịch Tôn Đức Thắng từ trần, hưởng thọ 92 tuổi.

Với 92 năm tuổi đời, gần 70 năm liên tục hoạt động cách mạng, Chủ tịch nước Tôn Đức Thắng đã có nhiều công lao, đóng góp to lớn, góp phần cùng Trung ương Đảng, Nhà nước, Quốc hội, Uỷ ban Trung ương Mặt trận Tổ quốc Việt Nam lãnh đạo toàn Đảng, toàn dân và toàn quân ta tiến hành thắng lợi các cuộc kháng chiến chống thực dân Pháp và đế quốc Mỹ xâm lược, giải phóng hoàn toàn miền Nam, thống nhất đất nước, xây dựng và bảo vệ Tổ quốc. Cuộc đời và sự nghiệp cách mạng cao đẹp của Bác Tôn là tấm gương sáng ngời về lòng yêu nước; sự trung thành, tận tụy với sự nghiệp cách mạng; tinh thần anh dũng, bất khuất; đức tính khiêm tốn, giản dị; tình thương yêu đồng chí, đồng bào; tinh thần đại đoàn kết toàn dân tộc và tình đoàn kết quốc tế vô sản.

Để ghi nhận công lao to lớn của Chủ tịch Tôn Đức Thắng, Đảng và Nhà nước ta trao tặng đồng chí Huân chương Sao Vàng, Nhà nước Mông Cổ trao tặng Huân chương Xukhe Bato, Liên bang Xô Viết trao tặng Giải thưởng Hoà bình Quốc tế Lê-nin. Ở thành phố Odessa của Ukraina có con đường mang tên Tôn Đức Thắng.

Sau khi Chủ tịch Tôn Đức Thắng qua đời, ở nhiều tỉnh, thành trong cả nước có nhiều đường phố đẹp, nhiều trường trung học phổ thông được vinh dự mang tên Bác Tôn. Tại Thành phố Hồ Chí Minh – nơi Chủ tịch Tôn Đức Thắng gắn bó suốt thời tuổi trẻ, Đảng và Nhà nước đã thành lập Bảo tàng Tôn Đức Thắng. Bên cạnh đó, trên địa bàn Thành phố còn có một con đường, một giải thưởng, một trường đại học và một trường trung học phổ thông mang tên Tôn Đức Thắng.

CÂU HỎI

Đọc thông tin, tư liệu và quan sát hình 6, 7, em hãy:

- Trình bày thân thế, hoạt động cách mạng của Chủ tịch Tôn Đức Thắng.*
- Nêu những đóng góp của Chủ tịch Tôn Đức Thắng cho Thành phố Hồ Chí Minh và sự nghiệp cách mạng Việt Nam.*

LUYỆN TẬP

Sử dụng tư liệu về các danh nhân đã học trong bài, em hãy lập bảng tóm tắt những đóng góp của họ đối với lịch sử Thành phố Hồ Chí Minh.

VẬN DỤNG

1. Sưu tầm tư liệu từ sách báo, internet để xây dựng bài giới thiệu về danh nhân ở Thành phố Hồ Chí Minh mà em ấn tượng nhất.

Tên danh nhân	Thân thế	Sự nghiệp	Đóng góp cho lịch sử Thành phố Hồ Chí Minh
?	?	?	?

2. Tìm hiểu các hoạt động tôn vinh một số danh nhân tiêu biểu ở nơi em sinh sống và chia sẻ với bạn bè thông qua hình ảnh, bài thuyết trình,...

CHỦ ĐỀ

3

PHONG TỤC, LUẬT TỤC VÀ GIÁO DỤC PHÁP LUẬT Ở THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- Hiểu được thế nào là phong tục, luật tục và pháp luật.
- Mối quan hệ giữa phong tục, luật tục và pháp luật.
- Công tác giáo dục pháp luật ở Thành phố Hồ Chí Minh.
- Phổ biến nét đẹp của phong tục, luật tục trong đời sống hiện nay.

KHỞI ĐỘNG

Em hãy đọc thông tin sau và cho biết hôn nhân của đồng bào Chăm ở Thành phố Hồ Chí Minh đang thực hiện theo phong tục, luật tục hay pháp luật.

Trong đời sống của đồng bào người Chăm, hôn nhân và gia đình đóng vai trò quan trọng. Đặc điểm này bắt nguồn từ quan niệm hôn nhân và gia đình sinh ra con người, nên gia đình trở thành nguồn gốc của mọi sự vật và hiện tượng khác trong tự nhiên và xã hội. Là xã hội theo chế độ mẫu hệ nên vai trò của người phụ nữ trong gia đình được đề cao. Người Chăm quan niệm: “Phận của đàn ông là chiến đấu, phận của đàn bà là sinh nở”, tức là phụ nữ phải cai quản gia đình, còn đàn ông toàn quyền cai quản xã hội.

Hình 1. Nhà gái làm lễ cầu nguyện trước khi đón rể
(Nguồn: Ban Dân tộc Thành phố Hồ Chí Minh)

I. CÁC KHÁI NIỆM LIÊN QUAN

1. Phong tục

Phong tục là những thói quen sinh hoạt trong đời sống được cộng đồng thừa nhận và truyền từ đời này qua đời khác, là nét đặc trưng riêng của mỗi cộng đồng, dân tộc⁽¹⁾.

2. Tập quán

Xét về mặt dân tộc và văn hoá – xã hội, tập quán được hiểu dựa trên những nét cơ bản là những phương thức ứng xử giữa người với người đã được định hình và được xem như một dấu ấn, một điểm nhấn tạo thành nền nếp, trật tự trong lối sống của cá nhân trong quan hệ nhiều mặt tại cộng đồng dân cư nhất định⁽²⁾.

3. Luật tục

Theo *Từ điển Luật học*, luật tục là tập tục, phong tục tập quán của một cộng đồng, được hình thành tự phát và được các thành viên trong cộng đồng chấp nhận, tuân theo trong quan hệ với nhau. Theo Từ điển bách khoa Việt Nam, luật tục là toàn bộ những nguyên tắc ứng xử không thành văn được hình thành trong xã hội, sau một thời gian dài áp dụng đã trở thành truyền thống và được mọi người tuân thủ. Theo Giáo sư Ngô Đức Thịnh, luật tục là hình thức đặc thù của tri thức dân gian, bao gồm hệ thống các chuẩn mực, các quy ước xã hội, hình thành trong quá trình lịch sử lâu dài của mỗi cộng đồng, được ghi nhận từ kinh nghiệm trong ứng xử với môi trường và ứng xử xã hội, truyền từ đời này qua đời khác nhằm hướng dẫn, điều chỉnh, điều hoà các quan hệ xã hội được cả cộng đồng thừa nhận, tạo nên sự thống nhất và cố kết của mỗi cộng đồng⁽³⁾.

Như vậy, luật tục là hình thức đặc thù của tri thức dân gian, bao gồm những quy tắc ứng xử hình thành tự phát được cộng đồng chấp nhận, trở thành chuẩn mực, truyền từ đời này qua đời khác và được mọi người tuân thủ nghiêm ngặt.

4. Pháp luật

Pháp luật là một hệ thống các quy tắc xử sự do Nhà nước đặt ra (hoặc thừa nhận) có tính quy phạm phổ biến, tính xác định chặt chẽ về mặt hình thức và tính bắt buộc chung thể hiện ý chí của giai cấp nắm quyền lực nhà nước và được Nhà nước bảo đảm thực hiện nhằm điều chỉnh các quan hệ xã hội⁽⁴⁾.

⁽¹⁾ Tạ Đức Tú (2016), *Nghiên cứu phong tục trên phương diện khái niệm và liên ngành*, Tạp chí Khoa học Trường Đại học Cần Thơ, tr. 83.

⁽²⁾ Phùng Trung Tập (2015), *Phong tục, tập quán và áp dụng tập quán trong công tác xét xử án dân sự*, Tạp chí Nghiên cứu Lập pháp, số 5, tháng 3 – 2015.

⁽³⁾ Theo Ngô Đức Thịnh (2023), *Tìm hiểu luật tục các tộc người ở Việt Nam*, NXB Khoa học Xã hội, Hà Nội, tr. 69 – 70.

⁽⁴⁾ Theo Thư viện pháp luật, *Pháp luật là gì? Các hình thức thực hiện pháp luật*, truy cập ngày 12 – 6 – 2023.

II. MỐI TƯƠNG QUAN GIỮA PHONG TỤC, LUẬT TỤC VÀ PHÁP LUẬT

Theo *Văn hoá phong tục thế giới qua hình ảnh*, phong tục là nét đặc trưng riêng của mỗi dân tộc trên thế giới, trở thành luật tục ăn sâu vào đời sống của nhân dân⁽¹⁾. Theo tác giả Trương Thìn, phong tục có thứ đã trở thành luật tục, ăn sâu, bén rễ trong nhân dân rất bền chặt, có sức mạnh hơn cả đạo luật. Trong truyền thống văn hoá của dân tộc ta, có nhiều thuần phong mỹ tục cho đạo làm người, kỉ cương xã hội⁽²⁾.

Như vậy, luật tục hình thành từ phong tục tập quán nhưng nó không còn thuần túy là phong tục tập quán. Không phải tất cả phong tục, tập quán đều là luật tục, mà chỉ có một số phong tục, tập quán liên quan trực tiếp tới các mối quan hệ xã hội quan trọng mới trở thành luật tục⁽³⁾.

Phong tục được vận dụng linh hoạt, không nguyên tắc, nhưng không thể tùy tiện, nhất thời và thay đổi. Khi phong tục được coi là một chuẩn mực trong cách xử sự, thì nó trở thành tập quán xã hội mang tính bền vững. Vì vậy, phong tục còn được hiểu là một bộ phận của văn hoá, đóng vai trò trong việc hình thành truyền thống của một địa phương, của một dân tộc nhằm điều chỉnh hành vi xử sự của cá nhân trong các quan hệ xã hội. Vì vậy, luật tục có sự tác động mạnh mẽ đến phong tục. Tuy nhiên, không phải mọi phong tục đều có thể tồn tại mãi mãi và phù hợp với sự phát triển kinh tế – xã hội của các thời kì kế tiếp. Những phong tục không còn phù hợp tự nhiên cũng mai một, mất đi trong sự phát triển không ngừng của quan hệ sản xuất mới.

Trong mối tương quan với xã hội, luật tục là nguồn tư liệu quý để nghiên cứu lịch sử, xã hội văn hoá tộc người thông qua việc nghiên cứu ngôn ngữ và chữ viết, cơ cấu tổ chức xã hội, quan trọng hơn là việc nghiên cứu nghi lễ và phong tục tập quán. Luật tục thể hiện tập trung, rõ nét bản sắc văn hoá và đây là nguồn nội lực góp phần khẳng định sự tồn tại và phát triển của tộc người. Luật tục cung cấp kho tàng tri thức dân gian được tích lũy, chắt lọc và kế thừa trong quá trình lịch sử lâu đời của các dân tộc về môi trường tự nhiên, lao động sản xuất, sáng tạo nghệ thuật, bản thân con người, ứng xử, quản lí cộng đồng.

Trong mối tương quan với pháp luật, luật tục điều chỉnh các mối quan hệ xã hội, duy trì sự ổn định trật tự của cộng đồng và đảm bảo cho sự phát triển, tồn tại của cộng đồng dân cư; đồng thời hỗ trợ hệ thống văn bản quy phạm pháp luật của Nhà nước được thực thi có hiệu quả trong phạm vi từng vùng, từng địa phương, từng dân tộc.

⁽¹⁾ Theo Nam Việt (2011), *Văn hoá phong tục thế giới qua hình ảnh*, NXB Hà Nội, Hà Nội, tr. 3.

⁽²⁾ Theo Trương Thìn (2010), *101 điều cần biết về tín ngưỡng và phong tục*, NXB Thời Đại, Hà Nội, tr. 5.

⁽³⁾ Theo Phan Hồng Thủy, *Bước đầu nghiên cứu mối liên hệ giữa luật tục và luật pháp*, Công thông tin điện tử thành phần Tạp chí Dân tộc, ngày 25 – 3 – 2013.

Em có biết?

Nghi thức khiêng Kiệu Nghinh Ông từ di tích Lăng Ông Thủy tướng diễu qua các đường phố rồi đến cửa biển Cần Thạnh thì dừng lại và chuyển lên ghe Nghinh để ra biển đón Ông về. Ghe Nghinh Ông được Hội Vạn Lạch chọn từ trước và trang trí lộng lẫy hơn tất cả các tàu thuyền khác. Theo tục lệ xưa, ghe được chọn làm ghe Nghinh là ghe mà người chủ ghe đó không có tang chế.

(Theo Nguyễn Minh Nguyệt, *Lễ hội Nghinh Ông huyện Cần Giờ Thành phố Hồ Chí Minh*, Sở Văn hoá và Thể thao Thành phố Hồ Chí Minh, ngày 07 – 11 – 2018)

Hình 2. Ghe Nghinh trong lễ Nghinh Ông – Cần Giờ

(Nguồn: Trần Thị Bích Thủy)

? CÂU HỎI

– Hãy kể tên một số phong tục, tập quán, luật tục mà em biết. Chia sẻ về một phong tục hoặc một luật tục em thấy ấn tượng nhất.

– Từ những kiến thức đã học, em hãy nêu sự tương đồng và sự khác biệt giữa luật tục và pháp luật.

III. PHONG TỤC, LUẬT TỤC, PHÁP LUẬT Ở THÀNH PHỐ HỒ CHÍ MINH

Thành phố Hồ Chí Minh là nơi hội tụ đa tộc người gồm người Kinh, người Hoa, người Chăm, người Khơ-me,... nên phong tục tập quán, luật tục ở đây rất đa dạng, phong phú.

Phong tục là một bộ phận của văn hoá, có vai trò quan trọng trong việc hình thành truyền thống của một dân tộc, một địa phương, nó ảnh hưởng thậm chí chế định nhiều ứng xử của cá nhân trong cộng đồng và có thể chia thành nhiều loại. Hệ thống phong tục liên quan đến vòng đời của con người như phong tục về sinh đẻ, trưởng thành, cưới xin, mừng thọ và lên lão. Hệ thống phong tục liên quan đến hoạt động của con người

theo chu kì thời tiết trong năm như phong tục mùa xuân, mùa hè, mùa thu, mùa đông. Hệ thống phong tục liên quan đến chu kì lao động của con người, mà với cư dân nông nghiệp là từ đất gieo hạt, cấy hái đến thu hoạch; với ngư dân là theo mùa đánh cá;...

Cùng với sự phát triển của xã hội, một số phong tục, luật tục không còn phù hợp với thời đại mới sẽ bị đào thải; những phong tục, luật tục tốt đẹp được duy trì và phát triển. Trong hôn nhân, lễ cưới của người Việt và người Hoa có nhiều nét tương đồng. Các sách chuyên khảo về phong tục có viết: trước đây đám cưới phải đủ sáu lễ gồm nạp thái, vấn danh, nạp cát, nạp tệ (lễ hỏi), thỉnh kì, thân nghinh; sau này, chỉ còn ba lễ phổ biến gồm chạm ngõ, hỏi, cưới. Hôn lễ của người Chăm Islam được tổ chức qua bốn lễ: lễ Naokhada (dạm hỏi), lễ Clokpannôith (lễ hỏi), lễ Khal ao (lễ tặng quà) và lễ Pa khah (lễ cưới). Lễ cưới của người Khơ-me diễn ra theo lịch tháng của dân tộc, gồm lễ Sđây đol đông (lễ nói), lễ lơngmaha (lễ hỏi) và lễ thngay bôs coltê (lễ cưới). Hiện nay, lễ cưới của người Chăm Islam và người Khơ-me vẫn giữ đủ lễ, song những nguyên tắc lạc hậu, không phù hợp với thời đại dần được loại bỏ như đã chấp nhận hôn nhân ngoại tộc và khác tôn giáo, tiếp nhận trang phục hiện đại,...

Luật tục chủ yếu tồn tại trong xã hội tiền công nghiệp, tuy nhiên, Thành phố Hồ Chí Minh hiện là một đô thị thương mại, công nghiệp, là nơi tụ hội đa tộc người, người nhập cư liên tục,... nên luật tục khó tồn tại với dạng thức nguyên bản mà đã được luật pháp hoá. Nội dung của luật tục không được trái với luật pháp Nhà nước, phải thể hiện những định hướng chính trị, kinh tế và xã hội của luật pháp. Luật pháp định hướng, chi phối luật tục và có thể lựa chọn, tiếp nhận một số điều của luật tục vào luật pháp. Luật tục giữ vai trò bổ trợ, bổ sung cho luật pháp Nhà nước trong việc điều chỉnh, điều hoà các quan hệ xã hội, thúc đẩy sự phát triển dân tộc. Từ thập kỉ 90, Đảng và Nhà nước đã kết hợp giữa luật tục và luật pháp, thực hiện "Quy chế dân chủ ở cơ sở" và "Quy ước nông thôn mới". Phổ cập luật pháp trong nhân dân sẽ khai thác tốt những mặt tích cực, loại bỏ dần các mặt tiêu cực của luật tục cổ truyền.

Ví dụ tục ăn trầu có từ lâu đời, thể hiện nếp sinh hoạt mang đậm tính dân tộc độc đáo của Việt Nam qua tục mời trầu, ăn trầu, "miếng trầu là đầu câu chuyện". Đặc biệt, trầu cau là biểu tượng của sự gắn kết, tình yêu thuỷ chung son sắt. Trầu cau còn là sự thể hiện lòng thành kính với tổ tiên nên thường hiện diện trên mâm cỗ thờ cúng gia tiên. Ngày nay, mặc dù tục ăn trầu không còn phổ biến, song trầu cau vẫn có mặt trong các dịp lễ quan trọng, bởi nó gắn liền trong tâm thức dân tộc, gắn kết tình cảm, là biểu tượng văn hoá. Hay như tục kết hôn của người Hoa, chỉ cho phép con cái kết hôn trong phạm vi các nhóm cộng đồng người Hoa với nhau, nhưng quan niệm về hôn nhân của thế hệ trẻ người Hoa hiện nay đã thay đổi, họ đều là công dân của nước Việt Nam nên việc kết hôn với những người thuộc thành phần dân tộc khác không còn quá khắt khe.

Em có biết?

Tập tục đi tu của người Khơ-me là để học được cách làm người, chuẩn bị cho cuộc sống tốt đẹp ở ngày mai, là một cơ hội để học chữ nghĩa, đạo lí và rèn luyện đức hạnh. Gia đình nào có con trai từ 12 tuổi trở lên đều vào chùa tu, có thể 3 tháng hoặc 3 – 4 năm hay trọn đời tùy ý. Ngày xưa, nếu người con trai nào không qua giai đoạn tu trong chùa thì bị xã hội và gia đình cho là bất hiếu, lớn lên khó lấy vợ. Tuy nhiên, ngày nay, luật tục này không quá khắt khe như xưa.

(Theo Quê Hương, *Đi tu: Một tập tục của người Khơ-me, miền Tây Nam Bộ*, Giáo hội Phật giáo Việt Nam, ngày 23 – 6 – 2019)

Hình 3. Nghi thức đón Chư Thiên tại chùa Candaransi trong Tết cổ truyền Chôl Chnăm Thmây
(Nguồn: Trần Thị Bích Thủy)

Pháp luật của nhà nước đã thể hiện được ý chí và lợi ích chung của các dân tộc trên toàn lãnh thổ Việt Nam, mà trong đó có lợi ích của đồng bào các dân tộc thiểu số tương tự với những quy định trong luật tục. Nhiều quy định tiến bộ của luật tục được thể hiện rõ nét, tương đồng với những quy định trong hệ thống pháp luật hiện nay. Pháp luật hiện hành góp phần quan trọng trong việc giữ gìn, phát huy các quy định tiến bộ của luật tục, loại bỏ dần những quy định lạc hậu, phản tiến bộ. Hiến pháp 1992 quy định tại Điều 52: “Mọi công dân đều bình đẳng trước pháp luật”; Điều 63: “Công dân nam và nữ có quyền ngang nhau về mọi mặt chính trị, văn hoá, xã hội và gia đình”. Luật Hôn nhân và Gia đình quy định tại Điều 19: “Vợ chồng bình đẳng với nhau, có nghĩa vụ và quyền ngang nhau về mọi mặt trong gia đình”; hôn nhân dựa trên nguyên tắc tự nguyện, tiến bộ theo Điều 4: “Cấm cưỡng ép kết hôn, cản trở hôn nhân tự nguyện, tiến bộ”. Bằng những quy định này, pháp luật đã gián tiếp không thừa nhận những quy định lạc hậu trong phong tục, luật tục, đưa ra những quy tắc ứng xử chung làm chuẩn mực để đảm bảo quyền lợi cho tất cả mọi công dân và cho sự phát triển của toàn bộ xã hội.

