Phụ lục 1
KẾ HOẠCH GIÁO DỤC 
Năm học 20... – 20...

A. HƯỚNG DẪN XÂY DỰNG KẾ HOẠCH GIÁO DỤC CỦA NHÀ TRƯỜNG
1. Hiệu trưởng tổ chức thực hiện một số nội dung như sau:
- Trên cơ sở kế hoạch thời gian năm học do UBND tỉnh, thành phố trực thuộc trung ương quyết định và ban hành; căn cứ vào điều kiện thực tế thời gian trong năm học (các ngày nghỉ lễ theo quy định trùng vào các ngày học, các ngày nghỉ khác vì lý do bất khả kháng nếu có…), tổ chức họp các thành phần liên quan thảo luận xây dựng và ban hành kế hoạch thời gian tổ chức thực hiện các môn học và hoạt động giáo dục được quy định trong chương trình giáo dục phổ thông cấp tiểu học[footnoteRef:1].  [1: Tham khảo mục IV.4 phần B về “Khung thời gian thực hiện chương trình năm học” tại Phụ lục 1 này để xây dựng từ đó giáo viên, tổ chuyên môn làm căn cứ xây dựng các kế hoạch liên quan.] 

- Tổ chức họp Hội đồng trường đánh giá những thuận lợi,khó khăn và những yếu tố đặc điểm của địa phương tác động đến việc thực hiện chương trình giáo dục cấp tiểu học tại nhà trường; điều kiện đảm bảo thực hiện chương trình của nhà trường; xác định các nội dung giáo dục, hình thức tổ chức phù hợp với môn học, hoạt động giáo dục để liên hệ với tổ chức, đơn vị, cá nhân, gia đình học sinh cùng phối hợp tổ chức các hoạt động giáo dục và tạo môi trường cho học sinh được trải nghiệm, vận dụng kiến thức đã học vào thực tiễn[footnoteRef:2]; xây dựng phân phối thời lượng các môn học và hoạt động giáo dục[footnoteRef:3] và các hoạt động giáo dục tập thể và theo nhu cầu người học[footnoteRef:4]. [2:   Thực hiện theo Khoản 2, Điều 6 của Nghị định số 24/2021/NĐ-CP về Quy định việc quản lý trong cơ sở giáo dục mầm non và cơ sở giáo dục phổ thông công lập để xác định các nội dung và hình thức phối hợp, liên kết với các cơ sở giáo dục khác có liên quan, cơ sở nghiên cứu, doanh nghiệp, hộ kinh doanh, các tổ chức, cá nhân và gia đình học sinh để tổ chức các hoạt động giáo dục phù hợp với điều kiện của địa phương và theo nhu cầu người học.]  [3:  Tham khảo mục IV.1 phần B về “Phân phối thời lượng các môn học và hoạt động giáo dục”tại Phụ lục 1 này.]  [4:  Tham khảo mục IV.2 phần B về “Các hoạt động giáo dục tập thể và theo nhu cầu người học” tại Phụ lục 1 này.] 