Ngày nay, bên cạnh luật pháp Nhà nước, các nhóm cộng đồng tộc người ở Thành phố Hồ Chí Minh vẫn còn duy trì sử dụng phong tục, luật tục trong các mối quan hệ xã hội và đời sống sinh hoạt cộng đồng như: tiêu chí đạo đức, luân lí, cách ứng xử, tín ngưỡng dân gian,... Phong tục, luật tục đang góp phần tích cực trong việc điều hoà xã hội, hạn chế những mặt còn khuyết của cơ chế thị trường, chống sự xâm nhập văn hoá ngoại lai, bảo vệ thuần phong mỹ tục,... trong thời đại toàn cầu hoá hiện nay.

? CÂU HỎI

Nêu một số hạn chế của phong tục, luật tục ở Thành phố Hồ Chí Minh mà em biết.

IV. PHỔ BIẾN NÉT ĐẸP CỦA PHONG TỤC, LUẬT TỤC TRONG ĐỜI SỐNG HIỆN NAY

Có thể nhận diện một số nét đẹp của phong tục, luật tục còn đang lưu giữ của các dân tộc ở Thành phố Hồ Chí Minh như: cách ứng xử, các quy ước mang tính đạo đức trong gia đình và xã hội; các quy định, nghi thức mang ý nghĩa tốt đẹp trong cưới hỏi, tang ma, các nghi lễ trong sinh hoạt tín ngưỡng, tôn giáo; các hình phạt cho người vi phạm,... Song, bên cạnh những giá trị tốt đẹp, phong tục, luật tục vẫn còn tồn tại một số điều lạc hậu, lỗi thời, mê tín,... cần phải thay đổi và loại bỏ.

Phong tục, luật tục mang lại nhiều giá trị tốt đẹp cho cộng đồng, đất nước nên được lưu truyền đến ngày nay. Phong tục, luật tục là một di sản văn hoá của tộc người, một kho tàng tri thức dân gian về quản lí cộng đồng; điều hoà các quan hệ xã hội và xây dựng đời sống văn hoá làng xã; cố kết cộng đồng về mặt tổ chức xã hội và đời sống tâm linh, sinh hoạt văn hoá. Luật tục góp phần bảo tồn, phát triển các thuần phong mỹ tục,... Vì vậy, cần nhận thức đúng vị trí, vai trò, mối quan hệ giữa pháp luật và phong tục, luật tục; phát huy những ưu điểm và phải luôn gạn lọc, sát thực, đổi mới, xoá bỏ một số điều lạc hậu, lỗi thời, mê tín,... thay vào đó là các tục lệ tiến bộ để phù hợp với yêu cầu của xã hội hiện nay.

Mỗi công dân cần có trách nhiệm lan toả rộng rãi những giá trị tốt đẹp của phong tục, luật tục bằng nhiều phương thức khác nhau như:

- Tăng cường công tác tuyên truyền, giáo dục nét đẹp văn hoá, nếp sống văn minh trong cộng đồng. Tuyên truyền nét đẹp của phong tục, luật tục để phát huy và phòng tránh được tác hại của một số hủ tục. Xử phạt các hành vi không thực hiện đúng quy định.
- Mỗi công dân tự giác nâng cao ý thức bản thân để có lối sống văn minh, lịch sự, phù hợp với thuần phong mỹ tục của cộng đồng và thời đại.
- Loại bỏ những tập tục lạc hậu trong đời sống xã hội, đồng thời phát huy những truyền thống tốt đẹp và hình thành các giá trị văn hoá mới, đặc biệt trong vấn đề tang lễ, cưới hỏi, khuyến học, tín ngưỡng dân gian,... Trùng tu, tôn tạo, bảo vệ di sản văn hoá vật thể và phi vật thể như đình, miếu, các di tích lịch sử, phục hồi các làng nghề truyền thống, các lễ hội dân gian,...

– Phát huy tinh thần tự quản, tính năng động của người dân trong việc góp phần quản lí xã hội, tăng cường đoàn kết tạo nên sự đồng thuận của cộng đồng; giúp đỡ nhau khi có đám hiếu, đám hỉ; giúp gìn giữ truyền thống, xây dựng, phát triển Thành phố ngày càng tươi đẹp hơn.

– Khéo léo kết hợp giữa chính sách luật pháp của nhà nước với phong tục, luật tục, đặc biệt là những vấn đề mà luật pháp chưa bao quát chi tiết, tỉ mỉ thì cần được chuyển hoá vào luật tục.

– Phổ biến nét đẹp của phong tục, luật tục sâu rộng đến tất cả mọi người ở mọi lúc mọi nơi bằng nhiều cách, đặc biệt là trong chương trình giáo dục ở các cấp học trong nhà trường như: tổ chức các cuộc thi kể chuyện; sáng tác thơ, truyện; văn nghệ; sân khấu hoá;...

Em có biết?

Ngày xưa, Nguyên tiêu được quy định là một điển lễ chứ không phải là phong tục dân gian. Thậm chí tết Nguyên tiêu trở thành trọng lễ của quốc gia, có khi do Hoàng đế cử hành. Dưới Triều Nguyễn, các vua nhà cũng rất coi trọng ngày tết này, xếp vào những lễ tiết quan trọng trong năm và thường do đích thân Hoàng thượng làm lễ. Trải qua thăng trầm lịch sử, đến năm 1990, với chủ trương giữ gìn bản sắc văn hoá các tộc người, chính quyền đã khích lệ, tạo điều kiện phát triển lễ hội Nguyên tiêu, từ đó lễ hội lớn mạnh cho đến ngày nay.

(Theo Lí lịch di sản Văn hoá phi vật thể,
Lễ hội Nguyên tiêu của người Hoa ở Quận 5 Thành phố Hồ Chí Minh, 2019)

Hình 4. Người Hoa đón nhận bằng Di sản văn hoá phi vật thể quốc gia vào tết Nguyên tiêu
(Nguồn: Trần Thị Bích Thủy)

❓ CÂU HỎI

Là học sinh Trung học phổ thông, em đã thực hiện được những gì để góp phần phổ biến nét đẹp của phong tục, luật tục tại địa phương?

V. GIÁO DỤC PHÁP LUẬT Ở THÀNH PHỐ HỒ CHÍ MINH

1. Khái niệm

Giáo dục pháp luật là sự tác động có định hướng, có tổ chức, nhằm hình thành tri thức, tình cảm và hành vi phù hợp với quy định của pháp luật, làm cho công dân tự giác tuân thủ, thi hành pháp luật, nâng cao ý thức pháp luật của công dân⁽¹⁾.

2. Thực trạng thực hiện pháp luật ở Thành phố Hồ Chí Minh

Tình hình tuân thủ, ý thức chấp hành pháp luật của các cơ quan, tổ chức, cá nhân ngày càng được cải thiện, nâng cao; người dân hiểu biết, tôn trọng và nghiêm chỉnh chấp hành theo Hiến pháp và pháp luật. Việc cung cấp thông tin về pháp luật cho công dân đã được coi trọng. Các hoạt động giáo dục pháp luật trong hệ thống giáo dục quốc dân được chú trọng hơn. Nội dung và hình thức phổ biến giáo dục pháp luật từng bước đổi mới và ngày càng phong phú, sát thực với từng lĩnh vực, địa bàn.

Tuy nhiên, tình hình vi phạm pháp luật vẫn còn diễn biến phức tạp. Nhóm thanh niên vi phạm pháp luật đa phần có trình độ dân trí thấp. Theo Tiến sĩ Dương Xuân Khiêm (Phó Trưởng Ban tuyên giáo, Trung ương Đoàn Thanh niên Cộng sản Hồ Chí Minh, tình trạng sử dụng ma túy trong thanh, thiếu niên vẫn diễn biến phức tạp, ngày càng phát hiện nhiều dạng mới của ma túy khó kiểm soát; Theo số liệu thống kê vào năm 2016, có 8% số người sử dụng ma túy lần đầu dưới 18 tuổi, 60% số người sử dụng ma túy lần đầu dưới 25 tuổi. Tỷ lệ vi phạm pháp luật trong thanh, thiếu niên nghiện ma túy cao hơn nhiều lần so với nhóm thanh niên không nghiện.

Vi vậy, Thành phố cần phải chú trọng giáo dục pháp luật đến mọi công dân để nâng cao nhận thức cho mọi người nhằm ngăn ngừa, hạn chế hành vi vi phạm pháp luật.

3. Mục đích của giáo dục pháp luật

– Nâng cao khả năng nhận thức pháp lí, sự hiểu biết pháp luật; hình thành tri thức pháp luật cần thiết cho mỗi người. Tri thức pháp luật tạo nên cơ sở khẳng định lòng tin vào các giá trị của pháp luật, các chuẩn mực pháp lí cần thiết giúp cho mỗi người xác lập hành vi và chịu trách nhiệm về hành vi.

– Khơi dậy tình cảm, lòng tin và thái độ đúng đắn với pháp luật. Giáo dục tình cảm công bằng, khoan dung, ý thức trách nhiệm, thái độ không khoan nhượng trước hành vi vi phạm pháp luật và thái độ tôn trọng pháp luật, pháp chế.

– Hình thành thói quen xử sự theo pháp luật với động cơ tích cực. Thói quen này được hình thành dựa trên nền tảng của động cơ về hành vi hợp pháp, tích cực.

⁽¹⁾ Theo Nguyễn Thị Đàm Liên, *Các hình thức phổ biến, giáo dục pháp luật*, Bộ Thông tin và Truyền thông, ngày 27 – 12 – 2022.

– Góp phần chuyển biến về nhận thức, hành vi của mỗi công dân, qua đó đảm bảo giữ gìn an ninh trật tự, ổn định chính trị – xã hội, chủ động phòng ngừa, loại bỏ, hạn chế các hành vi vi phạm pháp luật.

4. Hình thức phổ biến, giáo dục pháp luật

Thành phố Hồ Chí Minh là nơi tập trung nhiều thành phần trong xã hội nên rất phức tạp và khó khăn trong việc quản lí, vì vậy, việc phổ biến, giáo dục và thực thi pháp luật là điều rất cần thiết để ổn định xã hội. Tùy vào tình hình thực tế của từng địa phương mà chọn các phương pháp, hình thức giáo dục pháp luật thích hợp để đem lại hiệu quả tốt nhất như:

- Họp báo, thông cáo báo chí.
- Phổ biến pháp luật trực tiếp; tư vấn, hướng dẫn tìm hiểu pháp luật; cung cấp thông tin, tài liệu pháp luật.
- Thông qua các phương tiện thông tin đại chúng, báo đài, truyền hình, truyền thanh, Internet, pa-nô, áp-phích, tranh cổ động; bài viết được đăng tải trên trang Công báo; đăng tải thông tin pháp luật trên trang thông tin điện tử; niêm yết tại trụ sở, bảng tin của cơ quan, tổ chức, khu dân cư.
- Tổ chức thi tìm hiểu pháp luật.
- Thông qua công tác xét xử, xử lí vi phạm hành chính, hoạt động tiếp công dân, giải quyết khiếu nại, tố cáo của công dân và hoạt động khác của các cơ quan trong bộ máy nhà nước; thông qua hoạt động trợ giúp pháp lí, hoà giải ở cơ sở.
- lồng ghép trong các hoạt động văn hoá, văn nghệ, sinh hoạt của tổ chức chính trị và các đoàn thể, câu lạc bộ, tủ sách pháp luật và các thiết chế văn hoá khác ở cơ sở.
- Thông qua chương trình giáo dục pháp luật trong các cơ sở giáo dục của hệ thống giáo dục quốc dân.
- Các hình thức phổ biến, giáo dục pháp luật khác phù hợp với từng đối tượng cụ thể mà các cơ quan, tổ chức, cá nhân có thẩm quyền có thể áp dụng để bảo đảm cho công tác phổ biến, giáo dục pháp luật đem lại hiệu quả.

? CÂU HỎI

- Cho biết những hình thức phổ biến, giáo dục pháp luật được áp dụng ở địa phương em sinh sống.
- Theo em, cách thức phổ biến, giáo dục pháp luật nào là phù hợp với lứa tuổi, nhận thức của bản thân?

LUYỆN TẬP

1. Sử dụng ngữ liệu trong bài và các tài liệu tham khảo, em hãy lập bảng tóm tắt về phong tục, luật tục và pháp luật ở Thành phố Hồ Chí Minh.
2. Em hãy tìm hiểu và viết bài thu hoạch ngắn (khoảng 800 – 1 000 chữ) trình bày quan điểm của bản thân về một phong tục hoặc luật tục. Từ đó, em hãy đề xuất biện pháp để phổ biến nét đẹp của phong tục, luật tục ấy.
3. Liệt kê các việc mà em chưa thực hiện đúng quy định của pháp luật và đưa ra giải pháp khắc phục (theo mẫu).

Việc làm chưa thực hiện đúng quy định của pháp luật	Giải pháp khắc phục
.....?.....?.....
.....?.....?.....
.....?.....?.....
.....?.....?.....
.....?.....?.....

VẬN DỤNG

Em hãy cùng các bạn thiết kế một sản phẩm tuyên truyền (poster, tranh vẽ, tiểu phẩm ngắn,...) về việc giáo dục pháp luật cho học sinh tại Thành phố Hồ Chí Minh hoặc giới thiệu một phong tục, luật tục mà em thấy có giá trị.

PHONG CẢNH THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- Giới thiệu được cảnh vật, danh lam thắng cảnh, văn hoá đặc trưng của Thành phố Hồ Chí Minh.
- Thực hiện được sản phẩm để thể hiện và giới thiệu danh lam thắng cảnh, cảnh quan thiên nhiên của Thành phố Hồ Chí Minh
- Chia sẻ và nêu cảm nhận về sản phẩm; ý nghĩa, giá trị và việc bảo vệ danh lam thắng cảnh hoặc cảnh quan thiên nhiên Thành phố Hồ Chí Minh.

KHỞ ĐỘNG

Nếu được chọn những cảnh quan đặc biệt của Thành phố Hồ Chí Minh để giới thiệu đến du khách, em sẽ chọn những cảnh quan nào? Vì sao em chọn những cảnh quan ấy?

KHÁM PHÁ

I. GIỚI THIỆU MỘT SỐ LOẠI CẢNH QUAN Ở THÀNH PHỐ HỒ CHÍ MINH

Đặc trưng của Thành phố Hồ Chí Minh là có cảnh quan đô thị hiện đại

Sau 48 năm ngày thống nhất đất nước, Sài Gòn – Thành phố Hồ Chí Minh có sự thay đổi mạnh mẽ từ cơ sở hạ tầng, giao thông đến đời sống xã hội, kinh tế và cảnh quan đô thị.

Tim hiểu về nét văn hoá đặc trưng của Thành phố Hồ Chí Minh không thể bỏ qua những công trình kiến trúc độc đáo trong cảnh quan tổng thể của thành phố. Trải qua những biến cố thăng trầm của lịch sử, Thành phố Hồ Chí Minh vẫn lưu giữ được những công trình kiến trúc nổi tiếng như: Bưu điện Trung tâm Thành phố, Chợ Bến Thành, Nhà thờ Đức Bà, Dinh Độc Lập, Toà nhà Uỷ ban nhân dân Thành phố, Nhà hát Thành phố, Bảo tàng Thành phố Hồ Chí Minh, Chùa Ngọc Hoàng, Chùa Bà Thiên Hậu, Nhà thờ Tân Định, Nhà thờ Huyện Sĩ,... Mỗi công trình kiến trúc nghệ thuật tại Thành phố Hồ Chí Minh đều gắn liền với những giai đoạn lịch sử riêng. Khi tham quan các địa điểm nổi tiếng này, ta sẽ hiểu rõ hơn về kết cấu kiến trúc có phần riêng biệt, nét đặc sắc về nghệ thuật và sự yêu chuộng hoà bình của người dân Thành phố.

Sài Gòn đẹp, hiền hoà, thanh bình, êm dịu như lời ru, tiếng hát của mẹ. Nhưng lại được khoác lên với vẻ ngoài kiêu sa của cô gái diễm kiều sắc nét. Từ trên cao đưa tầm mắt bao quát, những góc phố, con đường, những công trình kiến trúc trong lòng Sài Gòn vẫn giữ được sắc thái riêng, tôn lên sự khoẻ khoắn, trẻ trung, năng động của đô thị phồn vinh. Nổi bật nhất là những di sản kiến trúc độc đáo được kết tinh trong suốt quá trình phát triển Sài Gòn – Thành phố Hồ Chí Minh đến nay là việc tôn tạo các di sản, xây dựng và phát triển cảnh quan kiến trúc đô thị của thành phố. Với sắc diện đổi mới, tươi trẻ, Sài Gòn luôn có dấu ấn đặc biệt cho ai từng đến và chiêm ngưỡng.

Bên cạnh đó, hệ thống sông ngòi, kênh rạch tại Sài Gòn – Thành phố Hồ Chí Minh cũng có vai trò quan trọng trong quá trình hình thành và phát triển thành phố, vừa là nét đặc trưng cảnh quan tự nhiên đóng góp vào hình thái không gian đô thị, vừa là hệ thống giao thông thúc đẩy giao thương hàng hoá, phát triển thương mại – dịch vụ – du lịch, vừa là điều kiện cải thiện khí hậu, môi trường tại thành phố Hồ Chí Minh.

Một trải nghiệm thú vị không nên bỏ qua khi tới Sài Gòn đó là đi du thuyền trên sông thưởng ngoạn ngắm trăng, đón gió lồng cùng quang cảnh lung linh, rục rờ của ánh đèn về đêm. Chúng ta có thể lựa chọn đi ca nô tới Lái Thiêu, hay ốc đảo yên bình Thảo Điền, hoặc đi du thuyền dọc sông Sài Gòn tới Nhà Bè, Cần Giờ và thưởng thức bữa tối trên sông. Khi hình bóng những toà nhà cao ngất ở bến Bạch Đằng khuất dần, hãy hít thở và tận hưởng không khí thiên nhiên hiếm hoi còn sót lại của ốc đảo yên bình Thảo Điền. Tại đây, các nhà hàng, khu nghỉ dưỡng được thiết kế với kiến trúc hiện đại xen lẫn nét cổ điển.

Vào bất cứ khoảng không gian nào, từ sáng sớm đến đêm muộn, trên những phố thị cũng có thể dễ dàng tìm cho mình một điểm dừng chân để khám phá những món ngon, thức uống nức tiếng từ dân dã đến hàng quán sang trọng. Đặc biệt là sự đa dạng các món

ăn từ miền Bắc cho tới miền Nam. Phở, chả mực Hạ Long, chả giò, bò lá lốt, bánh mì cho đến phá lấu, cơm tấm, bún cá, cơm nắm lá sen, bún riêu, xiên nướng rau củ quả,... hay đơn giản là những li trà đá, trà sữa, trà đào thanh mát; những món bánh tráng nướng, bánh tráng trộn, xoài lắc, cóc lắc, cá xiên chiên,... Chúng ta cũng dễ dàng bắt gặp trên vỉa hè Sài Gòn hình ảnh tại một góc nhỏ của con phố, với sự nhộn nhịp của dòng người trên các phương tiện giao thông là xe bánh đơn sơ, cô gái thoăn thoắt đưa tay múc từng muỗng bột sắn vàng, chỉ một vài phút sau, chúng đã nở phồng thơm lừng, một mặt bánh được nướng chuyển sang màu cánh gián, giòn tan như nụ cười cô gái trẻ.

Nhưng điều quan trọng nhất là nhiều tuyến đường của ngõ Thành phố Hồ Chí Minh thường dễ xảy ra hiện trạng ùn tắc giao thông, đặc biệt là vào giờ cao điểm. Nguyên nhân xuất phát từ sự tập trung dân cư đông đúc từ các nơi, các vùng miền quy tụ về; giờ tan tầm của công nhân, người lao động, học sinh, sinh viên vào khung giờ nhất định trở thành giờ cao điểm. Định hướng của Thành phố đang giải quyết thực trạng trên bằng cách xây dựng các đề án hình thành các đường cao tốc, đại lộ kết nối trung tâm Thành phố với các địa phương hay hình thành cầu vượt, trục đường Bắc – Nam, Đông – Tây mang tính chất đường trục chính để đáp ứng nhu cầu vận tải.

Thành phố Hồ Chí Minh là nơi đất chật người đông, đa phần do cuộc sống mưu sinh và nhịp sống hối hả, năng động khiến thành phố có dáng vẻ không ngừng nghỉ. Nhưng không vì thế mà người dân lại lãng quên những hoạt động dân gian, những trò chơi vui thú với thiên nhiên trong cuộc sống thành thị. Dọc những bãi đất trống lớn như: Khu đô thị Phú Mỹ Hưng, bãi thả diều chân cầu Thủ Thiêm 2, cánh đồng thả diều tại ngã tư Giếng nước Hóc Môn, bãi diều Quận 12, sân diều huyện Bình Chánh, khu đồng diều cuối đường Nguyễn Văn Lượng (quận Gò Vấp), khu vực đảo Kim Cương (Quận 2),... các hoạt động thả diều diễn ra sôi nổi, thú vị. Cứ tầm khoảng 16 – 18 giờ là hàng trăm người từ già, trẻ, lớn, bé, nam thanh, nữ tú tập trung về những khu vực có bãi đất trống để tham gia thả diều. Trên bầu trời, những cánh diều đủ màu sắc rực rỡ xanh, vàng, đỏ, tím,... kèm theo với nhiều kiểu dáng như diều hình cá mập, sư tử, hình phụng, nàng tiên cá đến các hình bướm, siêu nhân, người nhện,... bay lượn trên bầu trời lộng gió như mang theo bao nỗi phiền muộn, nhọc nhằn trong cuộc sống tấp nập, bộn bề lo toan của người dân. Với trẻ em, thả diều lại là trò chơi ấn tượng trong kí ức tuổi thơ thành thị, diều trở thành tâm điểm khiến con trẻ phải chăm chú, tỉ mỉ, lo lắng, ngược nhìn, thả dây, kéo dây,... với mong muốn cánh diều bay cao, bay xa như ước mơ của chính mình.

? CÂU HỎI

Dựa vào các thông tin trong bài, em hãy trả lời các câu hỏi:

- Thành phố Hồ Chí Minh có những loại cảnh quan đặc biệt nào?*
- Theo em, loại cảnh quan nào trong những loại cảnh quan kể trên là nét đặc trưng về phong cảnh của Thành phố Hồ Chí Minh?*
- Em đã thưởng thức loại cảnh quan nào? Hãy chia sẻ những trải nghiệm của em về cảnh quan đó.*

II. THƯỞNG THỨC CẢNH QUAN Ở THÀNH PHỐ HỒ CHÍ MINH

Khi màn đêm buông xuống cũng là lúc Sài Gòn khoác lên mình vẻ đẹp lộng lẫy, quyến rũ, minh chứng cho sự phát triển của Thành phố hiện đại bậc nhất Việt Nam. Những ngôi nhà cao tầng, công trình kiến trúc, những con đường bỗng trở nên nổi bật hơn với ánh đèn màu rực rỡ, lung linh, sôi động và náo nhiệt. Quả không sai khi Thành phố Hồ Chí Minh được mệnh danh là “Thành phố không bao giờ ngủ” của Việt Nam. Càng về khuya, nhiều địa điểm vui chơi, ăn uống vô cùng nhộn nhịp.

Hình 1. Thành phố Hồ Chí Minh nhìn từ tòa nhà cao tầng Đồng Khởi
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Ngắm nhìn Thành phố từ trên cao mới thấy rõ sự phồn vinh thật sự của một quốc gia yên bình. Phố đi bộ Nguyễn Huệ là một điểm nhấn mới trong kiến trúc đô thị thành phố và là điểm đến ưa thích của người dân nội thành, khách thập phương, khách du lịch. Cạnh đó là nhà thờ Đức Bà được xây dựng hơn 130 năm là công trình nổi bật dễ dàng nhận ra trong sự giao thoa kiến trúc của Thành phố. Quanh khu vực này là các địa danh mang đậm dấu ấn lịch sử như: Bưu điện Thành phố, Dinh Thống Nhất, Thảo Cầm Viên, ... hay Đồng Khởi – một

trong những con đường cổ xưa và cũng tráng lệ nhất Sài Gòn với hàng loạt công trình sang trọng như Nhà hát Thành phố, khách sạn Caravelle, khách sạn Continental, nổi bật là khách sạn 6 sao đầu tiên tại Việt Nam Reverie nằm ngay hai mặt tiền đường Đồng Khởi và Nguyễn Huệ với những hiệu ứng đèn màu vô cùng đẹp mắt cùng sự xa hoa bậc nhất từ dáng vẻ bên ngoài đến nội thất đáng giá bên trong. Trải rộng về phía tây là Kho bạc Nhà nước được xây dựng từ thời Pháp thuộc với kết cấu vững chắc, yên hùng như một chiến binh thẳng trận. Phóng xa tầm mắt về hướng Đại lộ Đông Tây là Bến Bình Đông – một trong hàng chục bến quan trọng của hệ thống kênh rạch Sài Gòn, là hệ thống giao thông đường thủy chủ yếu ngày xưa, kết nối Sài Gòn với lục tỉnh miền Nam. Hiện tại, hai bên bờ kênh vẫn còn những dãy nhà xưa cổ, in đậm dấu ấn lịch sử giao thương phồn hoa, trù phú của người Hoa kiều xưa. Nổi bật là sắc màu lung linh của dãy đèn hai bên phố và hàng nghìn ánh đèn giao thông phản chiếu các phương tiện vận tải, ô tô, xe máy, khiến cả Thành phố như thao thức với từng nhịp thở bởi sự rộn ràng không gian về đêm của Thành phố

Vào những ngày lễ, tết, phố đi bộ và một số khu vực trung tâm trở thành tâm điểm thu hút mọi giới, mọi tầng lớp như một ngày hội quốc gia. Sải bước trên đại lộ lát đá granite để chiêm ngưỡng trụ sở Ủy ban nhân dân Thành phố đã trên trăm tuổi, hay đơn giản chỉ là ngồi hóng gió, ngắm vẻ đẹp Sài Gòn qua ánh điện cửa gương, ánh sáng lấp lánh của đèn màu từ mọi ngõ ngách, phố thị, những con đường giao thông hay ánh đèn toả sáng từ những toà nhà cao tầng, trung tâm mua sắm, vui chơi; hoặc trò chuyện cùng bạn bè và gia đình ở hàng quán cà phê, nhà hàng, khách sạn bên bến sông Sài Gòn, vỉa hè, phố xá cũng đủ tạo nên sự nhộn nhịp, đông đúc, hồ hởi của người dân nơi đây khi đêm về trong những ngày hội, lễ, tết.

Hình 2. Thành phố Hồ Chí Minh lung linh, lấp lánh sắc màu về đêm
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Được mệnh danh là Thành phố không ngủ, Sài Gòn sôi động hằng đêm với hàng trăm tụ điểm vui chơi lớn nhỏ để bạn tha hồ khám phá, giải trí. Nhưng phút giây thanh bình, vắng vẻ nhất của Sài Gòn thường rơi vào mỗi sáng Chủ nhật, sự trong lành hiếm hoi đó được thưởng thức trọn vẹn khi bạn hoà vào nhịp sống của tự nhiên. Đó chính là trải nghiệm tuyệt vời khi bạn đi xe buýt trên sông Sài Gòn (Water Bus). Vì còn nhiều hạn chế nên người dân chỉ sử dụng Water Bus như một loại hình giao thông phục vụ thường ngoạn hơn là sử dụng dịch vụ cho mục đích giao thông công cộng.

Hình 3. Trải nghiệm Water Bus Sài Gòn ngắm toàn cảnh Thành phố trên sông
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Đi du lịch trên sông bằng Water Bus là trải nghiệm hấp dẫn để chúng ta ngắm Thành phố Hồ Chí Minh ở một góc độ khác, bình yên hơn, không ồn ào, kẹt xe, khói bụi. Trôi theo dòng sông Sài Gòn êm đềm, cùng sự thanh mát của buổi sáng đẹp trời, những tia nắng đầu ngày khiến dòng sông trở nên dịu dàng, thướt tha. Mặt sông phản chiếu ánh bạc, điểm nhìn của du khách trải rộng, lướt đi, lòng người trở nên nhẹ nhàng, thư thái, ung dung. Và rồi, tàu lại lướt qua những cây cầu nổi tiếng như cầu Sài Gòn, cầu Thủ Thiêm – những công trình mang tầm vóc của Thành phố đáng để tự hào. Thỉnh thoảng, tàu lại đi qua khu dân cư như Thanh Đa, Bình Triệu để thấy được những cảnh sinh hoạt đời thường gần gũi và mộc mạc. Không chỉ thế, ta còn có thể nhìn ngắm cận cảnh những toà nhà thương mại đặc trưng nhất của Thành phố, đơn cử là Khu đô thị Vinhomes Central Park và toà tháp Landmark 81 hoành tráng. Nhìn những toà cao ốc, ta thấy được sự phát triển vô cùng mạnh mẽ của Sài Gòn. Ngồi trên tàu, ngắm nhìn quang cảnh, hít thở không khí trong lành, gió mát thổi vào mặt khiến ta thêm tự hào về Thành phố, về những đổi thay từng ngày của Sài Gòn nói riêng và Việt Nam nói chung.

Thành phố Hồ Chí Minh được biết đến là một nơi náo nhiệt, hoa lệ, cuốn hút du khách. Không những vậy, những chiếc cầu lớn cùng kiến trúc độc đáo đã góp phần tạo nên vẻ đẹp khó cưỡng nơi đây. Để có cái nhìn tổng thể, ta nên một lần đến tham quan những chiếc cầu ấy với mỗi dáng vẻ riêng biệt, được hít thở gió mát trong đêm trăng sáng khi được dịp dừng chân trên một đoạn nhịp của cầu, nơi lưu dấu kỉ niệm một thời rong ruổi hay thể hiện nỗi niềm đam mê và khát vọng.

Nhắc đến Sài Gòn hiện đại, nhộn nhịp và lung linh, chắc chắn không thể thiếu cầu Ánh Sao, tọa lạc ở Khu đô thị mới Phú Mỹ Hưng, Quận 7. Đây là cây cầu bộ hành

đầu tiên của Việt Nam, và cũng là một trong những cây cầu đẹp nhất Sài Gòn với hệ thống chiếu sáng lung linh, huyền ảo, ở sàn bậc, gắm cầu cùng hệ thống phun nước hai bên hông rất bắt mắt. Hai đầu cầu là 2 quảng trường rộng: phía bờ Tây (khu kênh đào) là quảng trường mô phỏng hình nửa Mặt Trăng và phía bờ Đông (khu hồ bán nguyệt) mô phỏng hình Mặt Trời. Hệ thống chiếu sáng cầu được sử dụng bằng pin thu năng lượng mặt trời được lắp ở dọc cây cầu, tạo cho người đi trên cầu có cảm giác đang bước đi trên dải Ngân hà. Riêng cây cầu Phú Mỹ nối liền Quận 2 với Quận 7 là cây cầu dây văng đầu tiên ở Thành phố Hồ Chí Minh với chiều dài 2 031 m và cao 162,5 m so với mực nước biển. Với vẻ uy nghi, cao lớn, cây cầu được xem là biểu tượng của Thành phố năng động và thu hút ống kính của nhiều nhiếp ảnh gia. Đến đây, chúng ta có cảm giác như đang ở một khúc sông quê với mênh mông sông nước cùng ốc đảo trái dài. Thấp thoáng dưới hàng dừa xanh mát, đầu đó ngược xuôi với chiếc ghe thuyền chở đầy trái chín. Buổi tối dọc hành lang cầu ríu rít tiếng cười nói của các đôi bạn trẻ với những chiếc khoá tình yêu treo khắp các lan can. Cầu Thủ Thiêm – nối hai bờ sông Sài Gòn thuộc Quận 2 và quận Bình Thạnh của Thành phố Hồ Chí Minh có 6 làn xe, nối liền khu đô thị mới Thủ Thiêm và trung tâm hiện hữu của Thành phố. Với cảnh quan tuyệt đẹp, cầu Thủ Thiêm nhanh chóng trở thành một trong những cây cầu ưa thích của các bạn trẻ. Đứng trên cầu, chúng ta có thể ngắm nhìn cảnh quan Thành phố về đêm lung linh ánh đèn, vừa đón những làn gió từ sông Sài Gòn thổi về mát rượi. Hay cầu Mống nối liền Quận 1 và Quận 4 là công trình kiến trúc mang đậm dấu ấn kiến trúc phương Tây cuối thế kỉ XIX. Không chỉ nối liền đôi bờ sông kênh rạch, nơi đây còn là địa điểm ăn uống, vui chơi và ngắm Sài Gòn lung linh về đêm, thu hút nhiều người dân địa phương và du khách tham quan. Ngoài ra, còn nhiều lắm những cây cầu mang mỗi dáng vẻ riêng và thời đại lịch sử riêng, đem đến cho người dân Thành phố sự gắn gũi không thể thiếu vắng. Thời điểm thích hợp đến ngắm cảnh trên các cây cầu là lúc sáng sớm hoặc hoàng hôn và khi đêm muộn. Nhưng dù ở thời điểm nào, mỗi cây cầu đều có một vẻ đẹp thơ mộng, huyền ảo và góc cạnh nào cũng mang đến cho người thưởng ngoạn một cảm giác trải lòng.

Thành phố Hồ Chí Minh là một đô thị đặc biệt, một trung tâm lớn về kinh tế, văn hoá, giáo dục – đào tạo, khoa học – công nghệ và là đầu mối giao lưu, hội nhập quốc tế. Nơi đây không chỉ nổi bật về sự đam mê, sáng tạo không ngừng nghỉ của người dân Sài Gòn mà còn khẳng định qua không gian, kiến trúc và cảnh quan của Thành phố đang từng ngày được tôn tạo, xây dựng và phát triển. Chính năng lượng tiềm tàng trong sự hút vào và toả ra của cảnh quan đô thị đang trở thành động lực cho sự bồi đắp và thăng tiến không ngừng của một Thành phố năng động và đáng sống.

? CÂU HỎI

Dựa vào các thông tin trong bài, em hãy thực hiện các yêu cầu sau:

- Hãy nêu các cách thức để thưởng thức phong cảnh Thành phố Hồ Chí Minh.
- Mỗi một loại cảnh quan không chỉ có một cách thức duy nhất để thưởng thức vẻ đẹp của nó. Hãy giới thiệu một cảnh quan cụ thể và gợi ý các cách thức để thưởng thức trọn vẹn vẻ đẹp của cảnh quan đó.
- Hãy lựa chọn một loại cảnh quan và cách thức thưởng thức phù hợp cho các đối tượng dưới đây:
 - + Trẻ em.
 - + Người lớn tuổi.
 - + Khách du lịch.
 - + Người có sở thích vẽ tranh, nhiếp ảnh.

LUYỆN TẬP

1. Viết một đoạn văn, bài thơ để giới thiệu về cảnh vật nơi em đang sống.
2. Em hãy đưa ra một biện pháp bảo tồn vẻ đẹp cảnh quan thiên nhiên ở Thành phố Hồ Chí Minh.

VẬN DỤNG

Em hãy vẽ tranh, chụp ảnh hoặc thực hiện một phóng sự về quang cảnh ở Thành phố Hồ Chí Minh.

Em có biết?

Thành phố Hồ Chí Minh muốn tạo ra những sản phẩm để giữ chân du khách lâu hơn. Tour trực thăng ngắm Thành phố chính là sản phẩm như vậy. Sau khi mô hình này triển khai, chúng tôi sẽ phối hợp với các đơn vị bay cũng như đơn vị quốc phòng để thông thoáng hơn các thủ tục, từng bước hoàn thiện dịch vụ với sự đa dạng về chương trình, hình thức. Thời gian tới, tần suất bay cũng sẽ được tăng lên để thêm nhiều du khách có thể tham gia. Tour trực thăng sẽ được hoàn thiện thành gói dịch vụ đặc trưng của Thành phố Hồ Chí Minh.

(Theo ông Lê Trương Hiền Hoà, Phó Giám đốc Sở Du lịch Thành phố Hồ Chí Minh)

CHỦ ĐỀ

5

THƯƠNG MẠI CỦA THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- Trình bày được vai trò của thương mại (nội thương, ngoại thương) trong quá trình phát triển kinh tế ở Thành phố Hồ Chí Minh.
- Phân tích được các thế mạnh, hạn chế trong việc phát triển thương mại ở Thành phố Hồ Chí Minh.
- Phân tích được thực trạng phát triển và phân bố thương mại ở Thành phố Hồ Chí Minh.
- Xác định được các chợ đầu mối, các trung tâm thương mại tiêu biểu ở Thành phố Hồ Chí Minh.

KHỞI ĐỘNG

Em hãy quan sát và cho biết các hình ảnh dưới đây thuộc loại hình thương mại nào. Lựa chọn và nêu hiểu biết của em về một loại hình thương mại.

Hình 1.

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 2.

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 3.

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 4.

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

KHÁM PHÁ

I. VAI TRÒ CỦA NGÀNH THƯƠNG MẠI

Trong nhiều thập kỉ qua, ngành thương mại ở Thành phố Hồ Chí Minh phát triển nhanh, góp phần thúc đẩy quá trình phân công lại lao động xã hội, đẩy mạnh chuyên môn hoá và hợp tác hoá, đẩy nhanh tốc độ tăng trưởng kinh tế và đóng góp cao vào GRDP⁽¹⁾ của Thành phố.

Bảng 1. GRDP và đóng góp của ngành thương mại dịch vụ trong GRDP của Thành phố Hồ Chí Minh giai đoạn 2000 – 2021

(Đơn vị: tỉ đồng)

Năm	2000	2010	2015	2020	2021
GRDP Thành phố	75 863	512 522	919 025	1 371 510	1 323 474
Đóng góp của ngành thương mại dịch vụ	57 988	431 692	721 450	1 011 697	825 000

(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2021)

Sự phát triển của thương mại đã thúc đẩy các ngành kinh tế khác phát triển; tăng nhanh trị giá xuất, nhập khẩu; thu hút vốn đầu tư nước ngoài; mở rộng hợp tác, phát triển với các vùng khác trong cả nước, với các nước trong khu vực và trên thế giới.

⁽¹⁾ GRDP (Gross Regional Domestic Product) – Tổng sản phẩm trên địa bàn là giá trị sản phẩm vật chất và dịch vụ cuối cùng được tạo ra trên địa bàn tỉnh, thành phố trực thuộc trung ương trong một khoảng thời gian nhất định (Theo Quyết định số 05/2023/QĐ-TTg ngày 24 tháng 2 năm 2023 của Thủ tướng Chính phủ về Quy định Hệ thống chỉ tiêu thống kê cấp tỉnh, cấp huyện, cấp xã).

Đẩy mạnh phát triển thương mại góp phần giải quyết việc làm, nâng cao chất lượng nguồn lao động và giải quyết tốt các vấn đề an sinh xã hội của Thành phố.

Nội thương phát triển góp phần ổn định thị trường trong Thành phố, thúc đẩy sản xuất nội địa phát triển, góp phần hình thành thị trường thống nhất, hướng dẫn tiêu dùng và tạo ra tập quán tiêu dùng mới.

Ngoại thương phát triển đáp ứng được nhu cầu xuất – nhập khẩu hàng hoá, nguyên liệu, công nghệ cho các ngành sản xuất trong Thành phố; đồng thời, góp phần đẩy mạnh quan hệ đối ngoại trong nước và quốc tế.

Em có biết?

Sinh thời, Chủ tịch Hồ Chí Minh khẳng định vai trò to lớn của thương nghiệp trong nền kinh tế quốc dân: “Thương nghiệp là cái khâu giữa nông nghiệp và công nghiệp. Thương nghiệp đưa hàng đến nông thôn phục vụ nông dân, thương nghiệp lại đưa nông sản, nguyên liệu cho thành thị tiêu dùng. Nếu khâu thương nghiệp bị đứt thì không liên kết được nông nghiệp với công nghiệp, không củng cố được công nông liên minh. Công tác thương nghiệp không chạy thì hoạt động nông nghiệp, công nghiệp sẽ bị rời rạc”.

(Trích *Hồ Chí Minh toàn tập*, tập 10, NXB Chính trị Quốc gia, Hà Nội, 2011, trang 335)

CÂU HỎI

Dựa vào thông tin trong bài, em hãy trình bày vai trò của ngành thương mại trong quá trình phát triển kinh tế ở Thành phố Hồ Chí Minh.

II. ĐIỀU KIỆN PHÁT TRIỂN THƯƠNG MẠI Ở THÀNH PHỐ HỒ CHÍ MINH

Có nhiều nhân tố ảnh hưởng đến sự phát triển và phân bố ngành thương mại ở Thành phố Hồ Chí Minh như: vị trí địa lí, cơ chế chính sách, dân cư và nguồn lao động, thị trường, vốn đầu tư, cơ sở vật chất kĩ thuật,...

– Vị trí địa lí: Thành phố Hồ Chí Minh hội tụ đầy đủ các điều kiện về vị trí địa lí để trở thành trung tâm thương mại lớn nhất cả nước: nằm ở trung tâm của vùng kinh tế trọng điểm phía Nam, nằm ở đầu mối trung chuyển hàng hoá và nguyên liệu giữa các tỉnh Tây Nguyên với các tỉnh vùng Đồng bằng sông Cửu Long; là thành phố lớn nhất ở nước ta, đầu mối giao thông vận tải lớn của cả nước với đa dạng các loại hình giao thông đường bộ, đường sắt, đường sông và đường biển.