- Tổ chức sinh hoạt chuyên môn nghiên cứu chương trình giáo dục phổ thông cấp tiểu học (chương trình tổng thể và chương trình môn học); nội dung giáo dục địa phương cấp tiểu học; hướng dẫn thực hiện nhiệm vụ năm học cấp tiểu học; các chỉ đạo của cơ quan quản lý nhà nước về giáo dục trong năm học và kế hoạch thời gian thực hiện chương trình của nhà trường đã ban hành; giao nhiệm vụ giáo viên xây dựng kế hoạch dạy học các môn học, hoạt động giáo dục trong năm học.
- Tổng hợp kế hoạch dạy học các môn học, hoạt động giáo dục từ các tổ bộ môn (theo khối lớp); xây dựng kế hoạch giáo dục của nhà trường, tổ chức lấy ý kiến các thành phần liên quan, hoàn thiện văn bản báo cáo Hội đồng trường theo quy định; ký ban hành kế hoạch giáo dục của nhà trường trước ngày 31 tháng 8 hàng năm để tổ chuyên môn, giáo viên và các tổ chức cá nhân có liên quan làm căn cứ tổ chức thực hiện.
- Báo cáo các cấp có thẩm quyền theo quy định, tổ chức tuyên truyền rộng rãi, hướng dẫn, tạo điều kiện thuận lợi để giáo viên thực hiện các hoạt động giáo dục theo kế hoạch; giám sát, kiểm tra, đánh giá và bổ sung điều chỉnh kế hoạch giáo dục của nhà trường trong quá trình thực hiện.
2. Trong quá trình triển khai thực hiện, nhà trường tham khảo nội dung phần B dưới đây để xây dựng kế hoạch hoạt động giáo dục cho phù hợp với tình hình thực tế, thuận lợi cho quá trình thực hiện và đảm bảo khoa học, hiệu quả.
B. KHUNG KẾ HOẠCH GIÁO DỤC CỦA NHÀ TRƯỜNG
I. Căn cứ xây dựng kế hoạch (Chỉ thị thực hiện nhiệm vụ năm học; hướng dẫn nhiệm vụ năm học cấp tiểu học; Kế hoạch thời gian năm học do UBND tỉnh, thành phố trực thuộc Trung ương quyết định và ban hành; các chỉ đạo của cơ quan quản lý nhà nước về giáo dục trong năm học,…)
[bookmark: _Hlk65690175]II. Điều kiện thực hiện chương trình năm học 20…20… (đặc điểm tình hình kinh tế, văn hóa, xã hội địa phương tác động đến các hoạt động giáo dục của nhà trường trong năm học; đánh giá những thuận lợi, khó khăn và những yếu tố tác động từ đặc điểm địa phương đến việc tổ chức thực hiện chương trình cấp tiểu học; điều kiện đảm bảo chất lượng giáo dục của nhà trường)
1. Đặc điểm tình hình kinh tế, văn hóa, xã hội địa phương
2. Đặc điểm tình hình nhà trường năm học 20... –  20...
2.1. Đặc điểm học sinh của trường 
Khái quát về tình hình học sinh của nhà trường, trong đó có số liệu đối với mỗi khối lớp như: số lớp; tổng số học sinh; số lượng về học sinh nữ; học sinh dân tộc; học sinh được học 2 buổi/ngày; học sinh khuyết tật; học sinh có hoàn cảnh khó khăn; học sinh bán trú; tỉ lệ học sinh/lớp;…
2.2. Tình hình đội ngũ giáo viên, nhân viên, cán bộ quản lý
Khái quát về tình hình đội ngũ giáo viên, nhân viên, cán bộ quản lý, trong đó có số liệu về tổng số cán bộ, giáo viên, nhân viên; tỉ lệ nữ; tỉ lệ giáo viên/lớp; số lượng theo trình độ đào tạo (tiến sĩ, thạc sĩ, đại học, cao đẳng, dưới cao đẳng).
2.3. Cơ sở vật chất, thiết bị dạy học; điểm trường, lớp ghép; cơ sở vật chất thực hiện bán trú, nội trú
Khái quát về tình hình cơ sở vật chất, thiết bị dạy học, điểm trường, lớp ghép, trong đó có số liệu về số phòng học; số phòng chức năng; tên điểm trường, số lớp ghép, trình độ lớp ghép, số học sinh (nếu trường có điểm trường); cơ sở vật chất thực hiện bán trú, nội trú (nếu thực hiện).
III. Mục tiêu giáo dục năm học 20…20… (Mức độ học sinh cần đạt được về phẩm chất và năng lực; số lượng, chất lượng và hiệu quả hoạt động giáo dục của nhà trường...)
1. Mục tiêu chung
2. Chỉ tiêu cụ thể(Chỉ tiêu về phẩm chất, năng lực học sinh sẽ đạt được sau khi kết thúc một năm học đối với từng khối lớp; số lượng, chất lượng các môn học và hoạt động giáo dục nhà trường cam kết thực hiện trong năm học)
IV. Tổ chức các môn học và hoạt động giáo dục trong năm học (Tổ chức dạy học các môn học, hoạt động giáo dục được quy định trong chương trình cấp tiểu học)
1. Phân phối thời lượng các môn học và hoạt động giáo dục (tham khảo Phụ lục 1.1)
2. Các hoạt động giáo dục tập thể và theo nhu cầu người học
2.1. Các hoạt động giáo dục tập thể thực hiện trong năm học(tham khảo Phụ lục 1.2)
2.2. Tổ chức hoạt động cho học sinh sau giờ học chính thức trong ngày, theo nhu cầu người học và trong thời gian bán trú tại trường(trong trường hợp có học sinh bán trú) (tham khảoPhụ lục 1.3)
3. Tổ chức thực hiện kế hoạch giáo dục đối với các điểm trường (Khái quát tình hình tổ chức thực hiện kế hoạch giáo dục đối với các điểm trường (nếu có)).
4. Khung thời gian thực hiện chương trình năm học 20..20…[footnoteRef:5] và kế hoạch dạy học các môn học, hoạt động giáo dục (Đối với các lớp thực hiện Chương trình giáo dục phổ thông 2018 theo lộ trình quy định, Kế hoạch giáo dục của nhà trường được xây dựng đảm bảo tổ chức dạy học 2 buổi/ngày, mỗi ngày bố trí không quá 7 tiết học, mỗi tiết 35 phút; tối thiểu là 9 buổi/tuần với 32 tiết/tuần.) [5: Với các quy định của Chương trình giáo dục phổ thông cấp tiểu học về môn học và hoạt động giáo dục bắt buộc, môn học tự chọn, thời lượng các môn học và tiết học trong một ngày; thực hiện quy chế chuyên môn do Phòng GDĐT, các trường quy định (sinh hoạt chuyên môn) và các ngày nghỉ lễ trong năm học. Hiệu trưởng nhà trường thực hiện phân khai khung thời gian cụ thể theo tuần trong năm học để điều chỉnh các tiết học bù, chuyển đổi và thực hiện quản lý các hoạt động dạy học tại trường.
] 