Hình 5. Bản đồ hành chính Đông Nam Bộ

(Nguồn: *Tập bản đồ địa lí các tỉnh và thành phố Việt Nam vùng Đông Nam Bộ*, NXB Giáo dục Việt Nam, 2018)

– Cơ chế chính sách: Là nhân tố quan trọng để phát triển ngành thương mại, tạo môi trường thuận lợi thúc đẩy đầu tư thương mại phát triển, tạo hành lang pháp lí quan trọng để thừa nhận các hình thức giao dịch thương mại và bảo vệ người tiêu dùng. Trong những năm qua, Thành phố Hồ Chí Minh đã ban hành nhiều chính sách thúc đẩy thương mại phát triển như: “Đề án phát triển thương mại điện tử trên địa bàn Thành phố Hồ Chí Minh đến năm 2025 và định hướng đến năm 2030”; “Nghị quyết số 20/2017/NQ-HĐND ngày 7 tháng 12 năm 2017 của Hội đồng nhân dân Thành phố Hồ Chí Minh về thông qua Quy hoạch phát triển ngành thương mại Thành phố Hồ Chí Minh đến năm 2025, định hướng đến năm 2030”; chính sách ưu tiên phát triển và ứng dụng công nghệ ICT vào trong hoạt động của các tổ chức, doanh nghiệp và cá nhân hoạt động trong ngành thương mại; chính sách bảo vệ quyền sở hữu trí tuệ và bảo vệ người tiêu dùng,... Các chính sách này đã tạo động lực cho sự phát triển ngành thương mại của Thành phố.

– Trình độ phát triển kinh tế: Trình độ phát triển kinh tế, đặc biệt là các ngành sản xuất vật chất đã tạo ra khối lượng hàng hoá, dịch vụ phong phú, đa dạng, thúc đẩy giao lưu trao đổi hàng hoá, dịch vụ và cung ứng nguồn nguyên liệu cho sản xuất. So với mặt bằng chung của cả nước, Thành phố Hồ Chí Minh thuộc địa bàn vùng kinh tế trọng điểm phía Nam, đây là vùng kinh tế năng động nhất nước ta, các ngành kinh tế phát triển với trình độ cao, việc cung ứng nguyên liệu, dịch vụ và lưu thông hàng hoá để phục vụ các ngành kinh tế đã thúc đẩy ngành thương mại phát triển.

– Dân số và nguồn lao động: Thành phố Hồ Chí Minh có quy mô dân số đông nhất cả nước, cơ cấu dân số trẻ và đang có nhiều thay đổi, người dân năng động và sớm tiếp cận với nền kinh tế hàng hoá. Thành phố có nguồn lao động dồi dào, chiếm trên 50% dân số, người lao động năng động và có tỉ lệ lao động đã qua đào tạo lớn hàng đầu của cả nước; thu nhập bình quân đầu người của Thành phố cao nhất nước ta. Các nhân tố nêu trên tạo điều kiện thuận lợi cho Thành phố phát triển cơ cấu ngành thương mại đa dạng, tạo nên sức mua lớn, mở rộng quy mô ngành thương mại và việc tổ chức sắp xếp mạng lưới thương mại dịch vụ.

Bảng 2. Một số chỉ tiêu về dân số và mức sống của Thành phố Hồ Chí Minh năm 2021

Một số chỉ tiêu về dân số và mức sống	Năm 2021
Số dân	9,16 triệu người
Lực lượng lao động từ 15 tuổi trở lên	4,6 triệu người
Tỉ lệ lao động đã qua đào tạo	35,7%
Thu nhập bình quân đầu người	6 008 nghìn đồng/người/tháng
Chỉ số HDI ⁽¹⁾	0,797

(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2021)

– Cơ sở vật chất và cơ sở hạ tầng: Trong nhiều thập kỉ qua, ngành thương mại của Thành phố đã xây dựng được hệ thống cơ sở vật chất đa dạng, kết hợp giữa truyền thống và tiên tiến, hội nhập, đáp ứng được nhu cầu của người dân và nhu cầu của các ngành sản xuất. Hệ thống cơ sở hạ tầng nói chung và cơ sở vật chất của ngành có thể kể đến như: các cảng biển, các trung tâm thương mại với quy mô lớn, hiện đại, các chợ đầu mối, chợ dân sinh, hệ thống tài chính, ngân hàng, dịch vụ xuất nhập khẩu và logistics,...

– Khoa học công nghệ: Thành phố Hồ Chí Minh là nơi đứng đầu cả nước về ứng dụng khoa học công nghệ trong các ngành sản xuất nói chung và ngành thương mại nói riêng. Ảnh hưởng của khoa học công nghệ, đặc biệt là cuộc cách mạng công nghiệp 4.0 và công cuộc chuyển đổi số đã tác động mạnh mẽ đến ngành thương mại: cơ cấu ngành thương mại đa dạng hơn, mở rộng không gian hoạt động, mối liên kết giữa thương mại với các ngành sản xuất và dịch vụ tiêu dùng được tổ chức tốt hơn, hiệu quả hơn.

– Hoạt động kinh doanh thương mại điện tử ở Thành phố rất sôi động, doanh nghiệp phát triển nhiều mô hình kinh doanh trực tuyến,... Năm 2025, Thành phố đặt chỉ tiêu kinh tế số chiếm tỉ trọng 25% GRDP, năm 2030 là 40% GRDP⁽²⁾. Đây là điều kiện quan trọng để thương mại và thương mại điện tử phát triển.

⁽¹⁾ Chỉ số phát triển con người (Human Development Index), phản ánh trên các phương diện: sức khoẻ (thể hiện qua tuổi thọ trung bình tính từ lúc sinh); tri thức (thể hiện qua chỉ số giáo dục) và thu nhập (thể hiện qua tổng thu nhập quốc gia bình quân đầu người). HDI càng gần 1 nghĩa là trình độ phát triển con người càng cao; trái lại, càng gần 0 nghĩa là trình độ phát triển con người càng thấp.

⁽²⁾ Theo Đề án phát triển thương mại điện tử trên địa bàn Thành phố Hồ Chí Minh đến năm 2025, định hướng đến năm 2030.

Ngoài ra, điều kiện tự nhiên, vốn đầu tư,... cũng có tác động đến sự phát triển và phân bố ngành thương mại của Thành phố.

? CÂU HỎI

Dựa vào hình 5 và thông tin trong bài, em hãy nêu các nhân tố ảnh hưởng đến sự phát triển và phân bố ngành thương mại ở Thành phố Hồ Chí Minh.

III. TÌNH HÌNH PHÁT TRIỂN THƯƠNG MẠI Ở THÀNH PHỐ HỒ CHÍ MINH

Với lịch sử sản xuất hàng hoá sớm phát triển, việc buôn bán trở thành một hoạt động kinh tế quan trọng ở Sài Gòn – Gia Định nói riêng và Nam Bộ nói chung. Hàng hoá của hệ thống chợ nơi đây rất dồi dào, được cung cấp bởi các hoạt động sản xuất nông nghiệp, ngư nghiệp, khai thác lâm thổ sản ở Sài Gòn – Gia Định và các vùng phụ cận. Bên cạnh đó, sản phẩm từ các hoạt động tiểu thủ công nghiệp: dệt vải, xay xát lúa gạo, rèn đúc công cụ lao động, gốm sứ, gạch ngói xây dựng,... góp phần làm phong phú hơn sản phẩm hàng hoá lưu thông. Khi các hoạt động trao đổi hàng hoá diễn ra càng thêm sôi nổi, nhiều chợ buôn bán chuyên môn hoá ra đời như: chợ Lò Than, chợ Lò Da, chợ Lò Rèn, chợ Lò Đúc, chợ Lò Muối, chợ Xóm Chiếu, chợ Xóm Thuốc, chợ Xóm Củi,... đã làm cho Sài Gòn – Gia Định vừa là trung tâm thương mại quan trọng, vừa là địa bàn phát triển các ngành thủ công trọng yếu của Nam Bộ và cả miền Nam.

Sau ngày đất nước thống nhất và bước vào thời kì đổi mới, Thành phố Hồ Chí Minh là địa phương năng động, đi đầu trong công cuộc tái thiết và phát triển. Thành phố đã cùng cả nước vượt qua khủng hoảng kinh tế – xã hội, khắc phục tình trạng trì trệ, đình đốn của thời kì kinh tế vận hành theo cơ chế bao cấp và vươn lên trở thành trung tâm thương mại hàng đầu của nước ta.

1. Về nội thương

Tổng mức bán lẻ hàng hoá không ngừng tăng. Tính đến năm 2021, tổng mức bán lẻ hàng hoá của Thành phố đạt hơn 500 nghìn tỉ đồng, chiếm 13,2% của cả nước, đứng đầu trong các tỉnh, thành phố của nước ta về mức bán lẻ hàng hoá. Hệ thống mạng lưới các cơ sở nội thương phủ khắp Thành phố, cơ cấu đa dạng và có nhiều thay đổi.

Toàn Thành phố có khoảng 167 chợ dân sinh⁽¹⁾, 3 chợ đầu mối, khoảng 283 trung tâm thương mại và siêu thị⁽²⁾ với sự phong phú về hàng hoá, đáp ứng nhu cầu mua bán của người dân. Bên cạnh đó, loại hình thương mại điện tử cũng phát triển mạnh mẽ.

⁽¹⁾ Theo quy định tại Khoản 8, Điều 2 Nghị định số 02/2003/NĐ-CP về phát triển và quản lí chợ: Chợ dân sinh là chợ loại 3 (do xã, phường quản lí) kinh doanh những mặt hàng thông dụng và thiết yếu phục vụ đời sống hằng ngày của người dân.

⁽²⁾ Theo Niên giám thống kê Thành phố Hồ Chí Minh năm 2021.

Để tiếp tục giữ vững vị thế là trung tâm mua sắm, giao dịch và phân phối hàng hoá hàng đầu của cả nước, ngành công thương của Thành phố đang tập trung đẩy mạnh phát triển hệ thống phân phối hàng hoá, coi trọng phát triển các kênh phân phối hàng hoá sản xuất trong nước; khuyến khích ứng dụng thương mại điện tử, phát triển các hình thức mua sắm hiện đại, thông minh.

Bảng 3. Tổng mức bán lẻ hàng hoá theo giá hiện hành của Thành phố Hồ Chí Minh và cả nước giai đoạn 2010 – 2021

(Đơn vị: tỉ đồng)

Năm	2010	2015	2018	2019	2020	2021
Cả nước	1 254 200,0	2 403 723,2	3 308 059,0	3 694 559,9	3 815 079,1	3 830 559,8
Thành phố Hồ Chí Minh	373 170	428 226	536 111	578 410	591 894	504 523

(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2021)

Sau đổi mới, các thành phần kinh tế tham gia hoạt động trong lĩnh vực nội thương ở Thành phố có nhiều chuyển biến, tỉ trọng tổng mức bán lẻ hàng hoá của thành phần kinh tế ngoài nhà nước và thành phần kinh tế có vốn đầu tư của nước ngoài tăng nhanh.

Hình 6. Cơ cấu tổng mức bán lẻ hàng hoá theo giá hiện hành phân theo thành phần kinh tế của Thành phố Hồ Chí Minh (%)
(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2021)

? CÂU HỎI

Dựa vào Hình 6 và kiến thức đã học, em hãy nhận xét, giải thích cơ cấu tổng mức bán lẻ hàng hoá theo giá hiện hành phân theo loại hình kinh tế của Thành phố Hồ Chí Minh.

Một số loại hình nội thương ở Thành phố Hồ Chí Minh

Chợ

Hiện nay, Thành phố Hồ Chí Minh có khoảng 236 chợ các loại. Trong đó, có 3 chợ đầu mối (Chợ đầu mối nông sản thực phẩm Bình Điền, Chợ đầu mối nông sản thực phẩm Hóc Môn, Chợ đầu mối nông sản Thủ Đức)⁽¹⁾ được bố trí tại các khu vực cửa ngõ của Thành phố, kết nối đến các vùng sản xuất nông nghiệp lớn của miền Trung, miền Nam, Tây Nguyên đã trở thành các trung tâm tập trung và trung chuyển, điều phối hàng hoá cho Thành phố và cả nước. Trong hệ thống các chợ của Thành phố hiện nay, một số chợ có vai trò vừa là đầu mối bán buôn, mua sắm, đồng thời là địa điểm tham quan, du lịch hấp dẫn du khách như: chợ Bến Thành, chợ Bình Tây, chợ An Đông (chợ tổng hợp), chợ Soái Kinh Lâm, chợ Kim Biên, chợ Hồ Thị Kỷ, chợ Tân Bình (chợ chuyên doanh),... Ngoài ra, để đáp ứng nhu cầu thiết yếu hằng ngày của người dân, mạng lưới chợ dân sinh cũng được hình thành và phân bố rộng khắp Thành phố.

Hình 7. Chợ đầu mối nông sản Thủ Đức, thành phố Thủ Đức
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 8. Chợ vải Soái Kinh Lâm, Quận 5
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 9. Chợ hoa Hồ Thị Kỷ, Quận 10
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Em có biết?

Toạ lạc ở khu vực trung tâm Thành phố, chợ Bến Thành không chỉ là nơi giao thương của thị dân mà còn trở thành điểm du lịch không thể bỏ qua khi đặt chân đến Thành phố mang tên Bác. Trải qua hơn 100 năm tồn tại và phát triển, nơi đây đã chứng kiến bao đổi thay, thăng trầm của Thành phố thương mại lớn nhất cả nước. Du khách tìm đến chợ Bến Thành không đơn thuần chỉ để mua sắm, mà còn để tìm hiểu hình ảnh, cá tính đặc trưng và những nét văn hoá tiêu biểu trong sinh hoạt đời thường của người dân Thành phố. Với kiến trúc độc đáo, hàng hoá đa dạng, người bán hàng thân thiện,... ngôi chợ này đã níu chân hàng nghìn lượt khách đến tham quan, mua sắm mỗi ngày.

⁽¹⁾ Theo Niên giám thống kê Thành phố Hồ Chí Minh 2021.

Siêu thị, trung tâm thương mại

Hệ thống các siêu thị và trung tâm thương mại ở Thành phố Hồ Chí Minh trong nhiều thập kỷ qua tăng nhanh về số lượng, cơ cấu hàng hoá đa dạng, đa tiện ích, hình thức sở hữu cũng đa dạng hơn. Năm 2010, toàn Thành phố có 142 siêu thị và 4 trung tâm thương mại⁽¹⁾; đến năm 2021, số lượng siêu thị tăng lên là 237 siêu thị và 45 trung tâm thương mại⁽²⁾. Các siêu thị tập trung tại địa bàn các quận như: Quận 1, Quận 3, Quận 7, Quận 12, Tân Bình, Gò Vấp, Tân Phú, Bình Thạnh, thành phố Thủ Đức. Bên cạnh các siêu thị thuộc sở hữu của các doanh nghiệp trong nước như: Saigon Co.op, Satra, Winmart,... còn có các siêu thị có vốn đầu tư của nước ngoài hoặc các siêu thị liên doanh với các doanh nghiệp nước ngoài như: Aeon Việt Nam, Big C, MM Mega Market,... Các trung tâm thương mại tập trung chủ yếu tại khu vực trung tâm Thành phố. Hệ thống trung tâm thương mại tại khu vực quận nội thành đã được quy hoạch phát triển theo các khu vực tập trung, dọc các tuyến đường thương mại – dịch vụ trọng điểm, có sự kết nối đồng bộ và hài hoà trong tổng thể không gian đô thị. Theo quy hoạch đến năm 2025, Thành phố sẽ mở rộng, phát triển thêm 67 siêu thị và 81 trung tâm thương mại⁽³⁾.

Hình 10. Siêu thị Aeon Bình Tân, quận Tân Phú
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 11. Siêu thị GO! Trường Chinh, quận Tân Phú
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 12. Trung tâm thương mại Vạn Hạnh, Quận 10
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 13. Trung tâm thương mại Vincom Đồng Khởi, Quận 1
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

⁽¹⁾ Theo Báo cáo số lượng chợ, siêu thị, trung tâm thương mại, đơn vị có giao dịch thương mại điện tử năm 2010 của Bộ Công thương.

⁽²⁾ Theo Niên giám thống kê Thành phố Hồ Chí Minh 2021.

⁽³⁾ Theo báo cáo Kết quả triển khai Nghị quyết số 20/2017/NQ-HĐND ngày 7 tháng 12 năm 2017 của Hội đồng nhân dân Thành phố về việc thông qua Quy hoạch phát triển ngành thương mại Thành phố Hồ Chí Minh đến năm 2025, định hướng đến năm 2030.

Thương mại điện tử

Ở Thành phố Hồ Chí Minh, thương mại điện tử phát triển nhanh chóng, các kênh phân phối thương mại điện tử khá đa dạng, hỗ trợ hiệu quả cho giao dịch thương mại điện tử. Cơ sở hạ tầng phục vụ cho phát triển thương mại điện tử ngày càng hoàn thiện, đáp ứng xu hướng mua sắm trực tuyến thay cho mua sắm truyền thống của người tiêu dùng. Các năm từ 2012 đến 2020, Thành phố Hồ Chí Minh là địa phương dẫn đầu về chỉ số thương mại điện tử⁽¹⁾. Xu hướng phát triển thương mại điện tử trên thiết bị di động ngày càng tăng nhanh, tỉ lệ website thương mại điện tử có phiên bản dùng cho thiết bị di động đã đạt 27,8% (năm 2018)⁽²⁾. Bên cạnh xu hướng mua hàng trực tiếp từ website nước ngoài thì các sàn giao dịch thương mại điện tử trong nước cũng đã liên kết, mở rộng quy mô kinh doanh, giúp khách hàng Việt Nam dễ dàng mua hàng từ thị trường quốc tế như Lazada, Tiki, Chợ Tốt, Shopee,...; đồng thời cũng từng bước giúp các doanh nghiệp Việt Nam đưa hàng hoá sang thị trường quốc tế thông qua các hoạt động thương mại điện tử xuyên biên giới.

2. Về ngoại thương

Trong nhiều thập kỉ qua, Thành phố Hồ Chí Minh luôn là địa phương đứng đầu cả nước về trị giá xuất, nhập khẩu. Nền kinh tế năng động, kinh tế hàng hoá sớm phát triển đã giúp trị giá xuất khẩu, nhập khẩu hàng hoá của Thành phố tăng nhanh.

**Bảng 4. Trị giá xuất, nhập khẩu của Thành phố Hồ Chí Minh
giai đoạn 2010 – 2021**

(Đơn vị: nghìn USD)

Năm	2010	2015	2018	2019	2020	2021
Xuất khẩu	22 553 459	27 171 906	33 821 144	39 713 924	40 250 666	40 736 799
Nhập khẩu	21 955 277	29 085 984	39 733 846	44 090 500	43 469 024	52 780 002

(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2021)

Về cơ cấu mặt hàng xuất nhập khẩu: Các mặt hàng xuất nhập khẩu ngày càng đa dạng hơn, đáp ứng nhu cầu của sản xuất và lưu thông. Cơ cấu hàng xuất khẩu của Thành phố đang tiếp tục chuyển dịch theo hướng tích cực, phù hợp với sự chuyển dịch cơ cấu ngành kinh tế của Thành phố. Nhóm hàng hoá sản phẩm máy tính, điện tử và linh kiện chiếm tỉ trọng lớn nhất; các nhóm hàng truyền thống vẫn có sự tăng trưởng nhanh như: dệt may, nông sản, thuỷ hải sản,... Các mặt hàng nhập khẩu chủ yếu là: nhóm hàng máy móc, thiết bị, nhóm hàng nguyên nhiên vật liệu (chiếm gần 85% tổng hàng hoá nhập khẩu) và nhóm hàng tiêu dùng. Các mặt hàng phục vụ cho sản xuất như máy móc,

⁽¹⁾ Theo báo cáo *Chỉ số thương mại điện tử của Hiệp hội Thương mại điện tử Việt Nam*.

⁽²⁾ Theo báo cáo *Kết quả triển khai Nghị quyết số 20/2017/NQ-HĐND ngày 7 tháng 12 năm 2017 của Hội đồng nhân dân Thành phố về việc thông qua Quy hoạch phát triển ngành thương mại Thành phố Hồ Chí Minh đến năm 2025, định hướng đến năm 2030*.

thiết bị phục vụ cho xây dựng nhà xưởng có mức tăng cao. Các nhóm hàng nguyên liệu phục vụ cho ngành công nghiệp dệt may, da, giày; phân bón; thức ăn gia súc;... có xu hướng giảm trong thời gian qua. Hiện nay, Thành phố đang tập trung chuyển dịch cơ cấu hàng xuất khẩu theo hướng khuyến khích sản xuất và xuất khẩu sản phẩm công nghệ cao, xuất khẩu phần mềm, sản phẩm nội dung số; đồng thời, hoàn thiện chính sách phát triển các sản phẩm chủ lực, có thương hiệu, có lợi thế cạnh tranh làm nền tảng xây dựng thương hiệu sản phẩm, doanh nghiệp Thành phố tham gia chuỗi cung ứng toàn cầu.

Về thị trường xuất, nhập khẩu hàng hoá: Từ khi đất nước bước vào thời kỳ đổi mới đến nay, cùng với xu thế quốc tế hoá và khu vực hoá, thị trường xuất nhập khẩu hàng hoá của Thành phố ra nước ngoài được mở rộng. Về xuất khẩu, chiếm thị phần lớn nhất là thị trường các nước Trung Quốc, Hoa Kỳ, Nhật Bản, Hồng Kông, các nước EU,... Bên cạnh thị trường nước ngoài, thị trường các tỉnh, thành phố trong cả nước cũng rất quan trọng, sản phẩm hàng hoá của các doanh nghiệp ở Thành phố Hồ Chí Minh được bán rộng rãi trên thị trường của các tỉnh, thành phố khác ở nước ta. Về nhập khẩu, thị trường nhập khẩu đáp ứng nhu cầu sản xuất và tiêu dùng của Thành phố chủ yếu đến từ các quốc gia như Trung Quốc, Nhật Bản, Hoa Kỳ, Hàn Quốc và các nước ASEAN,...

? CÂU HỎI

Dựa vào các thông tin trong bài, em hãy trình bày sự phát triển của ngành ngoại thương ở Thành phố Hồ Chí Minh.

3. Dịch vụ logistics

Hình 14. Cảng Sài Gòn – cảng có sản lượng và năng suất xếp dỡ hàng đầu của Việt Nam

(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Tại Thành phố Hồ Chí Minh, sự phát triển của logistics là tất yếu nhằm phục vụ việc vận chuyển hàng hoá xuất nhập khẩu và dịch vụ phục vụ sản xuất. Hiện cả nước có gần 30 000 doanh nghiệp logistics, trong đó có 54% tập trung tại Thành phố Hồ Chí Minh. Trong những năm qua, doanh thu dịch vụ logistics của các doanh nghiệp Thành phố tăng trưởng bình quân 14%/năm. Năm 2021, ngành logistics chiếm 8,9% GRDP của Thành phố Hồ Chí Minh⁽¹⁾. Về hạ tầng logistics, Thành phố Hồ Chí Minh tập trung đầy đủ các loại hình như cảng biển, cảng sông, cảng hàng không, ga hàng hoá, hệ thống kho bãi.

⁽¹⁾ Theo Sở Công Thương Thành phố Hồ Chí Minh.

Tuy nhiên, các doanh nghiệp logistics của Thành phố chủ yếu cung cấp dịch vụ logistics giản đơn, đóng vai trò như vệ tinh cho các doanh nghiệp cung cấp logistics tích hợp của nước ngoài; chi phí logistics còn ở mức cao;... Trong Đề án phát triển ngành logistics trên địa bàn đến năm 2025, định hướng đến năm 2030, Thành phố Hồ Chí Minh đã xây dựng chiến lược phát triển logistics trở thành ngành dịch vụ mũi nhọn, chiếm tỉ trọng ngày càng cao trong cơ cấu GRDP; nâng cao vai trò đầu mối giao lưu hàng hoá trong nước và kết nối thị trường trong nước với thị trường quốc tế; góp phần kéo giảm tỉ lệ chi phí logistics cả nước so với GDP quốc gia đến năm 2025 khoảng 10 đến 15%⁽¹⁾.

? CÂU HỎI

Dựa vào thông tin trong bài, em hãy nêu vai trò và hiện trạng phát triển dịch vụ logistics ở Thành phố Hồ Chí Minh.

4. Tài chính, ngân hàng

Theo chủ trương của Bộ Chính trị về phát triển Thành phố Hồ Chí Minh được đề cập tại Nghị quyết số 31-NQ/TW, hiện nay, Thành phố Hồ Chí Minh đang thực hiện chương trình hành động nhằm tiếp tục giữ vững vai trò là trung tâm kinh tế, tài chính hàng đầu của Việt Nam, sớm trở thành trung tâm kinh tế, tài chính có vị thế nổi trội của khu vực Đông Nam Á và châu Á, có năng lực cạnh tranh toàn cầu. Sự phát triển của thị trường tài chính Thành phố sẽ tạo sức hút mạnh mẽ đối với những nguồn cung, cầu về sản phẩm tài chính phục vụ phát triển hoạt động thương mại, đầu tư vào kinh doanh, thu hút các định chế tài chính, tổ chức kinh tế hàng đầu toàn cầu.

Thành phố Hồ Chí Minh hiện có các chi nhánh, văn phòng đại diện của hơn 30 ngân hàng thương mại nội địa và 50 ngân hàng nước ngoài; các công ty tài chính, các quỹ đầu tư, các công ty chứng khoán và các tổ chức tài chính quốc tế⁽²⁾ với quy mô, loại hình sở hữu và chủng loại dịch vụ đa dạng, mạng lưới phân bố rộng khắp. Phát huy vai trò cung ứng vốn tín dụng cho nền kinh tế, các chính sách, chương trình tín dụng theo từng thời kỳ đã được Ngân hàng Nhà nước Việt Nam – Chi nhánh Thành phố Hồ Chí Minh và các tổ chức tín dụng thực hiện xuyên suốt, tích cực, chủ động và sáng tạo nhằm hỗ trợ, cung ứng nguồn vốn theo nhu cầu của doanh nghiệp, góp phần thúc đẩy phát triển sản xuất kinh doanh và hoạt động xuất nhập khẩu. Hoạt động của hệ thống ngân hàng tại Thành phố Hồ Chí Minh đã đóng góp tích cực cho sự phát triển kinh tế của Thành phố với vai trò là chủ thể của ngành dịch vụ, cũng như đồng hành, hỗ trợ doanh nghiệp trên địa bàn Thành phố tăng trưởng và phát triển.

⁽¹⁾ Theo Sở Công Thương Thành phố Hồ Chí Minh.

⁽²⁾ Theo Chi Mai, *Thành phố Hồ Chí Minh đủ điều kiện cho trung tâm tài chính quốc tế*, Báo điện tử Đảng Cộng sản Thành phố Hồ Chí Minh, ngày 11 – 02 – 2022.

? CÂU HỎI

Dựa vào thông tin trong bài và hiểu biết của bản thân, em hãy nêu thực trạng của hoạt động tài chính, ngân hàng ở Thành phố Hồ Chí Minh.

LUYỆN TẬP

1. Em hãy sưu tầm thông tin và hoàn thành vào bảng theo mẫu sau (học sinh làm vào vở).

Tên loại hình thương mại	Phân bố
02 chợ dân sinh:??
01 chợ đầu mối:??
03 siêu thị:??
03 trung tâm thương mại:??

2. Dựa vào bảng 4, em hãy nhận xét và giải thích sự thay đổi trị giá xuất – nhập khẩu của Thành phố Hồ Chí Minh trong giai đoạn 2010 – 2021.

VẬN DỤNG

Cùng bạn tìm hiểu và giới thiệu về một chợ đầu mối, siêu thị hoặc trung tâm thương mại ở khu vực em đang sinh sống.

Sản phẩm cần thể hiện được các nội dung sau:

- + Loại hình thương mại;
- + Mô hình quản lí kinh doanh;
- + Mặt hàng kinh doanh chủ yếu;
- + Ảnh hưởng của loại hình thương mại này đến kinh tế – xã hội tại địa phương.

CHỦ ĐỀ

6

THU HÚT ĐẦU TƯ CHO PHÁT TRIỂN KINH TẾ Ở THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- *Nêu được vai trò của thu hút đầu tư nước ngoài trong quá trình phát triển kinh tế ở Thành phố Hồ Chí Minh.*
- *Phân tích được các thế mạnh, hạn chế trong thu hút đầu tư nước ngoài ở Thành phố Hồ Chí Minh.*
- *Trình bày được tình hình thu hút số vốn, số dự án đầu tư nước ngoài ở Thành phố Hồ Chí Minh.*

KHỞ ĐỘNG

Hình 1. Tuyến Metro số 1 Bến Thành – Suối Tiên
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Khởi công năm 2012, tuyến Metro số 1 là dự án đường sắt đô thị đầu tiên của Thành phố Hồ Chí Minh với tổng mức đầu tư hơn 43 700 tỉ đồng. Toàn tuyến dài khoảng 20 km, từ ga Bến Thành (Quận 1) đến Depot Long Bình (thành phố Thủ Đức), gồm 14 nhà ga (3 ga ngầm và 11 ga trên cao).

Dự án hiện hoàn thành gần 96,5% tổng khối lượng, đã chạy thử toàn tuyến cuối tháng 8 vừa qua.

Hình 2. Kênh Nhiêu Lộc đoạn chảy qua Quận 3
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Kênh Nhiêu Lộc – Thị Nghè dài gần 10 km, chảy qua các Quận 1, 3, Bình Thạnh, Phú Nhuận, Tân Bình, đổ ra sông Sài Gòn. Hơn 30 năm trước, con kênh ô nhiễm nặng, trở thành nơi chứa mọi thứ rác thải sinh hoạt. Những năm 1990, chính quyền Thành phố lên kế hoạch cải tạo nhưng khó khăn về vốn nên chưa thể thực hiện. Đến năm 2002, Thành phố triển khai dự án cải tạo tổng vốn đầu tư hơn 8 600 tỉ đồng. Kênh Nhiêu Lộc – Thị Nghè một thời ô nhiễm, không có sự sống đã được “khoác áo mới” với dòng nước xanh trong.

Dựa vào hình 1, hình 2 và thông tin trên, em hãy cho biết các công trình này có vai trò như thế nào trong thay đổi diện mạo Thành phố Hồ Chí Minh.

KHÁM PHÁ

I. VAI TRÒ CỦA THU HÚT ĐẦU TƯ NƯỚC NGOÀI TRONG QUÁ TRÌNH PHÁT TRIỂN KINH TẾ Ở THÀNH PHỐ HỒ CHÍ MINH

Trong những năm qua, Thành phố Hồ Chí Minh luôn phát huy vị thế đầu tàu kinh tế của cả nước. Để tăng trưởng, phát triển kinh tế đất nước thì nguồn vốn đầu tư là không thể thiếu, đó là nhân tố quan trọng thúc đẩy tăng trưởng kinh tế nói chung. Tuy nhiên, vì nguồn vốn trong nước còn hạn chế, chưa đáp ứng được nhu cầu vốn đầu tư cho phát triển, vì vậy, để có được những thành tựu trong phát triển kinh tế, việc thu hút vốn đầu tư nước ngoài có vai trò quan trọng.

Thứ nhất, nguồn vốn đầu tư nước ngoài đóng góp vào tổng vốn đầu tư, bổ sung nguồn vốn để phát triển kinh tế, vốn đầu tư trực tiếp nước ngoài chiếm hơn 12% tổng vốn đầu tư toàn xã hội; chiếm gần 20% tổng sản phẩm trên địa bàn; kim ngạch xuất nhập khẩu ước đạt hơn 26 triệu USD, tăng 16,6%. Ngoài ra, nguồn vốn này còn góp phần chuyển dịch cơ cấu kinh tế trên địa bàn, nâng dần tỉ trọng công nghiệp và dịch vụ với chất lượng cao, phát triển cơ sở hạ tầng kỹ thuật,... nâng cao đời sống của người dân Thành phố và góp phần phát triển kinh tế của Thành phố nói chung.

Bảng 1. Vốn đầu tư thực hiện theo giá hiện hành phân theo nguồn vốn trên địa bàn Thành phố Hồ Chí Minh giai đoạn 2015 – 2021

(Đơn vị: tỉ đồng)

Nguồn vốn	Năm				
	2015	2018	2019	2020	2021
Khu vực Nhà nước	60 181	54 940	59 392	75 911	59 661
Khu vực ngoài Nhà nước	181 451	303 744	317 021	289 321	212 757
Khu vực đầu tư trực tiếp của nước ngoài	42 578	63 806	70 125	42 580	29 590
Tổng số vốn đầu tư trên địa bàn Thành phố Hồ Chí Minh	284 210	422 490	446 538	407 812	302 008

(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2022)

Thứ hai, thu đầu tư nước ngoài tại Thành phố Hồ Chí Minh giúp giải quyết được một lượng lớn việc làm cho người lao động. Việc thành lập công ty liên doanh, hay thành lập công ty 100% vốn nước ngoài là bàn đạp tích cực giúp người lao động có thêm việc làm, giúp người dân có thêm nguồn thu nhập. Sự tham gia của những chuyên gia hàng đầu thế giới về các lĩnh vực sẽ tạo điều kiện học hỏi cho đội ngũ nhân viên ở Thành phố, từ đó tăng chất lượng, nâng cao tay nghề cho người lao động.

Thứ ba, việc thu hút nguồn vốn đầu tư nước ngoài góp phần nâng cao trình độ công nghệ, là kênh quan trọng giúp Thành phố Hồ Chí Minh nói riêng và Việt Nam nói chung ngày càng hội nhập sâu rộng hơn cả về kinh tế – xã hội với các quốc gia khác trong khu vực và trên thế giới. Đặc biệt là trong một số ngành như: điện tử, công nghiệp phần mềm, công nghệ sinh học,... Tham gia vào quá trình chuyển giao công nghệ xanh, thực hiện đầy đủ trách nhiệm xã hội, xây dựng và nâng cao nhận thức về nền kinh tế xanh cho người lao động và người tiêu dùng.

Thứ tư, thu hút đầu tư nước ngoài giúp mở rộng quy mô sản xuất của các ngành kinh tế, góp phần tăng lượng sản phẩm hàng hoá tại Thành phố Hồ Chí Minh, đáp ứng được nhu cầu trong nước và xuất khẩu.

Hình 3. Tổng sản phẩm trên địa bàn theo giá hiện hành phân theo loại hình kinh tế ở Thành phố Hồ Chí Minh, giai đoạn 2015 – 2021

(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2022)

Thứ năm, thu hút đầu tư nước ngoài tại Thành phố Hồ Chí Minh góp phần đẩy mạnh xuất khẩu, đóng góp vào thặng dư cán cân thương mại của Việt Nam. Số lượng hàng hoá xuất khẩu ở các doanh nghiệp có vốn đầu tư nước ngoài luôn chiếm vị trí cao trong những năm gần đây tại Thành phố Hồ Chí Minh, đem lại nguồn lợi lớn để phát triển kinh tế.

Bảng 2. Trị giá xuất khẩu hàng hoá phân theo loại hình kinh tế ở Thành phố Hồ Chí Minh giai đoạn 2017 – 2021

(Đơn vị: nghìn USD)

Năm	Tổng số	Nhà nước	Ngoài Nhà nước	Đầu tư nước ngoài
2017	32 785 871	3 823 327	10 755 869	18 206 675
2018	33 821 144	3 416 381	10 885 606	19 519 157
2019	39 713 924	2 993 058	11 676 567	25 044 299
2020	40 250 666	2 278 945	10 815 082	27 156 639
2021	40 736 799	2 430 364	11 700 945	26 605 490

(Nguồn: Niên giám thống kê Thành phố Hồ Chí Minh năm 2022)

Ngoài ra, nguồn vốn này còn góp phần chuyển dịch cơ cấu kinh tế trên địa bàn, nâng dần tỉ trọng công nghiệp và dịch vụ với chất lượng cao, phát triển cơ sở hạ tầng kỹ thuật,... nâng cao đời sống của người dân Thành phố và góp phần phát triển kinh tế của Thành phố nói chung.

? CÂU HỎI

Dựa vào thông tin trong bài, em hãy nêu vai trò của đầu tư nước ngoài đối với sự phát triển của Thành phố Hồ Chí Minh.

II. THẾ MẠNH, HẠN CHẾ TRONG THU HÚT ĐẦU TƯ NƯỚC NGOÀI Ở THÀNH PHỐ HỒ CHÍ MINH

1. Thế mạnh

Trong giai đoạn qua, Thành phố luôn dẫn đầu trong thu hút vốn, dự án đầu tư nước ngoài nhờ các thế mạnh sau:

Vị trí địa lý thuận lợi: Thành phố Hồ Chí Minh nằm ở trung tâm vùng Đông Nam Bộ nước ta. Phía bắc giáp tỉnh Bình Dương, phía đông giáp tỉnh Đồng Nai, phía tây bắc giáp tỉnh Tây Ninh, phía tây và tây nam giáp tỉnh Long An và tỉnh Tiền Giang, phía nam thông ra Biển Đông. Thành phố Hồ Chí Minh là đầu mối giao thông quan trọng cả về đường bộ, đường hàng không, đường thuỷ và đường sắt nối liền với các tỉnh trong vùng và với cả nước, có đầu mối giao thông quốc tế quan trọng, đó là sân bay Tân Sơn Nhất, Cảng Sài Gòn, Ga Sài Gòn,...

Hình 4. Cảng Cát Lái, thành phố Thủ Đức
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 5. Cảng hàng không quốc tế Tân Sơn Nhất, quận Tân Bình
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Dân số đông: Thành phố Hồ Chí Minh là thành phố đông dân nhất cả nước. Theo kết quả điều tra dân số vào năm 2021, số dân Thành phố là 9 166 840 người, với nguồn lao động dồi dào Thành phố Hồ Chí Minh đáp ứng được yêu cầu về nguồn nhân lực, đặc biệt với những ngành cần nhiều lao động. Ngoài ra, đây còn là thị trường tiêu thụ sản phẩm hàng hoá rộng lớn và đa dạng, thúc đẩy sản xuất phát triển, thu hút các nhà đầu tư nước ngoài.

Nguồn nhân lực chất lượng cao: Thành phố Hồ Chí Minh là một trong những trung tâm kinh tế, chính trị, văn hoá và giáo dục quan trọng nhất của cả nước. Hiện nay, Thành phố Hồ Chí Minh được xếp loại đô thị đặc biệt của Việt Nam. Vì vậy, trong những năm qua thành phố thu hút nguồn dân cư lớn về đây sinh sống và làm việc. Ngoài ra, Thành phố

có hệ thống giáo dục đào tạo khá phát triển với hơn 60 viện, trường đại học, cơ sở nghiên cứu; là nơi cung cấp chất lượng lao động ngày càng cao với quy mô lớn. Theo Sở Lao động, Thương binh và Xã hội Thành phố Hồ Chí Minh, tính đến cuối tháng 10 – 2022, tỉ lệ lao động đã qua đào tạo nghề của Thành phố Hồ Chí Minh là hơn 4,3 triệu người, chiếm 87,56% tổng số lao động (4,9 triệu người).

Trung tâm sản xuất và dịch vụ công nghệ cao lớn nhất cả nước:

Khu Công nghệ cao Thành phố Hồ Chí Minh được thành lập vào ngày 24 – 10 – 2002, là một khu kinh tế – kĩ thuật được xây dựng và phát triển trên cơ sở công nghệ cao. Hơn 20 năm hình thành và phát triển, Khu Công nghệ cao Thành phố Hồ Chí Minh được đánh giá thành công nhất trong các khu công nghệ cao trên phạm vi cả nước, thu hút được nhiều dự án đầu tư nước ngoài, trong đó có các thương hiệu của các tập đoàn công nghệ cao nổi tiếng thế giới như: Intel, Jabil (Hoa Kỳ); Nidec, Nipro, NTT (Nhật Bản); Sam sung (Hàn Quốc); Datalogic (Ý),...

Hình 6. Khu công nghệ cao Thành phố Hồ Chí Minh, thành phố Thủ Đức

(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Đô thị đa văn hoá: Nhiều cộng đồng có nguồn gốc nhập cư khác nhau đã hội tụ về Thành phố Hồ Chí Minh. Tính chất đa tộc người trong văn hoá, mối quan hệ thân thiện giữa các cộng đồng là một đặc trưng văn hoá mà không phải thành phố nào cũng có được. Các dân tộc đoàn kết, phát huy truyền thống văn hoá, phong tục tập quán, tạo nên sức mạnh phát triển kinh tế. Đó là một trong những yếu tố rất quan trọng giúp Thành phố rất cởi mở, năng động, thu hút cộng đồng người nước ngoài đến đầu tư, sinh sống.

Có thể thấy rằng, Thành phố Hồ Chí Minh sở hữu hàng loạt điều kiện tốt để thu hút đầu tư nước ngoài, vì vậy, Thành phố cần có những giải pháp cụ thể để phát huy những thế mạnh trong giai đoạn tới để luôn dẫn đầu trong thu hút đầu tư nước ngoài, giữ vững vị thế đầu tàu kinh tế của cả nước.