Thực hiện Quyết định số…. /QĐ-UBND ngày /… /20… của Chủ tịch UBND tỉnh .... về Kế hoạch thời gian năm học ….. …. cụ thể đối với giáo dục tiểu học:
Ngày tựu trường: Thứ.....  , ngày ..... /8/20…..
Ngày khai giảng: ngày 05/9/20…...	
Học kỳ I: Từ ngày …/9/20… đến trước ngày …/…/20… (gồm …. tuần thực học, còn lại dành cho các hoạt động khác). 
Học kỳ II: Từ ngày …./…/20…. đến trước ngày …/…/20… (gồm … tuần thực học, còn lại dành cho các hoạt động khác). 
Ngày bế giảng năm học: Từ ngày …/…/20….
Căn cứ vào các quy định khác có liên quan đến thời gian của các cấp có thẩm quyền (quy định về lịch sinh hoạt chuyên môn trong tuần, tháng; sinh hoạt cụm chuyên môn…).
[bookmark: _Hlk71411738]Căn cứ vào điều kiện thực tế thời gian trong năm học (các ngày nghỉ lễ theo quy định trùng vào các ngày học, phải có kế hoạch học bù, các ngày nghỉ khác vì lý do bất khả kháng nếu có…)
Tại trường Tiểu học…… thời gian thực hiện chương trình năm học 20..20.. cụ thể như sau:
4.1. Đối với khối lớp 1 
[bookmark: _Hlk71412910]a) Thời gian tổ chức các hoạt động giáo dục theo tuần/tháng trong năm học và số lượng tiết học các môn học, hoạt động giáo dục thực hiện theo tuần trong năm học. (tham khảo Phụ lục 1.4)
b) Kế hoạch dạy học các môn học, hoạt động giáo dục khối lớp 1 (tham khảo Phụ lục 2) 
4.2. Đối với khối lớp 2(và các lớp khác thực hiện tương tự như đối với khối lớp 1)…………
V. Giải pháp thực hiện 
1. Tăng cường cơ sở vật chất, thiết bị dạy học (trong thẩm quyền và nhiệm vụ của Hiệu trưởng)
2. Thực hiện công tác đội ngũ (số lượng, chất lượng, trình độ đào tạo, chuẩn nghề nghiệp, …)
3. Thực hiện quy chế sinh hoạt chuyên môn 
4…..
VI. Tổ chức thực hiện
1. Hiệu trưởng
2. Phó Hiệu trưởng 
3. Tổ trưởng chuyên môn
4. Tổng phụ trách đội
5. Giáo viên chủ nhiệm
6. Giáo viên phụ trách môn học
7. Nhân viên
Nơi nhận:                                                                           HIỆU TRƯỞNG
	……..
	Lưu VT.
3


Phụ lục 1.1. Phân phối thời lượng các môn học và hoạt động giáo dục

	TT
	Hoạt động giáo dục
	Số tiết lớp 1
	Số tiết lớp 2
	Số tiết lớp 3
	Số tiết lớp 4
	Số tiết lớp 5

	
	
	Tổng
	HK1
	HK2
	Tổng 
	HK1
	HK2
	Tổng 
	HK1
	HK2
	Tổng
	HK1
	HK2
	Tổng
	HK 1
	HK2

	1. Môn học/hoạt động giáo dục bắt buộc

	1
	Tiếng Việt
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Toán
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	...
	....
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	2. Môn học tự chọn

	1
	Tiếng dântộc thiểu số
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Ngoại ngữ 1 (lớp 1, 2)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Hoạt động củng cố, tăng cường (Số tiết tăng cường buổi học thứ 2 của mỗi môn học và HĐGD với hình thức linh hoạt)

	1
	….
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TỔNG
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Ghi chú:
- Đối với phần “Môn học/hoạt động giáo dục bắt buộc” tại cột “Hoạt động giáo dục”, ghi lần lượt các môn học sẽ thực hiện trong năm học;
- Đối với phần “Môn học tự chọn” tại cột “Hoạt động giáo dục”, ghi lần lượt các môn học tự chọn sẽ thực hiện trong năm học;
- Đối với phần “Hoạt động củng cố, tăng cường” tại cột “Hoạt động giáo dục”, ghi lần lượt các hoạt động như: Hoạt động tự học có hướng dẫn, các hoạt động giáo dục với nhóm lớp linh hoạt theo sở thích và năng lực…; tham quan, hoạt động xã hội; tìm hiểu văn hóa địa phương theo nhu cầu và tự nguyện; các hoạt động tập thể khác; ….