2. Hạn chế

Thành phố Hồ Chí Minh – đầu tàu kinh tế của cả nước, điểm đến hấp dẫn cho các nhà đầu tư nước ngoài. Tuy nhiên, trong thời gian qua, thu hút đầu tư nước ngoài vẫn chưa tương xứng với tiềm năng của vùng. Bên cạnh những lợi thế trong thu hút đầu tư, Thành phố cũng đang đối mặt những thách thức, khó khăn làm cản trở thu hút đầu tư nước ngoài như:

– Kết nối hạ tầng: kết nối đồng bộ về giao thông, hệ thống thoát và xử lý nước thải của các khu đô thị với hạ tầng chung của Thành phố Hồ Chí Minh chưa hoàn thiện, nhiều tuyến đường giao thông ùn tắc đến giờ cao điểm, tình trạng ngập lụt vẫn còn xảy ra vào mùa mưa và triều cường dâng cao,...

– Thủ tục, quy trình đầu tư còn những vướng mắc: Thành phố Hồ Chí Minh đã và đang là điểm đến lí tưởng để đầu tư, song các thủ tục hành chính về đầu tư vẫn chưa giải quyết nhanh chóng, tinh gọn.

– Quỹ đất thu hẹp: quỹ đất phát triển công nghiệp hiện nay còn hạn chế, vì vậy, khó đón được các dự án đầu tư yêu cầu quỹ đất lớn.

Mặc dù các nhà đầu tư khẳng định Thành phố Hồ Chí Minh nói riêng và Việt Nam nói chung luôn là điểm đến lí tưởng ở hiện tại cũng như trong tương lai nhưng để có thể thu hút mạnh mẽ các nguồn vốn mới, Thành phố Hồ Chí Minh cần giải quyết những vướng mắc, cùng với đó thúc đẩy hơn sự phát triển của các lĩnh vực mới như công nghệ, tài chính, hạ tầng đô thị,...

? **CÂU HỎI**

Em hãy phân tích những thế mạnh và hạn chế của Thành phố trong thu hút đầu tư nước ngoài.

III. TÌNH HÌNH THU HÚT SỐ VỐN, SỐ DỰ ÁN ĐẦU TƯ NƯỚC NGOÀI Ở THÀNH PHỐ HỒ CHÍ MINH

Luật Đầu tư nước ngoài được ban hành lần đầu tiên tại Việt Nam vào năm 1987, kể từ đó đến nay, Thành phố Hồ Chí Minh là một trong những thành phố thường xuyên dẫn đầu cả nước về thu hút dự án, vốn đầu tư nước ngoài.

Bảng 3. Đầu tư nước ngoài tại Việt Nam theo địa phương, lũy kế các dự án còn hiệu lực đến ngày 20 – 2 – 2023

STT	Địa phương	Số dự án	Tổng vốn đầu tư đăng kí (triệu USD)
1	Thành phố Hồ Chí Minh	11 455	56 348,94
2	Hà Nội	7 045	38 854,68
3	Bình Dương	4 076	39 647,23
4	Bắc Ninh	1 847	23 432,37
5	Đồng Nai	1 831	35 459,19
6	Long An	1 301	12 973,81
7	Hải Phòng	988	25 374,51
8	Đà Nẵng	946	6 148,95
9	Bắc Giang	604	10 195,20
10	Hưng Yên	538	6 712,79

(Nguồn: Bộ Kế hoạch và đầu tư, năm 2023)

Tính từ ngày 1 – 1 – 1988 đến ngày 20 – 3 – 2022, tổng số dự án (bao gồm các trường hợp góp vốn, mua cổ phần, mua lại phần vốn góp) là 32 828 dự án; giá trị vốn đầu tư nước ngoài, tính chung cấp mới, vốn đầu tư tăng thêm và góp vốn, mua cổ phần, mua lại phần vốn góp đạt 75,12 tỉ USD.

Từ tháng 10 – 2021, khi Thành phố Hồ Chí Minh bắt đầu mở cửa trở lại sau giãn cách xã hội vì đại dịch COVID-19, mặc dù trải qua một năm dịch bệnh diễn biến phức tạp, song Thành phố vẫn dẫn đầu cả nước về thu hút số dự án đầu tư nước ngoài.

Hiện nay, dòng vốn đầu tư nước ngoài vào Thành phố Hồ Chí Minh đã có chuyển biến theo hướng giảm tỉ lệ vốn đầu tư cho lĩnh vực kinh doanh bất động sản, tăng tỉ trọng của lĩnh vực hoạt động chuyên môn, khoa học công nghệ; công nghiệp chế biến;...

Bảng 4. Đầu tư nước ngoài phân theo ngành nghề/ lĩnh vực hoạt động (đối với dự án còn hiệu lực tính đến 20 – 3 – 2022)

STT	Ngành nghề/ lĩnh vực hoạt động	Số trường hợp góp vốn	Tỉ lệ trường hợp góp vốn (%)	Vốn góp (USD)	Tỉ lệ vốn góp (%)
1	Bán buôn và bán lẻ; sửa chữa ô tô, mô tô, xe máy	3 067	29,12	4 658 122 550	8,81
2	Hoạt động chuyên môn, khoa học công nghệ	2 232	21,19	2 364 922 358	4,47
3	Công nghiệp chế biến, chế tạo	1 545	14,67	19 376 307 061	36,63
4	Thông tin và truyền thông	1 527	14,50	1 846 524 110	3,49
5	Xây dựng	568	5,39	1 582 038 394	2,99
6	Vận tải kho bãi	507	4,81	885 120 574	1,67
7	Hoạt động kinh doanh bất động sản	387	3,67	16 320 013 818	30,85
8	Giáo dục và đào tạo	251	2,38	3 804 420 203	7,19

(Nguồn: Sở Kế hoạch và Đầu tư Thành phố Hồ Chí Minh)

Em có biết?

FDI (Foreign Direct Investment) là đầu tư trực tiếp nước ngoài (hay vốn đầu tư nước ngoài). Vốn FDI là nguồn vốn mà các cá nhân, tổ chức của quốc gia này đầu tư vào các hoạt động sản xuất, kinh doanh trên lãnh thổ của quốc gia khác nhằm mục đích sản sinh lời hoặc các lợi ích khác cho nhà đầu tư.

Vốn hỗ trợ phát triển chính thức (ODA – Official Development Assistance) là một hình thức đầu tư nước ngoài thông qua việc viện trợ vốn không hoàn lại, hoàn lại hoặc cho vay vốn lãi suất thấp của các nhà tài trợ nước ngoài cung cấp cho Chính phủ và nhân dân các nước cần viện trợ.

? CÂU HỎI

Dựa vào bảng 3, bảng 4 và thông tin trong bài, em hãy:

- Trình bày tình hình thu hút đầu tư nước ngoài ở Thành phố Hồ Chí Minh.*
- Nhận xét tình hình thu hút số vốn, số dự án ở Thành phố Hồ Chí Minh so với cả nước.*
- Nhận xét, giải thích về tình hình dòng vốn đầu tư nước ngoài vào Thành phố Hồ Chí Minh phân theo ngành nghề/ lĩnh vực hoạt động.*
- Làm rõ tác động của sự chuyển biến dòng vốn đầu tư nước ngoài vào các ngành nghề/ lĩnh vực hoạt động đối với sự phát triển Thành phố.*

LUYỆN TẬP

- 1.** Em hãy vẽ sơ đồ thể hiện thế mạnh và hạn chế trong thu hút đầu tư nước ngoài ở Thành phố Hồ Chí Minh.
- 2.** Chứng minh thu hút đầu tư nước ngoài có vai trò quan trọng trong phát triển kinh tế ở Thành phố Hồ Chí Minh.

VẬN DỤNG

Hãy thực hiện một trong hai nhiệm vụ sau:

Nhiệm vụ 1. Đóng vai là nhà quản lý cơ chế chính sách, hãy đề ra các giải pháp để phát huy thế mạnh, khắc phục những hạn chế trong thu hút đầu tư nước ngoài ở Thành phố Hồ Chí Minh.

Nhiệm vụ 2. Hãy thiết kế một slogan để quảng bá về Thành phố Hồ Chí Minh với các nhà đầu tư nước ngoài.

CHỦ ĐỀ

7

TÁC ĐỘNG CỦA HOẠT ĐỘNG KINH TẾ ĐẾN MÔI TRƯỜNG TỰ NHIÊN Ở THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- Nêu được thực trạng phát triển ngành nghề ở Thành phố Hồ Chí Minh.
- Phân tích được tác động của các ngành nghề đến môi trường tự nhiên ở Thành phố Hồ Chí Minh.
- Đưa ra được các biện pháp nhằm hạn chế tác động của các ngành nghề đến môi trường tự nhiên của Thành phố Hồ Chí Minh.
- Lập được kế hoạch để tuyên truyền đến người dân Thành phố Hồ Chí Minh các biện pháp bảo vệ tài nguyên.

KHỞI ĐỘNG

Ngày 27 – 4 – 2023, Công ty Cổ phần Di chuyển Xanh và Thông minh GSM (Green – Smart – Mobility) đã chính thức khai trương dịch vụ “Taxi Xanh SM” tại Thành phố Hồ Chí Minh, chạy bằng điện với quy mô giai đoạn 1. Đây là thể hệ taxi không mùi xăng dầu, không tiếng ồn động cơ, tốt cho sức khỏe người dùng và bảo vệ môi trường.

Hãy chỉ ra những tác động của việc sử dụng “taxi xanh” và taxi truyền thống đến môi trường tự nhiên tại Thành phố Hồ Chí Minh.

KHÁM PHÁ

I. THỰC TRẠNG PHÁT TRIỂN NGÀNH NGHỀ Ở THÀNH PHỐ HỒ CHÍ MINH

Hình 1. Khu công nghiệp Tân Bình

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 2. Đình Độc Lập – địa điểm tham quan

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 3. Nghề làm muối

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 4. Hệ thống giao thông

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

? CÂU HỎI

Hãy kể tên một số ngành nghề ở Thành phố Hồ Chí Minh qua các hình ảnh trên. Từ đó, em hãy trình bày thực trạng phát triển kinh tế ở Thành phố Hồ Chí Minh.

Thành phố Hồ Chí Minh là trung tâm kinh tế trọng điểm của cả nước. Vì vậy, ngành nghề tại đây rất phong phú và đa dạng, là nơi tập trung nhiều ngành kinh tế, trong đó nổi bật:

– Các ngành nông nghiệp: trồng trọt, nuôi thủy hải sản,...

Năm 2022, ngành nông nghiệp Thành phố Hồ Chí Minh cơ cấu lại theo hướng nâng cao giá trị gia tăng, phát triển bền vững gắn với chuyển đổi mô hình tăng trưởng và xây dựng nông thôn mới nhằm phát triển nông nghiệp ứng dụng công nghệ cao, nông nghiệp sạch, nông nghiệp đô thị. GRDP nông lâm thủy sản năm 2022 ước đạt 8 390 tỉ đồng, tăng 3,74% so với cùng kì; giá trị sản xuất ngành nông nghiệp năm 2022 đạt trên 19 035 tỉ đồng, tăng 3,78% so với cùng kì; trong đó, giá trị sản phẩm nông nghiệp chủ lực đạt trên 12 944 tỉ đồng, chiếm 68% tổng giá trị sản xuất ngành nông nghiệp⁽¹⁾.

⁽¹⁾ Theo *Hội nghị triển khai kế hoạch năm 2023 – Sở Nông nghiệp và Phát triển nông thôn Thành phố Hồ Chí Minh, Chi cục Chăn nuôi và Thú y Thành phố Hồ Chí Minh.*

– Các ngành công nghiệp trọng điểm phát triển mạnh mẽ: cơ khí; điện tử – công nghệ thông tin; chế biến lương thực, thực phẩm, đồ uống; hoá dược – nhựa – cao su.

Bên cạnh đó, Thành phố có nhiều chính sách ưu tiên phát triển quỹ đất phục vụ công nghiệp công nghệ cao, công nghiệp khởi nghiệp và công nghiệp hỗ trợ; đầu tư phát triển sản xuất sản phẩm nhựa tái chế, nhựa phân huỷ sinh học, nhựa y tế nhằm nâng cao giá trị gia tăng và giảm thiểu ô nhiễm môi trường.

Ngành công nghiệp có vị trí quan trọng và chiếm tỉ trọng cao với gần 20% GRDP của Thành phố, khoảng 30% sản lượng công nghiệp của vùng kinh tế trọng điểm phía Nam, đóng góp trên 10% quy mô sản xuất công nghiệp toàn quốc⁽¹⁾.

– Hoạt động tiểu thủ công nghiệp: các làng nghề, ngành nghề nông thôn trên địa bàn Thành phố Hồ Chí Minh chủ yếu thu hút các đối tượng lao động là phụ nữ lớn tuổi vừa làm công việc nội trợ, vừa làm thêm các ngành nghề này để cải thiện thu nhập của bản thân và gia đình⁽²⁾.

– Các ngành dịch vụ thương mại; vận tải kho bãi; du lịch; bưu chính, viễn thông và thông tin truyền thông; tài chính, tín dụng, ngân hàng, bảo hiểm; kinh doanh bất động sản; dịch vụ thông tin tư vấn – khoa học công nghệ; giáo dục – đào tạo; y tế.

Năm 2021, tỉ trọng của 9 ngành dịch vụ này đã chiếm tới 58,6% trong GRDP, chiếm 92,5% trong khu vực dịch vụ⁽³⁾.

II. MỐI QUAN HỆ GIỮA PHÁT TRIỂN KINH TẾ (HOẠT ĐỘNG NGÀNH NGHỀ) VỚI MÔI TRƯỜNG TỰ NHIÊN Ở THÀNH PHỐ HỒ CHÍ MINH

Môi trường là nơi cung cấp nước sạch, không khí sạch, các nguồn tài nguyên thiên nhiên giàu có và vô cùng cần thiết (như đất, nước, rừng, khoáng sản,...) cho cuộc sống và các hoạt động sản xuất của con người. Môi trường cũng là nơi tiếp nhận, chứa đựng, xử lý các chất thải từ hoạt động sản xuất và sinh sống của con người.

Để phục vụ cho sự phát triển kinh tế – xã hội, con người đã khai thác, sử dụng tài nguyên và thải vào môi trường các loại chất thải độc hại. Khi các ngành nghề phát triển càng mạnh, các nguồn tài nguyên tự nhiên ngày càng suy giảm và sẽ làm môi trường ngày càng ô nhiễm. Do vậy, việc duy trì tình trạng nguồn tài nguyên thiên nhiên của môi trường là yếu tố chính để duy trì hoạt động của các ngành nghề, góp phần tăng trưởng kinh tế. Tương ứng, tăng trưởng kinh tế góp phần vào đầu tư cần thiết để phát triển và triển khai công nghệ mới, vốn là nền tảng cho cả tăng trưởng năng suất và quản lý tài nguyên môi trường. Vấn đề tiên quyết đặt ra là “phát triển trong mức độ duy trì chất lượng môi trường, giữ cân bằng giữa môi trường và phát triển”.

Thành phố Hồ Chí Minh được xác định là trung tâm kinh tế, trung tâm giao dịch quốc tế và du lịch của nước ta; là đầu mối giao thông thuận lợi để giao lưu với khu vực phía Nam, trong nước và quốc tế.

⁽¹⁾ Theo Đ. Huyền, *4 thách thức kìm hãm ngành công nghiệp Thành phố Hồ Chí Minh*, Báo điện tử VTV News, ngày 26 – 4 – 2023.

⁽²⁾ Theo Mai Ánh, *Bảo tồn, phát triển làng nghề trong xu thế hội nhập*, Báo điện tử Dân Việt, ngày 19 – 8 – 2022.

⁽³⁾ Theo Tổng cục Thống kê Thành phố Hồ Chí Minh, 2021.

Hoạt động kinh tế phát triển mạnh cần tiêu thụ nhiều hơn nguyên liệu và năng lượng, thải ra nhiều hơn chất thải, khí thải và phần lớn không được xử lý hoặc xử lý không đảm bảo, gây ô nhiễm môi trường.

Do tốc độ phát triển kinh tế và quá trình đô thị hoá diễn ra nhanh chóng nên hoạt động xây dựng công nghiệp, xây dựng nhà dân dụng, xây dựng hạ tầng kĩ thuật, hạ tầng xã hội đô thị và nông thôn diễn ra mạnh mẽ. Các công trình xây dựng dày đặc về lâu dài sẽ làm thay đổi tính chất thổ nhưỡng tại khu vực đó, ảnh hưởng tới sự sinh trưởng của sinh vật, đồng thời gây ảnh hưởng đến dòng chảy thoát nước, dẫn đến tình trạng ngập.

Thành phố có hệ thống giao thông dày đặc, chất lượng hạ tầng còn thấp nên luôn bị ùn tắc, đặc biệt vào các giờ cao điểm, làm gia tăng ô nhiễm không khí, gây ô nhiễm tiếng ồn,...

Tốc độ phát triển kinh tế mạnh mẽ của Thành phố kéo theo sự gia tăng dân số nhanh chóng, những nhu cầu về sinh hoạt, giáo dục, đào tạo, chăm sóc y tế, giao thông vận tải, nhà ở, việc làm,... ngày càng tăng, làm gia tăng sức ép đối với môi trường tự nhiên và môi trường xã hội.

? CÂU HỎI

– Em hãy trình bày những tác động xấu của hoạt động ngành nghề ở Thành phố Hồ Chí Minh đến môi trường tự nhiên.

– Theo em, sự phát triển mạnh mẽ của các hoạt động ngành nghề có cải thiện được môi trường tự nhiên ở thành phố Hồ Chí Minh không? Giải thích vì sao.

III. TÌNH HÌNH PHÁT TRIỂN KINH TẾ Ở THÀNH PHỐ HỒ CHÍ MINH ẢNH HƯỞNG ĐẾN MÔI TRƯỜNG TỰ NHIÊN

a) Các ngành nông

Trong quá trình nuôi trồng, việc sử dụng các loại phân bón, thuốc trừ sâu, bệnh hợp lí sẽ giúp đất đai phì nhiêu, diệt trừ sâu, bệnh, cải thiện môi trường sống tốt hơn cho sinh vật.

Vấn đề sử dụng phân bón hoá học, thuốc trừ sâu, kích thích tăng trưởng,... tràn lan, không được kiểm soát chặt chẽ, không có cơ sở khoa học; hoạt động chăn nuôi nhỏ lẻ, chưa quan tâm triệt để đến vấn đề xử lý phân thải, thải trực tiếp ra môi trường; hoạt động khai thác, nuôi trồng thuỷ hải sản quá mức cũng ảnh hưởng đến độ đa dạng của môi trường tự nhiên, đã làm ô nhiễm môi trường đất, nước, không khí, mất cân bằng sinh thái, có thể ảnh hưởng đến sức khoẻ của con người.

? CÂU HỎI

Em hiểu như thế nào về nền nông nghiệp xanh?

b) Các ngành công nghiệp – xây dựng

– Ngành công nghiệp nặng

Ngành công nghiệp tạo ra máy móc, thiết bị. Việc sử dụng công nghệ hiện đại nhằm dự báo và khai thác hợp lí nguồn tài nguyên thiên nhiên, góp phần cải thiện chất lượng môi trường, bảo vệ môi trường. Bên cạnh đó, không thể bỏ qua những tác động tiêu cực đến môi trường tự nhiên ở Thành phố Hồ Chí Minh.

Năm 2022, Thành phố Hồ Chí Minh có 3 khu chế xuất và 14 khu công nghiệp hoạt động với tổng diện tích 3 811,71 ha, đạt 64% diện tích quy hoạch của 23 khu chế xuất, khu công nghiệp của Thành phố và có tỉ lệ lấp đầy đạt 77%⁽¹⁾. Hoạt động của các khu chế xuất, khu công nghiệp đã thúc đẩy đô thị hoá vùng đất nông nghiệp lạc hậu. Tuy nhiên, tốc độ phát triển kinh tế nhanh hiện nay đã tạo thêm nhiều áp lực cho môi trường. Nguyên nhân là do quy trình xử lí nước thải, rác thải và khí thải chưa đúng của các doanh nghiệp.

Ô nhiễm nguồn nước

Theo thống kê, các nguồn thải công nghiệp trên địa bàn Thành phố được thực hiện trên 24 quận/ huyện với 826 nguồn thải, chỉ có khoảng 60% nguồn thải có hệ thống xử lí nước thải, các nguồn thải còn lại chỉ xử lí qua sơ bộ (bể tự hoại) trước khi xả thải ra môi trường⁽²⁾; thậm chí, một số doanh nghiệp nhỏ lẻ còn xả nước thải trực tiếp ra môi trường xung quanh. Từ đó, gây ô nhiễm nặng nề cho nguồn nước sinh hoạt, các nguồn nước ao, hồ, sông, suối, kênh, rạch và làm ảnh hưởng đến các loài sinh vật thuỷ sinh.

Hình 5. Ô nhiễm nguồn nước
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Ô nhiễm rác thải khu công nghiệp

Hằng năm, tại Thành phố Hồ Chí Minh, các nhà máy trong khu công nghiệp, khu chế xuất sẽ thải ra khoảng 62 726,4 tấn chất thải rắn. Thậm chí, nếu tính luôn các nhà máy ngoài các khu công nghiệp thì tải lượng chất thải rắn thải ra khoảng 667 137,1 tấn/năm. Hầu như các phương án xử lí rác thải công nghiệp chưa tốt, cách xử lí và tiêu huỷ rác không an toàn. Đồng thời, chất thải được tạm giữ tại các cơ sở hoặc bán lại cho các điểm tái chế cũng không đảm bảo yêu cầu.

Hình 6. Ô nhiễm rác thải
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

⁽¹⁾ Theo Anh Thơ, *Phát triển bền vững các khu công nghiệp, khu chế xuất*, Cổng Thông tin điện tử Chính phủ – Trang Thành phố Hồ Chí Minh, ngày 27 – 10 – 2022. Theo quy hoạch phát triển đến năm 2020, Thành phố Hồ Chí Minh có 23 khu chế xuất, khu công nghiệp, tập trung với tổng diện tích gần 6 000 ha.

⁽²⁾ Theo Phan Anh, *Tiêu dùng xanh để bảo vệ môi trường*, Báo điện tử Người Lao động, ngày 10 – 6 – 2013.

Ô nhiễm khí thải tại khu công nghiệp

Khí thải tại khu công nghiệp sẽ bao gồm bụi và khói thải phát sinh từ việc đốt nhiên liệu và hệ thống xử lý khí thải của các khu công nghiệp còn lạc hậu. Tại Thành phố Hồ Chí Minh, chỉ tính riêng các lò hơi, lò nung đã thải vào môi trường 578 tấn bụi/năm. Dựa vào kết quả quan trắc của Trung tâm môi trường đô thị và khu công nghiệp, cho thấy nồng độ bụi PM10 tăng 4 – 20% trong sáu năm qua.

Hình 7. Ô nhiễm khí thải khu công nghiệp
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

? CÂU HỎI

Theo em, khi các ngành công nghiệp phát triển mạnh, nếu việc xử lý sản phẩm thải không triệt để sẽ gây ảnh hưởng như thế nào đến môi trường đất, nước, không khí,...

– Ngành xây dựng

Do dân số tăng nhanh và tốc độ phát triển nhanh của các khu chế xuất, khu công nghiệp nên ở Thành phố Hồ Chí Minh diễn ra quá trình đô thị hoá mạnh mẽ, khiến cho sức nóng từ các ngôi nhà, con đường toả ra môi trường ngày càng nhiều, thu hẹp diện tích cây xanh. Điều này dẫn đến tình trạng ô nhiễm nhiệt ngày càng gia tăng; khi trời mưa, nước nóng từ các con đường nhựa chảy xuống đất sẽ làm tăng nhiệt độ của nước, đất, không khí.

Hình 8. Đô thị hoá
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 9. Xây dựng nhà ven bờ, xả rác vào lòng kênh
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Ngoài ra, quá trình này khiến Thành phố Hồ Chí Minh phải đối mặt với hàng loạt khó khăn khác như: bê tông hoá, san lấp các ao hồ tự nhiên tràn lan gây ra ngập úng; dòng chảy trên một số kênh bị cản trở bởi việc xây dựng nhà ven bờ, xả rác vào lòng kênh,...

và một số kênh bị san lấp. Bên cạnh đó, một số công trình đang trong quá trình xây dựng do không có những biện pháp xử lý nước dẫn đến sự ngăn chặn dòng chảy, gây ngập cục bộ xung quanh khu vực thi công; suy giảm chất lượng nước mặt, nước ngầm.

? CÂU HỎI

Hoạt động của các làng nghề truyền thống và quá trình đô thị hoá đã tác động như thế nào đến môi trường tự nhiên tại Thành phố Hồ Chí Minh?

– Hoạt động tiểu thủ công nghiệp: Các làng nghề truyền thống

Trong thời gian qua, việc khôi phục và phát triển các làng nghề truyền thống đã mang lại hiệu quả rõ rệt, góp phần tạo việc làm, nâng cao thu nhập và đời sống cho người lao động, xoá đói giảm nghèo tại nhiều địa phương.

Tuy nhiên, do việc tái cơ cấu làng nghề chưa được thực hiện triệt để nên đa số các làng nghề có quy mô sản xuất nhỏ, công nghệ lạc hậu, nằm xen kẽ trong vùng dân cư. Nguồn vốn đầu tư để mở rộng sản xuất, kinh doanh hạn chế, thiết bị công nghệ chế biến thô sơ, chưa áp dụng dây chuyền sản xuất hiện đại, chưa đổi mới công nghệ theo hướng thân thiện với môi trường, cũng như chưa có các biện pháp bảo vệ môi trường, an toàn lao động, vệ sinh công nghiệp.

c) Các ngành dịch vụ

– Ngành giao thông, vận tải

Giao thông vận tải thúc đẩy hoạt động sản xuất kinh doanh, là cầu nối giúp các ngành kinh tế phát triển và ngược lại.

Với mật độ phương tiện giao thông dày đặc và là cảng trung chuyển cho cả nước, môi trường tự nhiên tại Thành phố Hồ Chí Minh cũng bị ảnh hưởng nghiêm trọng. Theo Bộ Tài nguyên và Môi trường, Thành phố Hồ Chí Minh hiện là địa phương có lượng phát thải khí nhà kính lớn nhất cả nước. Trong đó, phát thải khí carbon từ hoạt động giao thông, vận tải chiếm đến 45%.

Hình 10. Cảng Cát Lái
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 11. Tình trạng kẹt xe
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Kết quả quan trắc chất lượng không khí của Sở Tài nguyên và Môi trường Thành phố Hồ Chí Minh cũng cho thấy các phương tiện giao thông, vận tải trên địa bàn Thành phố, đặc biệt là xe máy sẽ tạo ra lượng phát thải gồm hydrocarbon, CO (carbon monoxit – một loại khí không màu, gây ngạt thở, nhói ở mũi, cổ họng), VOCs (các chất hữu cơ bay hơi có thể gây khô da, ảnh hưởng xấu đến hệ tuần hoàn, tiêu hoá, gan thận) và NOx (oxit nitơ). Ngoài ra, độ bẩn của không khí là lượng bụi hạt lơ lửng (PM10) thường do xe mô-tô và các nhà máy điện thải ra. Loại bụi siêu nhỏ này dễ dàng xâm nhập vào phổi, mạch máu và gây ra các bệnh như tim, ung thư phổi, hen và nhiễm khuẩn đường hô hấp.

? CÂU HỎI

Em hãy cho biết các loại khí do xe máy thải ra khi tham gia giao thông và ảnh hưởng của các loại khí này đến sức khoẻ của con người.

– Ngành du lịch

Du lịch có thể mang lại những lợi ích sau: bảo tồn thiên nhiên; tăng cường chất lượng môi trường thông qua kiểm soát chất lượng không khí, nước, đất, ô nhiễm tiếng ồn, rác thải và các vấn đề môi trường khác; thực hiện các chương trình quy hoạch cảnh quan, thiết kế xây dựng và duy tu bảo dưỡng các công trình kiến trúc, cải thiện cơ sở hạ tầng; tăng cường hiểu biết về môi trường của cộng đồng địa phương thông qua việc trao đổi và học tập với du khách.

Hình 12. Khu du lịch Văn hoá Suối Tiên, thành phố Thủ Đức

(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Hình 13. Khu du lịch Vàm Sát – Cần Giờ, huyện Cần Giờ

(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Ngoài lượng khách du lịch đông, Thành phố còn thu hút hàng trăm nghìn lao động đến từ các nơi để phục vụ cho du lịch nên nhu cầu cung cấp nước sạch, xử lý nước thải, rác thải càng lớn. Do vậy, nếu không có biện pháp xử lý tốt vấn đề nước thải, rác thải sinh hoạt

hàng ngày tại các điểm du lịch thì nguy cơ gây ô nhiễm môi trường rất cao, mất cảnh quan môi trường, lan truyền nhiều loại dịch bệnh và nảy sinh các xung đột xã hội.

Ngoài ra, phát triển du lịch có thể gây ô nhiễm không khí, ô nhiễm tiếng ồn từ các phương tiện giao thông và du khách thông qua phát xả khí thải của động cơ ô tô, xe máy, tàu thuyền; đặc biệt là ở các nơi trọng điểm, trục giao thông chính, gây hại cho cây cối, động vật hoang dã,...

Hình 14. Rác ở một địa điểm công cộng
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

? CÂU HỎI

Kể một vài địa điểm du lịch ở Thành phố Hồ Chí Minh. Theo em, nếu không được kiểm soát, sự phát triển mạnh của ngành du lịch sẽ ảnh hưởng như thế nào đến môi trường tự nhiên?

– Ngành y tế

Ngành y tế cũng gây ảnh hưởng không nhỏ tới môi trường vì nguồn rác thải có khả năng cao nhiễm các loại vi khuẩn, vi-rút nguy hiểm, có thể gây bệnh cho con người. Bên cạnh đó, việc thu gom, phân loại, xử lý các chất thải y tế không đảm bảo sẽ dẫn đến ô nhiễm môi trường đất, nước, không khí và sự ô nhiễm này sẽ ảnh hưởng trực tiếp hoặc gián tiếp đến sức khỏe con người, nhất là của những người trực tiếp tiếp xúc với chất thải; việc kiểm tra, giám sát công tác bảo vệ môi trường ở nhiều bệnh viện chưa được chú trọng đúng mức dẫn tới công tác quản lý rác thải còn lỏng lẻo.

? CÂU HỎI

Nếu việc thu gom, phân loại, xử lý các chất thải y tế không đảm bảo sẽ ảnh hưởng như thế nào đến sức khỏe con người và môi trường tự nhiên?

– Ngành bưu chính viễn thông

Ngành bưu chính viễn thông, truyền thông cũng góp phần vào việc sản xuất các thiết bị điện tử và máy tính. Việc sử dụng năng lượng điện trong quá trình thu gom nguyên liệu và trong quá trình sản xuất của ngành nghề này cũng thải ra các khí thải gây ô nhiễm môi trường.

IV. CÁC GIẢI PHÁP HẠN CHẾ TÁC ĐỘNG TIÊU CỰC CỦA PHÁT TRIỂN KINH TẾ (HOẠT ĐỘNG NGÀNH NGHỀ) ĐẾN MÔI TRƯỜNG TỰ NHIÊN Ở THÀNH PHỐ HỒ CHÍ MINH

1. Tăng cường hoạt động quản lý nhà nước về bảo vệ môi trường tự nhiên ở Thành phố Hồ Chí Minh

– Xây dựng hệ thống tiêu thoát nước mưa và xử lý nước thải tập trung ở các khu công nghiệp.

– Triển khai xây dựng hạ tầng các khu công nghiệp đã quy hoạch; thực hiện nghiêm chủ trương di dời các cơ sở tiểu thủ công nghiệp và các làng nghề gây ô nhiễm cao vào khu công nghiệp.

– Tổ chức tốt hệ thống thu gom, phân loại chất thải không nguy hại và chất thải nguy hại, thực hiện xã hội hoá hoạt động thu gom, vận chuyển chất thải đảm bảo về môi trường công nghiệp.

– Tăng cường quản lý, kiểm tra, giám sát môi trường đối với các doanh nghiệp, khu công nghiệp. Tiếp tục phân loại đối với các nhà máy, xí nghiệp có quá trình sản xuất gây ô nhiễm nặng và có thể tạm dừng sản xuất nếu vi phạm quy định về bảo vệ môi trường.

– Nâng cao năng lực quan trắc, giám sát môi trường, đánh giá tác động của các nguồn; triển khai hệ thống quản lý môi trường theo phương pháp hiện đại với sự trợ giúp của công nghệ thông tin.

– Có những cơ chế, chính sách để khuyến khích các dự án sản xuất sạch hơn trong công nghiệp, khuyến khích việc đầu tư các ngành công nghiệp sạch, công nghiệp không khói và không nước thải, hạn chế các doanh nghiệp đầu tư ngoài khu công nghiệp, đặc biệt là gần khu dân cư và khu du lịch.

– Hoàn thiện hành lang pháp lý bảo vệ môi trường. Nâng mức xử phạt đối với các doanh nghiệp cố tình vi phạm.

– Quy hoạch việc khai thác và nuôi trồng thủy hải sản, trồng rừng phòng hộ, cây xanh ở các khu đô thị, phát triển đô thị đồng bộ với phát triển cơ sở hạ tầng, lồng ghép hoạt động du lịch với sản xuất nghề.

– Xây dựng đường vành đai – các cung đường bao quanh Thành phố để giúp các phương tiện lưu thông dễ dàng hơn, tránh ùn tắc giao thông từ trung tâm Thành phố.

– Nâng cao hiệu lực quản lý nhà nước về môi trường du lịch và nâng cao nhận thức về môi trường cho đội ngũ cán bộ hoạt động trong ngành du lịch. Có kế hoạch cụ thể cho việc trồng và bảo vệ cây xanh ở những khu du lịch.

2. Đẩy mạnh phát triển kĩ thuật, công nghệ về bảo vệ môi trường tự nhiên ở Thành phố Hồ Chí Minh

– Tăng cường việc đầu tư các giải pháp kĩ thuật như: đổi mới công nghệ, thiết bị kĩ thuật; sử dụng công nghệ cao, mới, tiên tiến; nghiên cứu, ứng dụng và chuyển giao công nghệ về xử lí ô nhiễm môi trường tại các khu công nghiệp.

– Ứng dụng các giải pháp kĩ thuật nhằm xây dựng các mô hình thân thiện với môi trường trong phát triển công nghiệp: Mô hình khu công nghiệp thân thiện với môi trường; khu công nghệ cao; doanh nghiệp “xanh – sạch – đẹp”.

– Ứng dụng công nghệ thông tin trong bảo vệ môi trường phục vụ cho công tác phòng ngừa, kiểm soát ô nhiễm môi trường công nghiệp.

3. Nâng cao ý thức của người dân

– Đẩy mạnh công tác thông tin, giáo dục cộng đồng về bảo vệ môi trường, tăng cường nhận thức về tác động của các ngành nghề đến môi trường tự nhiên và đảm bảo bảo vệ môi trường xung quanh.

– Tuyên truyền, khuyến khích các doanh nghiệp trong ngành dịch vụ sử dụng các sản phẩm, dịch vụ và công nghệ tiết kiệm về năng lượng, nguyên liệu, sử dụng nguồn năng lượng tái tạo; đồng thời, tìm cách tái chế các sản phẩm, tối ưu hoá quá trình sản xuất, giảm thiểu lượng chất thải.

– Tập huấn, hướng dẫn tốt việc thu gom, phân loại chất thải ngay tại nơi phát sinh chất thải và lưu giữ đúng quy định.

– Khuyến khích sử dụng tiết kiệm và hiệu quả nguồn năng lượng hoá thạch kết hợp với nghiên cứu, ứng dụng các nguồn năng lượng tái tạo như mặt trời, gió, bi-ô-ga, thủy điện,...

– Khuyến khích, thúc đẩy sử dụng các phương tiện giao thông công cộng và tăng cường xe buýt sử dụng nhiên liệu CNG thay vì sử dụng phương tiện cá nhân; đồng thời, tăng cường kiểm soát, giám sát chất lượng khí thải đối với các phương tiện di chuyển.

Hình 15. Bến xe buýt sông Sài Gòn

(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 16. Đường Vành đai 3
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

Hình 17. Điện năng lượng mặt trời
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

? CÂU HỎI

Em hãy đề xuất các biện pháp khắc phục tác động tiêu cực đến môi trường của các ngành nghề tại địa phương em sinh sống.

V. THỰC HÀNH XÂY DỰNG KẾ HOẠCH TUYÊN TRUYỀN CÁC BIỆN PHÁP BẢO VỆ MÔI TRƯỜNG TỰ NHIÊN ĐẾN NGƯỜI DÂN THÀNH PHỐ HỒ CHÍ MINH

1. Chuẩn bị

- Máy ảnh/ điện thoại thông minh (nếu có); máy tính (nếu có).
- Sổ, bút ghi chép.
- Giấy A0, A4, bút màu,...

2. Hướng dẫn xây dựng kế hoạch tuyên truyền đến người dân Thành phố Hồ Chí Minh các biện pháp bảo vệ môi trường tự nhiên

- Lớp được chia thành các nhóm từ 4 – 5 học sinh/ nhóm. Học sinh làm việc nhóm kết hợp làm việc độc lập (ngoài tiết học trong thời gian 3 tuần).

– Mỗi nhóm tiến hành xây dựng kế hoạch tuyên truyền đến người dân Thành phố các biện pháp bảo vệ môi trường tự nhiên theo hướng dẫn của giáo viên và nộp cho giáo viên duyệt trước khi tiến hành.

a) Các bước tiến hành lập kế hoạch thực hiện

Bước 1. Xác định mục tiêu tuyên truyền

– Cần nêu được tại sao phải bảo vệ tài nguyên, việc này mang lại lợi ích gì, đưa ra bằng chứng, minh hoạ bằng hình ảnh.

– Giúp mọi người nâng cao nhận thức về vai trò, ý nghĩa của việc bảo vệ môi trường tự nhiên và có những đóng góp cụ thể.

Bước 2. Xác định đối tượng để tuyên truyền

Đối tượng có thể là học sinh, phụ huynh, người dân ở khu phố,...

Bước 3. Xác định nội dung cần tuyên truyền

Đề xuất một số giải pháp, những hành động, việc làm của bản thân, gia đình để bảo vệ môi trường tự nhiên. Một số nội dung gợi ý:

– Nói không với rác thải nhựa dùng một lần và tái chế rác thải nhựa trong sinh hoạt; phân loại rác tại nguồn.

– Bảo vệ tài nguyên nước (không xả rác vào kênh rạch, cống rãnh,...), tiết kiệm tài nguyên nước.

– Trồng cây xanh, sử dụng thuốc trừ sâu sinh học, phân bón hữu cơ thay thuốc trừ sâu hoá học, phân bón vô cơ.

– Sử dụng các sản phẩm, dịch vụ và công nghệ tiết kiệm về năng lượng và nguyên liệu; sử dụng các phương tiện giao thông công cộng thay cho các phương tiện cá nhân.

Bước 4. Xây dựng hình thức tuyên truyền phù hợp

– Vẽ tranh tuyên truyền; quay video ngắn; viết truyện ngắn, sáng tác bài hát; thiết kế tờ rơi; biểu diễn tiểu phẩm.

– Tuyên truyền miệng, sân khấu hoá trong giờ sinh hoạt dưới cờ, giờ sinh hoạt lớp.

Bước 5. Dự trù kinh phí thực hiện

Bước 6. Tổ chức thực hiện tuyên truyền

Lưu ý: Trong quá trình tham gia các hoạt động, các thành viên trong nhóm cần:

– Có ý thức hợp tác để hoàn thành kế hoạch chung.

– Đảm bảo quy tắc an toàn khi hoạt động.

– Ghi chép lại hoặc lưu giữ hình ảnh các hoạt động trong thời gian thực hiện công việc.

b) Mẫu kế hoạch thực hiện của học sinh

KẾ HOẠCH THỰC HIỆN		
Lớp:		
Nhóm:		
Tên kế hoạch:		
THỜI GIAN	NỘI DUNG THỰC HIỆN	NGƯỜI THỰC HIỆN
Tuần 1 Từ .../.../... đến .../.../...
Tuần 2 Từ .../.../... đến .../.../...
.....

Sau mỗi tuần, từng nhóm báo cáo lại cho giáo viên những nội dung đã và chưa thực hiện được. Đối với những nội dung chưa thực hiện được, nhóm nêu rõ lí do và đề xuất phương án giải quyết.

c) Nộp sản phẩm

Mỗi nhóm nộp kế hoạch tuyên truyền đã thực hiện.

3. Báo cáo kế hoạch

- Các nhóm báo cáo kế hoạch tuyên truyền của nhóm trong thời gian quy định.
- Sau khi mỗi nhóm báo cáo, cả lớp tiến hành tổ chức thảo luận, tranh luận về những vấn đề có liên quan đến nội dung của kế hoạch.
- Các nhóm chỉnh sửa hoàn thiện và nộp bài báo cáo theo yêu cầu của giáo viên.

4. Đánh giá kế hoạch

– Tự đánh giá: mỗi nhóm thực hiện đánh giá mức độ hoàn thành nhiệm vụ của mỗi thành viên, ghi rõ mức độ hoàn thành và điểm số.