Phụ lục 1.2. Các hoạt động giáo dục tập thể thực hiện trong năm học

	Tháng
	Chủ điểm
	Nội dung trọng tâm
	Hình thức tổ chức
	Thời gian thực hiện
	Người thực hiện
	Lực lượng cùng tham gia

	Tháng …
	
	
	
	
	
	

	
	
	
	
	
	
	


Ghi chú:Căn cứ vào các điều kiện thực tế, nhà trường có thể lựa chọn các chủ điểm: Truyền thống nhà trường; Nhớ ơn Bác Hồ; Hoạt động trải nghiệm… và ghi vàocột “Chủ điểm”.


Phụ lục 1.3. Tổ chức hoạt động cho học sinh sau giờ học chính thức trong ngày, theo nhu cầu người học 
và trong thời gian bán trú tại trường (trong trường hợp có học sinh bán trú)

	STT
	Nội dung
	Hoạt động
	Đối tượng/quy mô
	Thời gian
	Địa điểm
	Ghi chú

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	


Ghi chú:Căn cứ vào các điều kiện thực tế, nhà trường có thể lựa chọn các hoạt động: như: Hoạt động đọc sách tại thư viện, vui chơi tự do của học sinh trong khuôn viên nhà trường; Câu lạc bộ sở thích, năng khiếu tự nguyện; Tổ chức ăn, nghỉ; Tổ chức các hoạt động giáo dục trước/trong/sau thời gian học sinh ăn, nghỉ;… và ghi vào cột “Nội dung”.


Phụ lục 1.4. Thời gian tổ chức các hoạt động giáo dục theo tuần/tháng trong năm học 
và số lượng tiết học các môn học, hoạt động giáo dục thực hiện theo tuần 
Năm học 20….20… đối với khối lớp …..

	TUẦN …

	THỜI GIAN
	Ngày/tháng
	Ngày/tháng
	Ngày/tháng
	Ngày/tháng
	Ngày/tháng
	Ngày/tháng
	Ngày/tháng
	Điều chỉnh kế hoạch Tuần

	Buổi
	Tiết học
	Thứ 2
	Thứ 3
	Thứ 4
	Thứ 5
	Thứ 6
	Thứ 7
	Chủ nhật
	

	Sáng
	1
	
	
	
	
	
	
	
	- Kế hoạch dạy bù đối với các ngày nghỉ lễ theo quy định hoặc các ngày nghỉ khác vì lý do bất khả kháng.[footnoteRef:6] [6: Hiệu trưởng chủ động xác định các ngày nghỉ lễ trong năm học nếu trùng vào ngày nào trong Tuần cần lên phương án điều chỉnh các tiết học bù, chuyển đổi để thực hiện quản lý các hoạt động dạy học tại trường. Ví dụ: Tuần 29 có ngày 10/3 (âm lịch) nghỉ lễ Giỗ Tổ Hùng Vương trùng vào thứ 4 mất 07 tiết học, Hiệu trưởng chủ động lên kế hoạch bù ở các tuần trước đó (trước tuần 29) và các tuần sau ngày nghỉ lễ (sau tuần 29) như thế nào, cần thể hiện trong khung kế hoạch thời gian theo Tuần.] 

- Điều chỉnh kế hoạch đối với các ngày tổ chức hoạt động tập thể quy mô lớn ảnh hưởng đến kế hoạch dạy học của toàn trường hoặc khối lớp.[footnoteRef:7] [7: Nếu nhà trường có kế hoạch tổ chức các hoạt động tập thể quy mô lớn cần chủ động có kế hoạch điều chỉnh để đảm bảo kế hoạch dạy học. Ví dụ: Tuần 10 có ngày 20/11 vào thứ 3 nhà trường tổ chức hoạt động tập thể mất 7 tiết học; Kế hoạch: bù 3 tiết vào Tuần 9 thay thế hoạt động sinh hoạt chuyên môn; 3 tiết vào Tuần 11 ở phần các hoạt động tập thể và 01 tiết vào Tuần 12 ở phần hoạt động tăng cường (hạn chế tổ chức dạy bù vào các ngày Thứ 7, Chủ nhật).] 

…

	
	2
	
	
	
	
	
	
	
	

	
	3
	
	
	
	
	
	
	
	

	
	4
	
	
	
	
	
	
	
	

	Chiều
	5
	
	
	
	
	
	
	
	

	
	6
	
	
	
	
	
	
	
	

	
	7
	
	
	
	
	
	
	
	

	Tổng số tiết/tuần
	
	


	TỔNG HỢP 

	TT
	Nội dung
	Số lượng tiết học
	Chi chú

	1
	Tiếng Việt
	
	

	2
	Toán
	
	

	…
	…
	
	

	
	Môn học tự chọn
	
	

	
	Hoạt động tập thể
	
	

	
	Hoạt động củng cố tăng cường
	
	

	
	Hoạt động theo nhu cầu người học
	
	

	
	….
	
	

	
	Sinh hoạt chuyên môn
	
	

	
	Các ngày nghỉ trong năm
	
	

	
	Tổng số tiết học kỳ I
	
	

	
	Tổng số tiết học kỳ II
	
	


Ghi chú: 
- Tại mỗi ô tương ứng với tiết học với thứ/ngày trong tuần, cần ghi rõ các nội dung như:Lên lớp (tổ chức dạy học các môn học hoạt động giáo dục theo tiết); hoạt động tập thể (hoạt động chào cờ đầu tuần, sinh hoạt theo chủ đề chủ điểm với quy mô lớn); sinh hoạt chuyên môn (sinh hoạt chuyên môn theo quy định của Điều lệ trường tiểu học); hoạt động củng cố tăng cường; hoạt động theo nhu cầu người học…;
- Trường hợp cả ngày thứ trong tuần cùng thể hiện một nội dung, có thể ghi như sau: nghỉ lễ, sinh hoạt chuyên đề…, chẳng hạn: Nghỉ lễ giỗ tổ Hùng Vương; Sinh hoạt chuyên đề ngày 20/11,…
- Giáo viên chủ nhiệm lớp dựa vào khung kế hoạch thời gian này để xây dựng phân phối chương trình, thời khóa biểu cụ thể theo ngày/tuần/tháng cho lớp mình phụ trách phù hợp với điều kiện thực tế.


Phụ lục 2
[bookmark: _GoBack]KẾ HOẠCH DẠY HỌC CÁC MÔN HỌC, HOẠT ĐỘNG GIÁO DỤC KHỐI LỚP ...
Năm học 20… – 20...

A. HƯỚNG DẪN XÂY DỰNG KẾ HOẠCH DẠY HỌC CÁC MÔN HỌC, HOẠT ĐỘNG GIÁO DỤC
1.Tổ chuyên môn tổ chức thực hiện các nội dung sau:
- Nghiên cứuchương trình môn học, hoạt động giáo dục[footnoteRef:8]; nghiên cứu sách giáo khoa sử dụng tại nhà trường, các sách giáo khoa khác thực hiện môn học, hoạt động giáo dục có trong danh mục được Bộ GDĐT phê duyệt[footnoteRef:9] để chọn các nội dung phù hợp, thực hiện tích hợp, bổ sung, xây dựng chủ đề dạy học đưa vào kế hoạch dạy học môn học, hoạt động giáo dục; nghiên cứu kế hoạch thời gian thực hiện chương trình các môn học, hoạt động giáo dục của nhà trường, hướng dẫn thực hiện nhiệm vụ năm học, hướng dẫn thực hiện các môn học, hoạt động giáo dụccủa các cấp có thẩm quyền và các quy định khác có liên quan của Hiệu trưởng nhà trường (nếu có). [8: Xác định các mạch nội dung, kiến thức, chủ đề học tập, nghiên cứu yêu cầu cần đạtvề phẩm chất và năng lực, thời lượng thực hiện; các yêu cầu về kiểm tra, đánh giá đối với môn học.]  [9:  Nghiên cứu các chủ đề học tập, bài học và thời lượng thực hiện được thiết kế trong sách giáo khoa, các học liệu bổ trợ kèm theo, các ngữ liệu (kênh hình, kênh chữ, các học liệu kèm theo) có trong sách giáo khoa được sử dụng tại cơ sở giáo dục để xây dựng phương án tích hợp, điều chỉnh, bổ sung trong quá trình tổ chức dạy học.] 

-  Nghiên cứu điều kiện tổ chức dạy học môn học, hoạt động giáo dục gồm: đội ngũ giáo viên, nguồn học liệu, thiết bị dạy học, phòng học bộ môn (nếu có); nội dung giáo dục địa phương, … chủ đề hoạt động giáo dục tập thể, nội dung thực hiện tích hợp liên môn và các điều kiện đảm bảo khác có liên quan để tổ chức các hoạt động giáo dục môn học, hoạt động giáo dục trong năm học tại nhà trường.
- Việc xây dựng kế hoạch dạy học môn học, hoạt động giáo dục cần đảm bảo phát huy vai trò từng cá nhân, tính tương tác, hợp tác các thành viên trong tổ để đảm bảo tính liên thông giữa các môn học và hoạt động giáo dục. 
2. Tổ trưởng chuyên môngiao nhiệm vụ cho giáo viên trong tổ xây dựng dự thảo kế hoạch dạy học môn học, hoạt động giáo dục; tổng hợp xây dựng dự thảo kế hoạch dạy học các môn học, hoạt động giáo dục theo khối lớp; tổ chức trao đổi, thảo luận giữa các thành viên tổ chuyên môn về dự thảo kế hoạch; hoàn thiện dự thảo kế hoạch trình Hiệu trưởng phê duyệt theo khối lớp.
3. Giáo viên chủ động nghiên cứu chương trình, sách giáo khoa và các nội dung liên quan khác; tìm hiểu về đặc điểm đối tượng học sinh gồm: các đặc điểm về vùng miền; hoàn cảnh gia đình của học sinh; chất lượng học tập lớp dưới (dựa vào hồ sơ bàn giao chất lượng giáo dục)…; lập kế hoạch dạy học cho môn học, hoạt động giáo dục mình phụ trách, phù hợp điều kiện thực tiễn[footnoteRef:10]. Giáo viên làm công tác chủ nhiệm lớp lập kế hoạch giáo dục cho lớp học mình phụ trách theo ngày/tuần/tháng phù hợp với kế hoạch chung của toàn khối, toàn trường. Tổng phụ trách đội dự thảo kế hoạch hoạt động, thống nhất với tổ chuyên môn, giáo viên làm công tác chủ nhiệm về hình thức và nội dung tiết Sinh hoạt dưới cờ để thực hiện trong toàn trường. [10:  Về hình thức tổ chức chủ đề/bài học (gộp tiết để dạy theo chủ đề), không gian tổ chức lớp học và thời lượng thực hiện bài học/chủ đề một cách hợp lý với đặc trưng từng môn học để nâng cáo chất lượng dạy học.
] 

4. Tổ chuyên môn xác định những chủ đề/bài học có những nội dung cần điều chỉnh, bổ sung (nếu có); tổ chức xây dựng kế hoạch dạy học môn học, hoạt động giáo dục; hướng dẫn, tạo điều kiện thuận lợi cho giáo viên tổ chức thực hiện các hoạt động dạy học môn học, hoạt động giáo dục theo kế hoạch; giám sát, kiểm tra, đánh giá và đề xuất điều chỉnh, bổ sung kế hoạch dạy học các môn học và hoạt động giáo dục trong quá trình thực hiện.
5. Trong quá trình triển khai thực hiện, nhà trường tham khảo nội dung phần B dưới đây để xây dựng kế hoạch dạy học các môn học, hoạt động giáo dục cho phù hợp với tình hình thực tế, đặc trưng môn học, hoạt động giáo dục, thuận lợi trong quá trình thực hiện và đảm bảo khoa học, hiệu quả.
B. KHUNG KẾ HOẠCH DẠY HỌC CÁC MÔN HỌC, HOẠT ĐỘNG GIÁO DỤC
I. Căn cứ xây dựng kế hoạch (chương trình môn học, hoạt động giáo dục,sách giáo khoa sử dụng tại nhà trường, các sách giáo khoa khác thực hiện môn học có trong danh mục được Bộ GDĐT phê duyệt, kế hoạch thời gian thực hiện chương trình các môn học của nhà trường, hướng dẫn thực hiện nhiệm vụ năm học, hướng dẫn thực hiện các môn học của các cấp có thẩm quyền…)
II. Điều kiện thực hiện các môn học, hoạt động giáo dục (đội ngũ giáo viên, đặc điểm đối tượng học sinh,nguồn học liệu, thiết bị dạy học, phòng học bộ môn (nếu có); các nội dung về: giáo dục địa phương, giáo dục an toàn giao thông,  chủ đề hoạt động giáo dục tập thể, nội dung thực hiện tích hợp liên môn,…)

III. Kế hoạch dạy học các môn học, hoạt động giáo dục
1. Môn học, hoạt động giáo dục (môn 1)

	Tuần, tháng
	Chương trình và sách giáo khoa
	Nội dung điều chỉnh, bổ sung (nếu có)
(Những điều chỉnh về nội dung, thời lượng, thiết bị dạy học và học liệu tham khảo; xây dựng chủ đề học tập, bổ sung tích hợp liên môn; thời gian và hình thức tổ chức…)
	Ghi chú

	
	Chủ đề/
Mạch nội dung
	Tên bài học
	Tiết học/
thời lượng
	
	

	
	
	
	
	
	

	
	
	
	
	
	


2. Môn học, hoạt động giáo dục (môn 2)
……
IV. Tổ chức thực hiện
1. Giáo viên (Giáo viên phụ trách môn học, giáo viên chủ nhiệm).
2. Tổ trưởng (Khối trưởng).
3. Tổng phụ trách đội.

Tổ trưởng                                                          							Hiệu trưởng


Phụ lục 3
KẾ HOẠCH BÀI DẠY
A. HƯỚNG DẪN XÂY DỰNG KẾ HOẠCH BÀI DẠY 
1. Kế hoạch bài dạy[footnoteRef:11] do giáo viên thiết kế bao gồm các hoạt động của học sinh và giáo viên trong quá trình dạy học một tiết học/bài học/chủ đề (sau đây gọi chung là bài học) nhằm giúp học sinh đạt được yêu cầu cần đạt. Kế hoạch bài dạy được giáo viên thực hiện chủ động, linh hoạt phù hợp với đối tượng học sinh, điều kiện tổ chức dạy học, bảo đảm các yêu cầu cần đạt của chương trình đối với môn học, hoạt động giáo dục để đạt hiệu quả cao nhất; được điều chỉnh, bổ sung thường xuyên cho phù hợp với đối tượng học sinh và điều kiện tổ chức dạy học.  [11: Trước đây còn được gọi là bài soạn, giáo án.] 

2. Giáo viên căn cứ vào yêu cầu cần đạt được quy định trong chương trình môn học, hoạt động giáo dục; kế hoạch giáo dục của nhà trường; kế hoạch dạy học các môn học, hoạt động giáo dục; sách giáo khoa, thiết bị dạy học để xây dựng kế hoạch bài dạy gồm: Yêu cầu cần đạt, đồ dùng dạy học cần chuẩn bị, hoạt động dạy học chủ yếu, điều chỉnh sau bài dạy, cụ thể như sau: 
a) Yêu cầu cần đạt của bài học: Trên cơ sở yêu cầu cần đạt của mạch nội dung được quy định trong chương trình môn học,hoạt động giáo dục, giáo viên chủ động sử dụng sách giáo khoa, thiết bị dạy học, học liệu để xác định yêu cầu cần đạt của bài học phù hợp với đối tượng học sinh, đặc điểm nhà trường, địa phương. Yêu cầu cần đạt của bài học cần xác định rõ: Học sinh thực hiện được việc gì; vận dụng được những gì vào giải quyết vấn đề trong thực tế cuộc sống; có cơ hội hình thành, phát triển phẩm chất, năng lực gì.
b) Đồ dùng dạy học: Các đồ dùng cần chuẩn bị để tổ chức dạy học bài học.
c) Hoạt động dạy học chủ yếu: Giáo viên chủ động tổ chức hoạt động dạy học linh hoạt, sáng tạo, đa dạng theo tính chất bài học (bài kiến thức mới; thực hành, ôn tập), đặc điểm môn học, hoạt động giáo dục và phù hợp đối tượng học sinh.
- Hoạt động học tập của học sinh bao gồm hoạt động mở đầu (khởi động, kết nối); hình thành kiến thức mới (trải nghiệm, khám phá; phân tích, hình thành kiến thức mới); hoạt động luyện tập, thực hành và hoạt động vận dụng, ứng dụng những điều đã học để phát hiện và giải quyết những vấn đề trong đời sống thực tế. Các hoạt động học tập (kể cả hoạt động tự nhận xét hay nhận xét sản phẩm học tập của bạn hay nhóm bạn) của học sinh, tuỳ theo mục đích, tính chất của mỗi hoạt động, được tổ chức làm việc cá nhân, theo nhóm hoặc cả lớp; đảm bảo mỗi học sinh được tạo điều kiện để tự mình thực hiện nhiệm vụ học tập hay trải nghiệm thực tế. 
- Hoạt động của giáo viên: tổ chức, hướng dẫn, hỗ trợ hoạt động học cho học sinh, tạo môi trường học tập thân thiện và những tình huống có vấn đề để khuyến khích học sinh tích cực tham gia vào các hoạt động học tập, tự nhận xét hay nhận xét sản phẩm học tập của bạn hay nhóm bạn, tự phát hiện năng lực, nguyện vọng của bản thân, rèn luyện thói quen và khả năng tự học, phát huy tiềm năng và những kiến thức, kĩ năng đã tích luỹ được để phát triển; thực hiện nhận xét, đánh giá trong quá trình tổ chức dạy học để hướng dẫn, hỗ trợ hoạt động học tập, điều chỉnh các hoạt động dạy học, đảm bảo sự tiến bộ của từng học sinh và nâng cao chất lượng giáo dục. 
d) Điều chỉnh sau bài dạy: Giáo viên ghi những điểm cần rút kinh nghiệm sau khi thực hiện kế hoạch bài dạy để hoàn thiện phương án dạy học cho các bài học sau: Nội dung còn bất cập, còn gặp khó khăn trong quá trình thực hiện tổ chức dạy học; nội dung tâm đắc tổ chức dạy học hiệu quả để trao đổi thảo luận khi tham gia sinh hoạt chuyên môn.
3. Giáo viên thực hiện lưu trữ kế hoạch bàidạy theo hình thức phù hợp, khoa học và báo cáo tổ trưởng chuyên môn, hiệu trưởng nhà trường khi có yêu cầu;có thể sử dụng kế hoạch bài dạy xây dựng từ năm học trước để thực hiện bổ sung, điều chỉnh nội dung, phương pháp và hình thức tổ chức, để tổ chức dạy học hiệu quả. Tổ trưởng chuyên môn quản lý kế hoạch bài dạy theo nguyên tắc giảm nhẹ áp lực hành chính;đảm bảo hình thức khoa học, thuận lợi, hiệu quả, tăng cường ứng dụng công nghệ thông tin trong quản lý trên cơ sở đánh giá đúng thực chất và tôn trọng, động viên tinh thần đổi mới, sáng tạo của giáo viên.
4. Khi tổ chức hoạt động dạy học (thực hiện Kế hoạch bài dạy), giáo viên cần chú ý một số nội dung sau:
a) Chuyển giao nhiệm vụ học tập: nhiệm vụ học tập rõ ràng và phù hợp với khả năng của học sinh, thể hiện ở việc nêu vấn đề, hướng dẫn cách thực hiện và yêu cầu về sản phẩm mà học sinh phải hoàn thành khi thực hiện nhiệm vụ; hình thức giao nhiệm vụ sinh động, hấp dẫn, kích thích được hứng thú học tập của học sinh; đảm bảo cho tất cả học sinh tiếp nhận và sẵn sàng thực hiện nhiệm vụ.
b) Tổ chức cho học sinh thực hiện nhiệm vụ học tập: khuyến khích học sinh hợp tác, giúp đỡ nhau khi thực hiện nhiệm vụ học tập; phát hiện kịp thời những khó khăn của học sinh và có biện pháp hỗ trợ kịp thời, phù hợp, hiệu quả; không “bỏ quên” học sinh nào.
c) Tổ chức cho học sinh trình bày kết quả và thảo luận: hình thức trình bày kết quả thực hiện nhiệm vụ phù hợp với nội dung học tập và kĩ thuật dạy học tích cực được sử dụng; khuyến khích cho học sinh trao đổi, thảo luận với nhau về nội dung học tập; xử lý những tình huống sư phạm nảy sinh một cách hợp lý.
d) Nhận xét, đánh giá thực hiện nhiệm vụ học tập: nhận xét về quá trình thực hiện nhiệm vụ học tập của học sinh; phân tích, nhận xét, đánh giá kết quả thực hiện nhiệm vụ và những ý kiến trao đổi, thảo luận của học sinh nhằm giúp học sinh có hứng thú, niềm tin trong học tập, cải thiện được kết quả học tập; chính xác hóa các kiến thức mà học sinh đã học được thông qua hoạt động.
5. Trong quá trình thực hiện, giáo viên tham khảo khung kế hoạch bài dạy trong phần B dưới đây để xây dựng kế hoạch bài dạy phù hợp với tình hình thực tế, đặc trưng môn học, hoạt động giáo dục, thuận lợi trong quá trình thực hiện, đảm bảo khoa học, linh hoạt và hiệu quả.
B. KHUNG KẾ HOẠCH BÀI DẠY 
Môn học/hoạt động giáo dục.............................................; lớp.....................  
Tên bài học:....………………………………………......;số tiết:………....  
Thời gian thực hiện: ngày…tháng…năm…(hoặc từ …/…/… đến …/…/…)
1. Yêu cầu cần đạt: Nêu cụ thể học sinh thực hiện được việc gì; vận dụng được những gì vào giải quyết vấn đề trong thực tế cuộc sống; có cơ hội hình thành, phát triển phẩm chất, năng lực gì.
2. Đồ dùng dạy học:Nêu các thiết bị, học liệu được sử dụng trong bài dạy để tổ chức cho học sinh hoạt động nhằm đạt yêu cầu cần đạt của bài dạy.
3. Các hoạt động dạy học chủ yếu:
- Hoạt động Mở đầu: khởi động, kết nối.
- Hoạt động Hình thành kiến thức mới: trải nghiệm, khám phá, phân tích, hình thành kiến thức mới (đối với bài hình thành kiến thức mới).
- Hoạt động Luyện tập, thực hành.
- Hoạt động Vận dụng, trải nghiệm (nếu có).
4. Điều chỉnh sau bài dạy(nếu có).