– Đánh giá đồng đẳng: các nhóm đánh giá chéo theo bảng tiêu chí sau:

Tiêu chí	Yêu cầu của tiêu chí	Điểm
Phân công nhiệm vụ	Phân công nhiệm vụ cụ thể, rõ ràng cho các thành viên trong nhóm.	10
Nội dung kế hoạch	Nội dung chính xác, khoa học.	40
	Diễn đạt ngắn gọn, súc tích, dễ hiểu.	10
	Có sự phối hợp giữa kênh hình và kênh chữ.	15
Thuyết trình	Trình bày rõ ràng, cụ thể, hấp dẫn, thu hút người nghe.	10
	Tương tác tốt với các học sinh trong lớp.	8
	Hình thức thuyết trình sáng tạo, hấp dẫn.	7
Thang điểm		100

LUYỆN TẬP

1. Vẽ sơ đồ tư duy về tình hình phát triển kinh tế ở Thành phố Hồ Chí Minh ảnh hưởng đến môi trường tự nhiên.
2. Hãy xây dựng kế hoạch tìm hiểu thực trạng phát triển ngành nghề ở địa phương, nơi em đang sinh sống hoặc khu vực gần trường em học.
3. Hãy thiết kế áp phích về một số giải pháp hạn chế tác động tiêu cực của ngành nghề ở nơi em đang sinh sống hoặc học tập đến môi trường tự nhiên.
4. Là học sinh trung học phổ thông, em hãy đề xuất một số biện pháp bảo vệ môi trường tại Thành phố Hồ Chí Minh.

VẬN DỤNG

1. Em hãy xây dựng kế hoạch tuyên truyền các biện pháp bảo vệ nguồn nước sạch và trồng cây xanh đến học sinh cùng trường và gia đình nơi em đang sinh sống.
2. Em hãy xây dựng kế hoạch tổ chức cuộc thi thiết kế tờ rơi, vẽ tranh tuyên truyền cho học sinh cùng trường về một số biện pháp hạn chế tác động tiêu cực của ngành nghề ở nơi em đang sinh sống hoặc học tập đến môi trường tự nhiên.
3. Em hãy xây dựng kế hoạch biểu diễn tiểu phẩm về tác động của hoạt động kinh tế tại địa phương đến môi trường tự nhiên.

Em có biết?

ĐÔ THỊ SINH THÁI

Đô thị sinh thái là một đô thị mà trong quá trình tồn tại và phát triển của nó không làm cạn kiệt tài nguyên thiên nhiên, không làm suy thoái môi trường, không gây tác động xấu đến sức khoẻ cộng đồng và tạo điều kiện thuận tiện cho mọi người sinh sống và làm việc.

Có thể hiểu rằng, đây là là đô thị đảm bảo sự cân bằng với thiên nhiên, sự sinh sống của các cư dân trong điều kiện chất lượng được bảo đảm ở mức cao nhưng sử dụng tối thiểu các nguồn tài nguyên thiên nhiên. Đô thị sinh thái có những đặc điểm nổi bật như: về kiến trúc, các công trình phải đảm bảo khai thác tối đa các yếu tố tự nhiên để phục vụ người dân, nhất là về điện, gió,... Sự đa dạng sinh học của đô thị phải được đảm bảo với các hành lang cư trú tự nhiên, nuôi dưỡng sự đa dạng sinh học. Giao thông và vận tải được hạn chế ở một mức độ cho phép; dân cư giảm thiểu nhu cầu di chuyển bằng xe cơ giới hoặc chuyển sang dùng phương tiện sử dụng năng lượng sạch. Công nghiệp ở đô thị sinh thái sản xuất ra các sản phẩm hàng hoá có thể tái sử dụng, tái sản xuất và tái sinh.

Một số mô hình đô thị sinh thái điển hình tại Thành phố Hồ Chí Minh: Celadon City (quận Tân Phú), Aqua City (phía đông Thành phố Hồ Chí Minh),...

CHỦ ĐỀ

8

GIÁO DỤC STEM VÀ ĐỊNH HƯỚNG NGHỀ NGHIỆP Ở THÀNH PHỐ HỒ CHÍ MINH

MỤC TIÊU

- Tìm hiểu về mô hình giáo dục STEM và định hướng nghề nghiệp.
- Biết cách ứng dụng mô hình STEM trong ngành nông nghiệp.

KHỞI ĐỘNG

Em hãy đọc thông tin sau và chia sẻ hiểu biết về cách trồng cây trên sa mạc.

“Trồng cây trên sa mạc” là một điều tưởng chừng như không thể thực hiện được. Tuy nhiên, ngày nay con người đã có thể phát triển các mô hình trang trại hữu cơ trên sa mạc. Tại Ả Rập Xê Út, nhóm nghiên cứu cho biết, họ đã trồng rau bina (rau chân vịt) trên sa mạc Saudi Arabia vào tháng 6 khi nhiệt độ ban ngày lên tới 55°C và có 57 trong số 60 hạt giống rau bina được trồng đã phát triển đến 18 cm.

(Theo Gia Minh, *Biến không khí thành nước ngọt để trồng trọt trên sa mạc*, Báo Tuổi trẻ Online, ngày 14 – 3 – 2022)

Hình 1. Trồng cây trên sa mạc Israel
(Nguồn: Sở Giáo dục và Đào tạo
Thành phố Hồ Chí Minh)

I. GIÁO DỤC STEM VÀ ĐỊNH HƯỚNG NGHỀ NGHIỆP

1. Giáo dục STEM

a) Khái niệm

STEM là cụm từ viết tắt của các từ Science (Khoa học), Technology (Công nghệ), Engineering (Kỹ thuật) và Mathematics (Toán học). Đây là mô hình giáo dục được thiết kế liên môn để trang bị cho người học các kiến thức, kỹ năng liên quan đến các lĩnh vực khoa học, công nghệ, kỹ thuật và toán học, giúp học sinh không chỉ hiểu biết về nguyên lý mà còn có thể thực hành và tạo ra những sản phẩm trong cuộc sống hằng ngày.

b) Vai trò của giáo dục STEM

Nhờ vào việc kết hợp giảng dạy nhiều môn học khác nhau như: Toán học, Khoa học, Công nghệ, Kỹ thuật mà phương pháp STEM giúp học sinh tiếp thu được kiến thức một cách đa dạng và toàn diện; đồng thời giúp học sinh phát triển được các kỹ năng liên quan, bao gồm:

– Kỹ năng khoa học: Là kỹ năng giúp học sinh hiểu được cách thức hoạt động, sự liên kết giữa các định nghĩa, nguyên lý của sự vật, sự việc. Trên cơ sở đó, học sinh biết cách áp dụng lý thuyết để thực hành và giải quyết những vấn đề trong thực tiễn cuộc sống.

– Kỹ năng công nghệ: Là khả năng hiểu biết và sử dụng công nghệ. Học sinh được tiếp xúc với công nghệ cao và hiện đại, giúp các em có nhận thức đúng về khoa học – công nghệ. Qua đó, các em sẽ tự sáng tạo nên các sản phẩm, mô hình khoa học từ đơn giản đến phức tạp.

– Kỹ năng kỹ thuật: Là khả năng giải quyết vấn đề thực tiễn diễn ra trong cuộc sống bằng cách thiết kế các đối tượng, hệ thống và xây dựng các quy trình sản xuất để tạo ra đối tượng. Học sinh được trang bị kỹ năng này có khả năng sản xuất ra đối tượng và hiểu được quy trình để làm ra nó. Kỹ năng kỹ thuật đòi hỏi học sinh phải có khả năng phân tích, tổng hợp và kết hợp; biết cách làm cân bằng các yếu tố liên quan (như khoa học, nghệ thuật, công nghệ, kỹ thuật) để có được một giải pháp tốt nhất trong thiết kế và xây dựng quy trình. Ngoài ra, học sinh còn có khả năng nhìn nhận ra nhu cầu và phản ứng của xã hội trong những vấn đề liên quan đến kỹ thuật.

– Kỹ năng toán học: Là khả năng nhìn nhận và nắm bắt được vai trò của toán học trong mọi khía cạnh tồn tại trên thế giới. Học sinh có kỹ năng toán học sẽ có khả năng thể hiện các ý tưởng một cách chính xác, có khả năng áp dụng các khái niệm và kỹ năng toán học vào cuộc sống hằng ngày.

2. Định hướng nghề nghiệp trong thời đại 4.0

a) Định hướng lựa chọn nghề nghiệp

Bản chất cuộc cách mạng 4.0 là dựa trên nền tảng công nghệ số và tích hợp tất cả công nghệ thông minh để tối ưu hoá quy trình, phương thức sản xuất; sử dụng và phát huy thành quả của khoa học để phục vụ đời sống con người. Công nghệ in 3D, robot thế hệ mới, vật liệu mới, công nghệ Nano, công nghệ sinh học,... đang phát triển và đòi hỏi khả năng xử lý các vấn đề bằng kiến thức liên ngành một cách linh hoạt.

b) Mối tương quan giữa giáo dục STEM và định hướng nghề nghiệp

Để đón đầu cho bài toán nhân lực trong cuộc cách mạng công nghiệp 4.0, việc đầu tiên là nuôi dưỡng tình yêu khoa học, kĩ thuật cho học sinh. Giáo dục STEM chính là lời giải, phá đi khoảng cách giữa hàn lâm và thực tiễn, tạo ra những con người có phản ứng nhanh nhạy, khả năng thích nghi cao và làm việc có tính sáng tạo. STEM giúp học sinh biết cách áp dụng kiến thức vào thực tế cuộc sống, giúp học sinh tư duy, giải quyết vấn đề dựa trên sơ sở khoa học chặt chẽ và có tính ứng dụng thực tế cao.

Dựa trên nền tảng công nghệ số, học sinh có thể đưa ý tưởng sáng tạo, sau đó thực thi, trải nghiệm và hình thành nên những sản phẩm công nghệ, phần mềm hữu ích. Ngoài ra, học sinh còn được làm việc trong môi trường hợp tác, tiếp cận đa nền tảng, từ nguồn lực tài chính đến con người, công nghệ để chuyển hoá các ý tưởng sơ khai thành sản phẩm có thể đáp ứng nhu cầu của cuộc sống và định hướng nghề nghiệp cho tương lai.

STEM rất quan trọng trong việc lựa chọn nghề nghiệp ở thế kỉ XXI. Cơ hội nghề nghiệp trong các lĩnh vực STEM đang phát triển với tốc độ cao hơn bất kì nghề nghiệp nào khác và có thu nhập cao hơn mức thu nhập trung bình. Đó có thể là những công việc rất lạ hoặc những công việc quen thuộc được mở rộng ra hơn với STEM và tất cả đều có vai trò rất quan trọng trong việc phát triển kinh tế – xã hội.

STEM là mô hình giáo dục mang tính liên môn giúp học sinh phát triển các năng lực, vận dụng kiến thức vào thực tiễn. Thông qua đó, giáo dục STEM định hướng nghề nghiệp cho học sinh, giúp học sinh có thể tiếp cận với các lĩnh vực nghề nghiệp trong thời đại công nghệ số hiện nay. Khi giáo dục STEM được tổ chức sẽ giúp học sinh có thể kết nối giữa kiến thức trong nhà trường với các vấn đề thực tiễn, giúp liên kết chuỗi hoạt động học tập, nghiên cứu, sản xuất, kinh doanh và tạo ra sản phẩm mang tính ứng dụng vào đời sống, giải quyết các vấn đề thực tiễn. Đồng thời, hoạt động này cũng rèn luyện cho học sinh khả năng nghiên cứu khoa học và kĩ thuật, vận dụng kiến thức vào thực tiễn, qua đó hình thành năng lực, rèn luyện các phẩm chất, từ đó định hướng nghề nghiệp và khởi nghiệp cho học sinh.

Như vậy, giáo dục STEM giúp học sinh xác định chính xác năng lực của bản thân; môi trường giáo dục STEM giúp người học xác định các lĩnh vực nghề nghiệp trong xã hội, các

đặc điểm, yêu cầu của nghề nghiệp và nhu cầu nghề nghiệp hiện tại và tương lai. Thông qua học tập trải nghiệm trong giáo dục STEM, học sinh được học tập với phương thức mới, gắn kết được nội dung học giữa lí thuyết và thực hành cùng với ứng dụng thực tế, hình thành kĩ năng cơ bản. Thông qua đó, người học sẽ hiểu rõ về năng lực, sở thích, đam mê của bản thân và có thái độ, quyết định đúng đắn trong việc lựa chọn nghề nghiệp phù hợp.

c) Các bước thực hiện một chủ đề STEM định hướng nghề nghiệp

- Bước 1: Đặt vấn đề/ giao nhiệm vụ
- Bước 2: Chuẩn bị
- Bước 3: Thiết kế
- Bước 4: Thực hiện chế tạo mẫu
- Bước 5: Báo cáo kết quả và rút kinh nghiệm
- Bước 6: Kết luận

? CÂU HỎI

Trong thời đại công nghệ 4.0, việc ứng dụng giáo dục STEM sẽ giúp ích gì cho học sinh định hướng nghề nghiệp trong tương lai?

II. ỨNG DỤNG MÔ HÌNH STEM TRONG NGÀNH NÔNG NGHIỆP

1. Cách thức thực hiện chủ đề STEM

Bước 1: Các vấn đề về nhu cầu nghề nghiệp trong thực tiễn

Dựa vào nhu cầu nghề nghiệp trong thực tiễn và các yêu cầu cần đạt của nghề nghiệp đó đặt ra, học sinh sẽ tìm hiểu, tìm cách giải quyết dựa trên những kiến thức được học tập, từ đó có thể trải nghiệm một số nhiệm vụ của nghề nghiệp cụ thể trong thực tiễn.

Bước 2: Hình thành ý tưởng chủ đề STEM định hướng nghề nghiệp

Dựa trên những tình huống có vấn đề hoặc nhiệm vụ được giao về định hướng nghề nghiệp, học sinh sẽ thảo luận và tìm ra các biện pháp để giải quyết vấn đề đó, từ đó sẽ hình thành những ý tưởng để giải quyết hoặc hoàn thành nhiệm vụ.

Bước 3: Liên kết các kiến thức và vấn đề định hướng nghề nghiệp

Dựa trên các kiến thức ở các bộ môn Toán, Lí, Hoá, Sinh, Kĩ thuật, Công nghệ đã được học và liên kết với vấn đề hoặc nhiệm vụ được giao, từ đó học sinh sẽ dần hình thành nên chủ đề.

Bước 4: Phân tích tính ứng dụng của sản phẩm tạo ra

Thông qua hoạt động phân tích tính ứng dụng của sản phẩm tạo ra, giúp sản phẩm mang tính thực tế cao và đảm bảo đã hoàn thành đủ các mục tiêu, nhiệm vụ được giao.

2. Ứng dụng mô hình STEM trong ngành nông nghiệp

Bước 1: Xác định các vấn đề về nhu cầu ngành nông nghiệp trong thực tiễn

Nông nghiệp sạch và bền vững là xu hướng trong thời đại ngày nay. Người tiêu dùng có nhu cầu sử dụng thực phẩm an toàn ngày càng tăng cao, chính vì thế, các mô hình sản xuất nông nghiệp sạch ngày càng được đón nhận và nhân rộng. Đặc biệt, các mô hình trồng rau, nuôi cá tại nhà được người dân ở Thành phố Hồ Chí Minh quan tâm và ưa chuộng.

Bước 2: Hình thành ý tưởng chủ đề STEM định hướng nghề nghiệp

Hiện nay, thực trạng diện tích nhà ở/ căn hộ tại Thành phố Hồ Chí Minh rất hẹp, vì vậy, cần phải tích hợp mô hình vừa trồng rau vừa nuôi cá để không chiếm quá nhiều diện tích.

Mô hình Aquaponics là một mô hình đáp ứng được các yêu cầu về diện tích và công dụng cho người dân. Mô hình được thiết kế 2 phần, bên trên trồng rau thủy canh và nuôi cá ở bên dưới; sử dụng chất thải hữu cơ của cá để làm nguồn phân an toàn cho rau trồng, đất trồng cây làm hệ thống lọc cặn để đưa nước sạch trở về phần nuôi cá.

Hình 2. Mô hình Aquaponics
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Bước 3: Liên kết các kiến thức và vấn đề định hướng nghề nghiệp

Các sinh vật trong hệ Aquaponics: cá, cây trồng và vi khuẩn

Hình 3. Thành phần của hệ thống Aquaponics
(Nguồn: Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh)

Bộ môn	Vấn đề liên kết
Lí	<ul style="list-style-type: none"> – Lực hút của máy bơm hút nước có phù hợp với mô hình. – Tốc độ chảy của dòng nước.
Hoá	<ul style="list-style-type: none"> – Định tính bằng chất chỉ thị Nitrogen nhằm xác định Nitrogen tồn tại trong nước để trồng cây thủy canh.
Sinh	<ul style="list-style-type: none"> – Sự phân giải amoniac trong phân cá thành Nitrate giúp cây hấp thụ chất dinh dưỡng nhờ vi sinh vật. – Đánh giá sự sinh trưởng và phát triển của rau thủy canh và cá nuôi.
Kĩ thuật – Công nghệ	<ul style="list-style-type: none"> – Xây dựng mô hình từ các vật liệu.
Toán	<ul style="list-style-type: none"> – Đo đạc các thông số và tính toán mô hình có diện tích nhỏ nhất và hiệu quả nhất.

Bước 4: Phân tích tính ứng dụng của sản phẩm tạo ra

Mô hình Aquaponics sử dụng chất thải từ cá và sự phân giải chất thải từ các loài vi sinh vật thành chất dinh dưỡng cần thiết cho sự phát triển của cây thay cho việc bổ sung phân bón và các hoá chất để trồng cây trong đất. Ngược lại, thay vì phải xử lí, sau đó xả nước thải từ hồ nuôi cá ra môi trường, mô hình sử dụng cây trồng để làm sạch nước để trả lại cho bể cá, giảm thiểu việc gây ô nhiễm môi trường và phát sinh chi phí xử lí. Nhờ vậy, nước sau khi được lọc qua lớp đất trồng cây có thể được tái sử dụng, tuần hoàn trong mô hình và chỉ cần bổ sung thêm nước sạch khi lượng nước trong hồ bị mất do bay hơi. Đây là hệ thống tuần hoàn khép kín và có tính ứng dụng cao.

? CÂU HỎI

– Trong giáo dục STEM định hướng nghề nghiệp, việc liên kết kiến thức của các bộ môn Toán, Lí, Hoá, Sinh, Kĩ thuật và Công nghệ có ý nghĩa gì?

– Aquaponics là gì? Trình bày ý nghĩa và tính ứng dụng của mô hình này.

LUYỆN TẬP

1. Cho biết ưu điểm và nhược điểm của mô hình Aquaponics.

Ưu điểm	Nhược điểm
...?...	...?...
...?...	...?...

2. Nếu có các bộ cảm biến Arduino về độ ẩm, cường độ ánh sáng, nhiệt độ, thì em sẽ tích hợp như thế nào trong mô hình Aquaponics?

VẬN DỤNG

Thiết kế mô hình tháp đứng trồng cây/ rau màu hữu cơ bằng giá thể hữu cơ, rác thải hữu cơ phù hợp với gia đình của em.

Gợi ý:

- Xây dựng tháp đứng có dạng hình trụ, hình chóp nón,...
- Thu thập những rác thải hữu cơ để tiến hành lên men tạo giá thể và phân bón hữu cơ.
- Lựa chọn và trồng những loại rau màu phù hợp.

BẢNG GIẢI THÍCH THUẬT NGỮ

TT	Từ ngữ	Giải thích
1	Chằng chịt	Thành những đường đan vào nhau dày đặc và không theo hàng lối nhất định.
2	Chiêu mộ	Kêu gọi mọi người làm việc gì.
3	Khảng khái	Có khí phách cứng cỏi và kiên cường, không chịu khuất phục.
4	Kinh lược	Chức quan thay vua trông coi cả việc binh và việc dân ở một vùng.
5	Phò	Theo giúp vua, chúa hoặc người mà mình tôn sùng.
6	Sổ bộ	Thứ sổ ghi tên dân đinh trong nước, thời phong kiến.
7	Trận địa	Nơi dùng để bố trí lực lượng chiến đấu có tính đến những đặc điểm về địa hình.

Chịu trách nhiệm xuất bản:

Chịu trách nhiệm nội dung:

Biên tập nội dung:

Trình bày bìa:

Thiết kế sách:

Sửa bản in:

Chế bản:

TÀI LIỆU GIÁO DỤC ĐỊA PHƯƠNG THÀNH PHỐ HỒ CHÍ MINH - LỚP 11

Mã số:

In.....bản, (QĐ in số....) Khổ 19 x 26,5 cm.

Đơn vị in:.....

Cơ sở in:.....

Sô ĐKXB:

Số QĐXB:..... ngày tháng.... năm 20 ...

In xong và nộp lưu chiểu thángnăm 20....

Mã số ISBN: