[image: image1.jpg]

[image: image2.jpg]

CHỦ ĐỀ 1: HỒ SƠ TIỂU HỌC CỦA TÔI

I.Mục tiêu

HS biết :

- Xây dựng được hồ sơ cá nhân về quá trình phát triển của bản thân khi học tiểu học.

- Biết giới thiệu về hồ sơ cá nhân của mình

- Biết tự hào và có ý thức rèn luyện để hoàn thiện bản thân.

II.Chuẩn bị

- GV : Phong bì hồ sơ, các giấy tờ, ảnh.

- HS : Sách TNST, giấy bìa cứng, giấy các thông tin cá nhân, ảnh lưu niệm…

III.Các hoạt động dạy học

Tiết 1

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1 : Tìm hiểu về hồ sơ cá nhân.

Mục tiêu: Biết được ý nghĩa và nội dung thường có trong một hồ sơ cá nhân.

 - GV mời 2 HS sắm vai đọc đoạn hội thoại.

 - Thảo luận nhóm đôi :

+ Hồ sơ cá nhân là gì ? Để làm gì?

+ Giả sử trong học tập chúng ta cần có nhiều loại giấy tờ, tranh ảnh. Nếu chúng ta không bỏ vào tập hồ sơ của mình thì điều gì sẽ xảy ra ?

 - Nhóm trưởng điều khiển, thống nhất trong nhóm.

 - Đại diện nhóm trình bày trước lớp. Các nhóm khác nhận xét ; GV nhận xét, chia sẻ về bài học.

* Hoạt động 2 : Nêu những nội dung cần có trong hồ sơ của em và bạn.

 - Cá nhân làm việc vào SGK : Ghi những nội dung cần phải có trong học tập, cuộc sống ở lứa tuổi của mình.

 - Trao đổi, làm việc nhóm đôi.

 - Nhóm trưởng điều khiển làm việc trong nhóm ; GV quan sát, giúp đỡ.

 - Trình bày – Bổ sung ý kiến – GV nhận xét.

* Hoạt động 3 : Làm hồ sơ cá nhân.

 - HS làm việc cá nhân : HS làm phong bìa hồ sơ, ghi tên hồ sơ.

 - Trình bày sản phẩm - GV quan sát, giúp đỡ
* GV nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 1: HỒ SƠ TIỂU HỌC CỦA TÔI

I.Mục tiêu

HS biết :

- Xây dựng được hồ sơ cá nhân về quá trình phát triển của bản thân khi học tiểu học.

- Biết giới thiệu về hồ sơ cá nhân của mình

- Biết tự hào và có ý thức rèn luyện để hoàn thiện bản thân.

- Biết tập hợp các thông tin, hình ảnh về bản thân mình cùng với các thành viên trong gia đình.

II.Chuẩn bị

- GV : Các giấy tờ, ảnh.

- HS : Sách TNST, giấy các thông tin cá nhân, ảnh lưu niệm cùng gia đình.

III.Các hoạt động dạy học

Tiết 2

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Tập hợp các tư liệu của em trong gia đình.

 - Cá nhân HS viết những thông tin về gia đình.

 - Trao đổi với bạn.

 - Trình bày – HS nhận xét, bổ sung – GV nhận xét chung.

* Hoạt động 2 : Giới thiệu những bức ảnh của em từ lớp 1 đến lớp 5.

 - Cá nhân HS sắp xếp ảnh của mình.

 - HS tự giới thiệu các bức ảnh của mình trước lớp.

 GV quan sát, giúp đỡ, chia sẻ.

* Hoạt động 3 : Vẽ tranh mô tả lại bằng lời, bổ sung thêm hình ảnh vào hồ sơ của em.

 - Cá nhân HS vẽ tranh mô tả.

 - Chia sẻ với bạn bên cạnh.

 - HS trình bày ; GV quan sát, giúp đỡ, chia sẻ.

* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 1: HỒ SƠ TIỂU HỌC CỦA TÔI

I.Mục tiêu

HS biết :

- Xây dựng được hồ sơ cá nhân về quá trình phát triển của bản thân khi học tiểu học.

- Biết giới thiệu về hồ sơ cá nhân của mình

- Biết tập hợp và tìm kiếm sự hổ trợ để thu thập thông tin, hình ảnh của bản thân mình trong mối quan hệ với thầy cô và bạn bè.

II.Chuẩn bị

- GV : các giấy tờ, ảnh.

- HS : Sách TNST, giấy các thông tin cá nhân, ảnh lưu niệm ở từng lớp đã học.

III.Các hoạt động dạy học

Tiết 3

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Ghi lại những thông tin của em cho từng lớp đã học.

 - Cá nhân HS viết những thông tin về mình vào phiếu học tập (từ lớp 1 đến lớp 5).

 - Trao đổi với bạn.

 - Trình bày – HS nhận xét, bổ sung – GV nhận xét chung.

* Hoạt động 2 : Giới thiệu những hình ảnh của em từ lớp 1 đến lớp 5.

 - Cá nhân HS sắp xếp hình ảnh của mình.

 - HS tự giới thiệu các bức ảnh của mình trước lớp.

 GV quan sát, giúp đỡ, chia sẻ. Giáo án có tại Tieuhocvn
* Lồng ghép KNS: Sức mạnh của mục tiêu (Tiết 1)

* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

CHỦ ĐỀ 1: HỒ SƠ TIỂU HỌC CỦA TÔI

I.Mục tiêu

HS biết :

- Xây dựng được hồ sơ cá nhân về quá trình phát triển của bản thân khi học tiểu học.

- Biết giới thiệu về hồ sơ cá nhân của mình

- Biết giới thiệu được tập hồ sơ cá nhân với nội dung về sự lớn lên của bản thân qua các năm học tiểu học, lưu giữ được các loại hồ sơ.

II.Chuẩn bị

- GV : Sách TNST, Phong bì thư.

- HS : Phong bì, giấy các thông tin cá nhân, ảnh lưu niệm ở từng lớp đã học.

III.Các hoạt động dạy học

Tiết 4

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Giới thiệu tập hồ sơ cá nhân của mình.

 - Cá nhân HS sắp xếp hồ sơ của mình bỏ vào phong bì (giấy tờ từ lớp 1 đến lớp 5).

 - Trao đổi với bạn về cảm xúc của mình về các mối quan hệ.

 - Trình bày – HS nhận xét, bổ sung – GV nhận xét chung.

Giới thiệu những sản phẩm ấn tượng nhất của em từ lớp 1 đến lớp 5.

 - Cá nhân HS chọn hình ảnh mà mình ấn tượng nhất.

 - HS tự giới thiệu các hình ảnh của mình trước lớp.

 GV quan sát, giúp đỡ, chia sẻ.

* Hoạt động 2 :Qua bài em học được những gì?

 - Cá nhân HS đọc bảng nội dung chọn ý cho là đúng nhất rồi đánh dấu X vào: Giáo án có tại Tieuhocvn
 - HS nêu – Bổ sung – Nhận xét.

* Lồng ghép KNS: Sức mạnh của mục tiêu (Tiết 2)

* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

CHỦ ĐỀ 2: CHÂN DUNG CẢM XÚC CỦA TÔI

I.Mục tiêu

HS biết :

- Em biết được mình thường ở trạng thái cảm xúc nào và biết điều chỉnh cảm xúc của bản thân theo hướng tích cực.

- Em biết được nguyên nhân khiến mình có cảm xúc buồn, tức giận, vui vẻ,…và cách khắc phục những cảm xúc tiêu cực hoặc duy trì các cảm xúc tích cực.

II.Chuẩn bị

- GV : chuẩn bị 4 ảnh chỉ cảm xúc khác nhau.

- HS : Sách TNST, mỗi HS 3 bông hoa.

III.Các hoạt động dạy học

Tiết 1

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1 : Khám phá trạng thái cảm xúc của bản thân.

Mục tiêu: Biết mình thường ở trạng thái cảm xúc nào và biết điều chỉnh cảm xúc .

 - GV yêu cầu quan sát: (cá nhân làm việc).

HS nêu những trạng thái cảm xúc của mình – Nhận xét – Bổ sung.

* GV nhận xét.

 - Thảo luận nhóm :

+ Em nên duy trì cảm xúc nào, phát huy cảm xúc nào?

+ Em nên giảm bớt cảm xúc nào ?

 + Vì sao em phải phát huy cảm xúc đó?

 - Nhóm trưởng điều khiển, thống nhất trong nhóm.

 - Đại diện nhóm trình bày trước lớp. Các nhóm khác nhận xét.

* GV nhận xét, chia sẻ về bài học.

* Hoạt động 2 : Tìm hiểu cảm xúc buồn và cách vượt qua

Mục tiêu: Xác định được nguyên nhân khiến mình có cảm xúc buồn và tìm cách vượt qua.

1/ Cá nhân làm việc vào SGK : Đánh dấu X; Ghi những nỗi buồn theo từng tranh.

 - Trao đổi, làm việc nhóm đôi.

 - Nhóm trưởng điều khiển làm việc trong nhóm ; GV quan sát, giúp đỡ.

 - Trình bày – Bổ sung ý kiến – GV nhận xét.

 2/Cá nhân làm việc vào SGK : Đánh dấu X; Ghi mong muốn của mình.

 - GV quan sát, giúp đỡ.

 - Trình bày – Bổ sung ý kiến – GV nhận xét.

3/ Cá nhân làm việc vào SGK : Ghi cách vượt qua tâm trạng buồn của mình.

 - Nêu – Bổ sung ý kiến – GV nhận xét.

* GV nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 2: CHÂN DUNG CẢM XÚC CỦA TÔI

I.Mục tiêu

HS biết :

- Em biết được mình thường ở trạng thái cảm xúc nào và biết điều chỉnh cảm xúc của bản thân theo hướng tích cực.

- Em biết được nguyên nhân khiến mình có cảm xúc buồn, tức giận, vui vẻ,…và cách khắc phục những cảm xúc tiêu cực hoặc duy trì các cảm xúc tích cực.

II.Chuẩn bị

- GV ; HS : Sách TNST.

III.Các hoạt động dạy học

Tiết 2

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Tìm hiểu cảm xúc tức giận.

Mục tiêu: Xác định được nguyên nhân khiến mình tức giận.

 1/ - Cá nhân làm việc SGK: Giáo án có tại Tieuhocvn
 - GV yêu cầu HS đánh dấu X vào ô vuông.

 - Trình bày – HS nhận xét, bổ sung

* GV nhận xét chung.

 2/ - GV yêu cầu HS làm việc cặp đôi:

 HS viết – Trao đổi với bạn

 Nêu – Bổ sung – GV nhận xét.

 3,4/ - Cá nhân HS chọn những biểu hiện phù hợp với mình.

 - HS tự giới thiệu về mình trước lớp.

 GV nhận xét và chia sẻ.

* Hoạt động 2 : Kiểm soát cảm xúc khi tức giận.

 Mục tiêu: HS biết cách kiểm soát cảm xúc tức giận đó.

5/ GV yêu cầu: HS đọc đoạn hội thoại SGK.

 - HS thảo luận nhóm:

+ Làm thế nào để bớt tức giận?

 - Nhóm trưởng điều khiển làm việc trong nhóm ; GV quan sát, giúp đỡ.

 - Trình bày – Bổ sung ý kiến – Nêu bài học

GV nhận xét.

 * Hoạt động 3 : Vẽ tranh mô tả lại cảm xúc của em.

 - Cá nhân HS vẽ tranh mô tả.

 - Chia sẻ với bạn bên cạnh.

 - HS trình bày ; GV nhận xét.

* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 2: CHÂN DUNG CẢM XÚC CỦA TÔI

I.Mục tiêu

HS biết :

- Em biết được mình thường ở trạng thái cảm xúc nào và biết điều chỉnh cảm xúc của bản thân theo hướng tích cực.

- Em biết được nguyên nhân khiến mình có cảm xúc buồn, tức giận, vui vẻ,…và cách khắc phục những cảm xúc tiêu cực hoặc duy trì các cảm xúc tích cực.

II.Chuẩn bị

- GV ; HS : Sách TNST. Bông hoa.

III.Các hoạt động dạy học

Tiết 3

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Tìm hiểu cảm xúc vui vẻ của tôi.

 Mục tiêu: Biết được lúc nào cảm thấy vui vẻ, hiêu được ý nghĩa mà cảm xúc này mang lại và cách mang lại cảm xúc này cho mình và người khác.

1/ GV yêu cầu HS nhớ và ghi lại 5 tình huống:

- Cá nhân HS viết những thông tin về mình vào phiếu học tập.

 - Trao đổi với bạn.

 - Trình bày – HS nhận xét, bổ sung.

* GV nhận xét chung.

2,3/ GV yêu cầu:

HS thảo luận nhóm:

+ Khi vui vẻ em cảm thấy thế nào?

+ Em làm gì để mình và người khác luôn được vui vẻ?

- Nhóm trưởng điều khiển làm việc trong nhóm.

- Trình bày – Bổ sung ý kiến.

- GV nhận xét.

* Hoạt động 2 : Lồng ghép KNS: Bài 2 (Tiết 1)
* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 2: CHÂN DUNG CẢM XÚC CỦA TÔI

I.Mục tiêu

HS biết :

- Em biết được mình thường ở trạng thái cảm xúc nào và biết điều chỉnh cảm xúc của bản thân theo hướng tích cực.

- Em biết được nguyên nhân khiến mình có cảm xúc buồn, tức giận, vui vẻ,…và cách khắc phục những cảm xúc tiêu cực hoặc duy trì các cảm xúc tích cực.

II.Chuẩn bị

- GV ; HS : Sách TNST.

III.Các hoạt động dạy học

Tiết 4

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Em học được cảm xúc gì?

 Mục tiêu: Hiểu được các trạng thái cảm xúc của bản thân, biết cách để điều chỉnh kiểm soát và duy trì được cảm xúc đó.

GV yêu cầu HS đọc bảng nội dung:

- HS làm việc cặp đôi

 - Trao đổi với bạn về cảm xúc của mình.

+ Em ở trạng thái cảm xúc nào?

+Làm thế nào để vượt qua cảm xúc buồn?

+ Nên làm gì để không tức giận và giảm bớt tức giận?

+ Em nên làm gì để mình luôn vui vẻ?

 - Trình bày – HS nhận xét, bổ sung.

GV nhận xét chung.

* Hoạt động 2 : Lồng ghép KNS: Bài 2 (Tiết 2)
* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

++++++++++++++++++

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 3: Ý TƯỞNG SÁNG TẠO TỪ NHỮNG CON SỐ

I.Mục tiêu

HS biết :

- Em có những ý tưởng sáng tạo từ những con số.

- Em biết nuôi dưỡng ý tưởng sáng tạo và ứng dụng nó trong đời sống hàng ngày.

II.Chuẩn bị

- GV : chuẩn bị các số tự nhiên từ 0 đến 9.

- HS : Sách TNST.

III.Các hoạt động dạy học

Tiết 1

1. Khởi động :tổ chức cho HS đếm số từ 0 đến 9.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1 : Quan sát hình ảnh sáng tạo từ các con số.
Mục tiêu: Biết được hình ảnh sáng tạo từ các con số.
 1/ GV yêu cầu quan sát: (cá nhân làm việc).

HS nêu những con số và hình vẽ – Nhận xét – Bổ sung.

* GV nhận xét.

 - Thảo luận nhóm đôi:

+ Em hãy tìm xem những đồ vật nào trong nhà, trường giống các con số trên?

 - Nhóm trưởng điều khiển, thống nhất trong nhóm.

 - Đại diện nhóm trình bày trước lớp. Các nhóm khác nhận xét.

* GV nhận xét, chia sẻ về bài học.

* Hoạt động 2 : Tìm hiểu về các đồ vật, con vật.

Mục tiêu: Xác định được các chữ số.

2 / Cá nhân làm việc vào SGK : Đánh số vào chỗ chấm theo từng tranh.

 - Trao đổi, làm việc nhóm đôi.

 - Nhóm trưởng điều khiển làm việc trong nhóm ; GV quan sát, giúp đỡ.

 - Trình bày – Bổ sung ý kiến – GV nhận xét.

 * GV kết luận: Từ những ý tưởng sáng tạo ra những chữ số giúp chúng ta hiểu và thực hiện được các phép tính.
* GV nhận xét tiết học.

...
TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 3: Ý TƯỞNG SÁNG TẠO TỪ NHỮNG CON SỐ

I.Mục tiêu

HS biết :

- Em có những ý tưởng sáng tạo từ những con số.

- Em biết nuôi dưỡng ý tưởng sáng tạo và ứng dụng nó trong đời sống hàng ngày.

II.Chuẩn bị

- GV ; HS : Sách TNST.

III.Các hoạt động dạy học

Tiết 2

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Thực hiện ý tưởng sáng tạo của em.

Mục tiêu: Em biết cách thực hiện ý tưởng sáng tạo của mình từ những con số.

 1/ - Cá nhân làm việc SGK:Giáo án có tại Tieuhocvn
 - GV yêu cầu HS quan sát các tranh trong ô vuông.

 - Trình bày – HS nhận xét, bổ sung

* GV nhận xét chung.

* Hoạt động 2 : Vẽ tranh theo tưởng tượng.

 Mục tiêu: HS biết cách vẽ tranh tưởng tượng từ những con số..

5/ GV yêu cầu: HS vẽ 2 tranh vào ô trống SGK.

 - HS chia sẻ với bạn.

 - Nhóm trưởng điều khiển làm việc trong nhóm ; GV quan sát, giúp đỡ.

 - Trình bày – Bổ sung ý kiến – Nêu bài học

* GV nhận xét.

 * Hoạt động 3 : Vẽ tranh mô tả các chữ số của em.

 - Cá nhân HS vẽ tranh mô tả.

 - HS trình bày ; GV nhận xét.

* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 3: Ý TƯỞNG SÁNG TẠO TỪ NHỮNG CON SỐ

I.Mục tiêu

HS biết :

- Em có những ý tưởng sáng tạo từ những con số.

- Em biết nuôi dưỡng ý tưởng sáng tạo và ứng dụng nó trong đời sống hàng ngày.

II.Chuẩn bị

- GV ; HS : Sách TNST.

III.Các hoạt động dạy học

Tiết 3

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Chia sẻ ý tưởng sáng tạo của em.

 Mục tiêu: Biết chia sẻ được với người thân, bạn bè, thầy/ cô giáo về ý tưởng, cách thực hiện và cảm xúc của mình khi làm được sản phẩm sáng tạo từ những con số.

1/ GV yêu cầu HS nhớ và ghi lại về ý tưởng và cách thực hiện:

- Cá nhân HS viết những thông tin về sản phẩm sáng tạo từ những con số của mình vào phiếu học tập.

 - Trao đổi với bạn.

 - Trình bày – HS nhận xét, bổ sung.

* GV nhận xét chung.

2/ GV yêu cầu:

HS thảo luận nhóm:

+ Em cảm thấy thế nào khi mình sáng tạo được sản phẩm từ các con số?

+ Em có vui vẻ khi mình tạo ra được sản phẩm không?

- Nhóm trưởng điều khiển làm việc trong nhóm.

- Trình bày – Bổ sung ý kiến.

* GV nhận xét. - GV đưa ra lời khuyên.

* Hoạt động 2 : Lồng ghép KNS: Chủ đề 3. (Tiết 1)
 Bài: Hợp tác với bạn bè và mọi người

* Kết thúc

- Nhận xét tiết học.

TRẢI NGHIỆM SÁNG TẠO

CHỦ ĐỀ 3: Ý TƯỞNG SÁNG TẠO TỪ NHỮNG CON SỐ

I.Mục tiêu

HS biết :

- Em có những ý tưởng sáng tạo từ những con số.

- Em biết nuôi dưỡng ý tưởng sáng tạo và ứng dụng nó trong đời sống hàng ngày.

II.Chuẩn bị

- GV ; HS : Sách TNST.

III.Các hoạt động dạy học

Tiết 4

1. Khởi động :tổ chức cho HS hát tập thể.
2. Bài mới

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Em học được gì từ những sản phẩm sáng tạo mà em tạo ra?

 Mục tiêu: Đánh giá được những điều em đã học và đã thực hiện những sản phẩm sáng tạo của mình.

GV yêu cầu HS đọc bảng nội dung:

- HS làm việc cặp đôi

 - Trao đổi với bạn về điều mình được học:

+ Bạn có biết về ý tưởng sáng tạo từ những con số không?

+Làm thế nào để thực hiện ý tưởng sáng tạo đó?

+ Nên làm gì để chia sẻ ý tưởng, thực hiện và cảm xúc khi làm được sản phẩm?

+ Hằng ngày, bạn có những ý tưởng đó không?

+ Bạn có thích thực hiện ra những ý tưởng sáng tạo của mình không?

 - Trình bày – HS nhận xét, bổ sung.

*GV nhận xét chung.

* Hoạt động 2 : Lồng ghép KNS: Chủ đề 3. (Tiết 2)

Bài: Hợp tác với bạn bè và mọi người

* Kết thúc

- GV đưa ra lời khuyên.

- Nhận xét tiết học.

 TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 4: XÂY DỰNG TRUYỀN THỐNG NHÀ TRƯỜNG

I. Mục tiêu:HS biết :

 - Lịch sử và một số thành tích, hoạt động nổi bật của trường em.

 - Góp phần vào truyền thống của nhà trường bằng những việc làm tốt của bản thân.

 - Tự hào và cảm nhận được ý nghĩa, giá trị của truyền thống trường em.

II. Chuẩn bị: GV: Tranh , ảnh của trường. HS : Sách TNST.

III. Các hoạt động dạy học: TIẾT 1

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới: a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Tìm hiểu lịch sử và truyền thống trường em.
Mục tiêu: Em biết được lịch sử và những thành tích, hoạt động nổi bật của trường em.

 * GV yêu cầu quan sát, thảo luận:

 (4 nhóm): Tìm hiểu thông tin ở thầy cô, bạn bè, anh chị, phòng truyền thống nhà trường và viết câu trả lời vào ô trong bảng trang 24-25.

GV chốt ý.

* Nhìn vào 6 tranh/ 26, đánh dấu x vào ô dưới những hoạt động mà trường em thường tổ chức.(Làm việc cá nhân).GV chốt ý.

* Ngoài những hoạt động được giới thiệu đó, em còn biết hoạt động nào khác? Ghi tên các hoạt động đó?

* Em đã tham gia những hoạt động nào. Tô màu vào những bức tranh hoặc dòng

chữ ghi hoạt động mà em tham gia.

* Hoạt động 2: Tìm hiểu ý nghĩa của truyền thống nhà trường.

Mục tiêu: Em hiểu được ý nghĩa mà truyền thống tốt đẹp của trường em mang lại.
Thảo luận 4 nhóm:

- Nêu 5 truyền thống của trường em và ý nghĩa mà những truyền thống đó mang lại.

- Chia sẻ với người thân trong gia đình về giá trị mà các truyền thống cùa trường em mang lại.

- GV nhận xét.

- Liên hệ. Giáo dục.
	Điền thông tin của 5 nội dung:

- Tên trường và ý nghĩa của tên trường.

- Thời gian thành lập trường.

- Khẩu hiệu được treo trong trường, ý nghĩa của các khẩu hiệu.

- Hoạt động tiêu biểu, thành tích nổi bật của trường.

- Tên 3 anh , chị có thành tích được tuyên dương có lưu trong phòng truyền thống mà em ấn tượng.

Nhận xét, bổ sung.

HS nêu. Nhận xét, bổ sung.

HS nêu. Nhận xét, bổ sung.

HS làm cá nhân vào sách theo yêu của GV

- Yêu nước, yêu con người, chăm làm, trung thực, trách nhiệm

Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

Nhận xét.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 4: XÂY DỰNG TRUYỀN THỐNG NHÀ TRƯỜNG

I. Mục tiêu

HS biết :

Lịch sử và một số thành tích, hoạt động nổi bật của trường em.

Góp phần vào truyền thống của nhà trường bằng những việc làm tốt của bản thân.

Tự hào và cảm nhận được ý nghĩa, giá trị của truyền thống trường em.

II. Chuẩn bị

· GV: Tranh , ảnh của trường

· HS : Sách TNST.

III. Các hoạt động dạy học: TIẾT 2

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 3: Giới thiệu những tấm gương tốt của trường em.
Mục tiêu: Em giới thiệu được những nhân vật góp phần tạo nên truyền thống tốt đẹp của trường em.

Thảo luận nhóm 4, theo yêu cầu:

- Kể về một thầy cô để lại cho em ấn tượng nhiều nhất trong những năm học tiểu học.

- Kể về người bạn trong lớp mà em rất ngưỡng mộ vì thành tích hoặc việc làm của bạn.

- Giới thiệu với các bạn về hai nhân vật để góp phần vào việc xây dựng phòng truyền thống nhà trường.

 Nhận xét. Chốt ý.
	- Nêu tên thầy/ cô.

- Ấn tượng để lại trong em.

- Em học hỏi được gì từ những tấm gương đó.

Vài nhóm nêu. Nhận xét.

- Tên bạn, thành tích.

- Điều em học hỏi từ bạn.

HS giới thiệu.

Nhận xét, bổ sung.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 4: XÂY DỰNG TRUYỀN THỐNG NHÀ TRƯỜNG

I. Mục tiêu:HS biết :

Lịch sử và một số thành tích, hoạt động nổi bật của trường em.

Góp phần vào truyền thống của nhà trường bằng những việc làm tốt của bản thân.

Tự hào và cảm nhận được ý nghĩa, giá trị của truyền thống trường em.

II. Chuẩn bị:GV: Tranh , ảnh của trường.HS : Sách TNST.

III. Các hoạt động dạy học: TIẾT 3

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 4: Giới thiệu những việc làm của lớp em để góp phần xây dựng truyền thống nhà trường.

Mục tiêu: HS nêu những việc làm của lớp em để góp phần xây dựng truyền thống nhà trường.

Thảo luận nhóm 4 theo yêu cầu:

* Kể lại một hoạt động tốt của lớp mà em thấy ấn tượng? Các hoạt động này đã góp phần xây dựng trường như thế nào?

* Theo em, trong tương lai, lớp mình có thể thực hiện hoạt động gì nữa để góp phần xây dựng truyền thống tốt đẹp cho ngôi trường mình?

 GV nhận xét. Bổ sung. Giáo dục.

 * Hoạt động 5: Giới thiệu những việc làm của bản thân em để góp phần xây dựng truyền thống nhà trường.

Mục tiêu: Nêu được những việc làm của bản thân em để góp phần xây dựng truyền thống nhà trường.

Thảo luận nhóm đôi

- Kể 3 việc làm tốt của em với bạn bè hay thầy cô.

- Suy nghĩ và viết ra về những việc mình có thể làm để góp phần xây dựng truyền thống tốt đẹp của nhà trường.
	Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

Đại diện nhóm trình bày.

Nhận xét. Giáo án có tại Tieuhocvn
Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

Viết vào vở.

HS nêu ý nghĩa/ giá trị của các truyền thống trên.

* Lồng ghép chủ đề 4 Kĩ năng sống: Tìm kiếm xử lí thông tin (tiết 1).

 Chủ đề : “ Giới thiệu di tích lịch sử , văn hóa địa phương”.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 4: XÂY DỰNG TRUYỀN THỐNG NHÀ TRƯỜNG

I. Mục tiêu

HS biết :

Lịch sử và một số thành tích, hoạt động nổi bật của trường em.

Góp phần vào truyền thống của nhà trường bằng những việc làm tốt của bản thân.

Tự hào và cảm nhận được ý nghĩa, giá trị của truyền thống trường em.

II. Chuẩn bị

· GV: Tranh , ảnh của trường

· HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 4

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 6: Em học được gì ?

Mục tiêu: HS Tự đánh giá được quá trình tìm hiểu và sự đóng góp của bản thân trong việc xây dựng truyền thống nhà trường.

Thảo luận nhóm đôi theo yêu cầu:

1/ Nêu lại một một số điều học được.

Đánh dấu X theo ý kiến của em.

2/ Theo em, lớp mình tham gia góp phần xây dựng truyền thống tốt đẹp cho nhà trường gặp khó khăn gì ?

Đánh dấu X vào ô em cho là phù hợp.

 GV nhận xét. Bổ sung. Giáo dục.
	Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

HS trình bày.

Nhận xét.

HS nêu – Nhận xét.

Viết vào vở.

* Lồng ghép chủ đề 4 Kĩ năng sống: Tìm kiếm xử lí thông tin (tiết 2).

 Chủ đề : “ Đi tham quan”.

 TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 5: TRANG PHỤC TRUYỀN THỐNG CỦA CÁC NƯỚC ASEAN

I. Mục tiêu

- Biết nhận diện được trang phục truyền thống của các nước ASEAN.

- Biết thiết kế và giới thiệu được bộ trang phục truyền thống của một nước ASEAN mà em yêu thích.

- Kể được một hoạt động văn hóa của một trong các nước ASEAN.

- Thể hiện được thái độ tôn trọng đối với nền văn hóa của các nước ASEAN.

II. Chuẩn bị

· GV: Tranh , ảnh trang phục của các nước. HS : Sách TNST.

III. Các hoạt động dạy học: TIẾT 1

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Tìm hiểu về khối ASEAN.
Mục tiêu: Em biết được một số thông tin về ASEAN.

 1/ GV hỏi: ASEAN là gì?

 2/ GV đưa ra bản đồ Châu Á yêu cầu quan sát:

 - ASEAN gồm bao nhiêu nước?
 - Đó là những nước nào?

 - GV chốt ý.

3/ Ngoài những thông tin được giới thiệu đó, em còn biết thông tin nào khác?

* Em biết những thông tin đó ở đâu?

 GV chốt ý.

* Hoạt động 2: Tìm hiểu về trang phục truyền thống của các nước ASEAN.

Mục tiêu: Em nhận biết được trang phục truyền thống của các nước ASEAN.
Thảo luận 4 nhóm:

- Nêu các trang phục truyền thống của các nước?

- Trang phục truyền thống có ý nghĩa gì?

Gv chốt ý Giáo án có tại Tieuhocvn
* Ngoài những trang phục truyền thống còn có trang phục nào khác mà em biết?

- GV nhận xét.

- Liên hệ. Giáo dục.
	Điền thông tin của 3 nội dung:

- Cộng đồng các nước Đông Nam Á.

- Thảo luận nhóm đôi:

- HS trình bày – Nhận xét bổ sung.

* Ghi thông tin.

HS Làm việc cá nhân.

HS nêu. Nhận xét, bổ sung.

HS nêu. Nhận xét, bổ sung.

*Ghi thông tin.

HS quan sát tranh sách GK:

Đại diện nhóm trình bày.

Nhận xét bổ sung

HS nêu

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 5: TRANG PHỤC TRUYỀN THỐNG CỦA CÁC NƯỚC ASEAN

I. Mục tiêu

- Biết nhận diện được trang phục truyền thống của các nước ASEAN.

- Biết thiết kế và giới thiệu được bộ trang phục truyền thống của một nước ASEAN mà em yêu thích.

- Kể được một hoạt động văn hóa của một trong các nước ASEAN.

- Thể hiện được thái độ tôn trọng đối với nền văn hóa của các nước ASEAN.

II. Chuẩn bị

· GV: Tranh , ảnh trang phục của các nước. HS : Sách TNST.

III. Các hoạt động dạy học: TIẾT 2

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 3: Thiết kế trang phục truyền thống của một nước ASEAN.
Mục tiêu: Em thiết kế và giới thiệu được về bộ trang phục truyền thống của một nước ASEAN mà em yêu thích.

* GV gợi ý:

- ASEAN có mấy nước?

1/ Em yêu thích bộ trang phục truyền thống của đất nước ASEAN nào?

- Em có tìm hiểu các trang phục đó qua mạng Intenet chưa?

2/ Vậy tên của bộ trang phục mà em yêu thích là gì? .

3/ GV yêu cầu:

Vẽ ý tưởng thiết kế bộ trang phục em thích.

- GV nhận xét tuyên dương.

4/ Dựa theo thiết kế của em, hãy làm bộ trang phục bằng giấy?

5/ Em hãy giới thiệu sản phẩm của em cho các bạn?

- Nhận xét. Chốt ý.
	- Nêu tên các nước.

HS nêu. Nhận xét.

HS trả lời.

HS giới thiệu.

Nhận xét, bổ sung.

HS vẽ theo ý tưởng.

HS giới ý tưởng thiết kế của mình.

HS làm

Trình bày – Nhận xét.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 5: TRANG PHỤC TRUYỀN THỐNG CỦA CÁC NƯỚC ASEAN

I. Mục tiêu

- Biết nhận diện được trang phục truyền thống của các nước ASEAN.

- Biết thiết kế và giới thiệu được bộ trang phục truyền thống của một nước ASEAN mà em yêu thích.

- Kể được một hoạt động văn hóa của một trong các nước ASEAN.

- Thể hiện được thái độ tôn trọng đối với nền văn hóa của các nước ASEAN.

II. Chuẩn bị

· GV: Tranh , ảnh trang phục của các nước.

· HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 3

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 4: Tìm hiểu hoạt động văn hóa của một nước ASEAN.

Mục tiêu: HS kể được về một hoạt động văn hóa truyền thống của một nước ASEAN mà em quan tâm.

1/Em hãy nêu một hoạt động văn hóa truyền thống của các nước mà em thích?

2/ GV yêu cầu:

Thảo luận nhóm 4:

* Kể lại một hoạt động văn hóa truyền thống của một nước ASEAN mà em có ấn tượng?

* Theo em, các hoạt động văn hóa đó để góp phần xây dựng truyền thống gì cho mỗi đất nước?

 GV nhận xét. Bổ sung. Giáo dục.
	HS nêu.

Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

HS nêu.

* Lồng ghép chủ đề 5 Kĩ năng sống: Quyết định sáng suốt (tiết 1).

 Chủ đề : “Giúp bạn giải quyết khó khăn”.

--
TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 5: TRANG PHỤC TRUYỀN THỐNG CỦA CÁC NƯỚC ASEAN

I. Mục tiêu

- Biết nhận diện được trang phục truyền thống của các nước ASEAN.

- Biết thiết kế và giới thiệu được bộ trang phục truyền thống của một nước ASEAN mà em yêu thích.

- Kể được một hoạt động văn hóa của một trong các nước ASEAN.

- Thể hiện được thái độ tôn trọng đối với nền văn hóa của các nước ASEAN.

II. Chuẩn bị

· GV: Tranh , ảnh trang phục của các nước.

· HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 4

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 6: Em học được gì ?

Mục tiêu: Em tự đánh giá được những điều em đã học sau khi thực hiện chủ đề.

1/ Nêu lại một một số điều học được.

2/Thảo luận nhóm đôi theo yêu cầu:

Đánh dấu X theo ý kiến của em.

GV nhận xét. Bổ sung. Giáo dục.
	Hs nêu.

Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

Viết vào vở.

* Lồng ghép chủ đề 5 Kĩ năng sống: Quyết định sáng suốt (tiết 2).

 Chủ đề : “ Khả năng quyết định của em”.

++++++++++++++++++++++++++++++++

TRẢI NGHIỆM SÁNG TẠỌ

CHỦ ĐỀ 6: TRIỂN LÃM TRANH CHỦ ĐỀ “QUÊ HƯƠNG ĐẤT NƯỚC”
I. Mục tiêu:

- Em biết cách ứng xử có văn hóa khi tham quan viện bảo tàng, triển lãm tranh/ảnh.

-Em vẽ /xé dán được bức tranh vẽ chủ đề”Quê hương đất nước” để tham gia vào triển lãm tranh của lớp.

- Em thêm yêu và tự hào về quê hương, đất nước.

II. Chuẩn bị:

 - Tranh ảnh

 - Tư liệu có liên quan
III. Hoạt động dạy học:

	HOẠT ĐỘNG CỦA THẦY
	HOẠT ĐỘNG CỦA TRÒ

	1.Ổn định tổ chức:

2.Kiểm tra bài cũ:
3.Bài mới:
TIẾT 1:

(Hoạt động 1: Tham quan “Triển lãm ảnh” về chủ đề “ Quê hương đất nước”.

- Yêu cầu HS quan sát các bức ảnh được trưng bày và hoàn thành thông tin “ Triển lãm ảnh” về chủ đề “Quê hương đất nước”.

+ Em có cảm xúc gì khi quan sát những cảnh đẹp của đất nước trong “Triển lãm ảnh” trên ?

+ Em đã được đi tham quan viện bảo tàng hay triển lãm tranh/ảnh nào chưa? Nếu có, em hãy viết tên viện bảo tàng hoặc triển lãm tranh/ảnh đó.

- Nhận xét, bổ sung.

TIẾT 2:

(Hoạt động 2: Ứng xử khi đi tham quan viện bảo tàng hoặc triển lãm tranh/ảnh.
- Yêu cầu HS đọc mục 1 SGK/44 và đánh dấu x vào trước các phương án phù hợp với ý kiến của em:

- Gọi HS trình bày.

- Nhận xét, bổ sung.

-Em sẽ có hành vi như thế nào khi tham quan viện bảo tàng hoặc triển lãm tranh/ảnh cùng các ban trong lớp?

- Nhận xét, bổ sung. Giáo án có tại Tieuhocvn
-Em hãy đọc các tình huống dưới đây và nêu cách ứng xử của mình.(mục 3 SGK/45)

- Nhận xét, bổ sung.

TIẾT 3:

(Hoạt động 3: Lên ý tưởng cho bức tranh tham gia triển lãm.
- GV yêu cầu HS đọc mục 1,2,3 SGK/46 đánh dấu x vào cột phù hợp với lựa chọn của em(em có thể chọn nhiều loại sản phẩm).

- Nhận xét, bổ sung.

(Hoạt động 4: Vẽ /xé dán tranh về quê hương em.
- GV yêu cầu HS đọc mục 1,2,3 SGK/47
- Nhận xét, tuyên dương những sản phẩm đẹp.

TIẾT 4:

(Hoạt động 5: Lên ý tưởng sắp xếp các bức tranh cho triển lãm của lớp.

- GV yêu cầu HS đọc mục 1,2,3 SGK/47,48
- Nhận xét, bổ sung.

(Hoạt động 6: Rút ra bài học cho bản thân.

- Gọi HS đọc bảng nội dung như SGK/48 .

- Cho HS đánh dấu X vào cột phù hợp với ý kiến của em. SGK.

- Gọi HS trình bày.

4.Củng cố - dặn dò:

- Về xem lại bài.

- Xem trước bài tiếp theo.

- Nhận xét tiết học.
	- Hát.

- HS quan sát theo yêu cầu.

- Làm theo yêu cầu.

- Vài HS nêu.

+ Vài HS nêu theo hiểu biết của mình.

- Nhận xét.

- HS đọc và nêu ý kiến riêng của mình.

- Nhận xét.

- HS trả lời theo yêu cầu.

-HS trả lời

-HS nhận xét.

- HS thực hiện theo yêu cầu.

- HS trình bày.

- Nhận xét.

- HS thực hiện vẽ/xé dán bức tranh theo nội dung đã chọn/làm theo yêu cầu.

-HS trình bày sản phẩm.

- HS thực hiện theo yêu cầu.

- HS trình bày.

- Nhận xét.

- HS dùng bút chì đánh vào SGK.

--
 TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 7: TRÁCH NHIỆM CỦA EM TRONG GIA ĐÌNH

I. Mục tiêu

- Biết được trách nhiệm của em trong gia đình.

- Biết cách thể hiện trách nhiệm của mình trong gia đìnhthông qua thái độ, lời nói, việc làm.

- Biết yêu thương và gắn bó với những thành viên trong gia đình.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học: TIẾT 1

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Tìm hiểu những trách nhiệm của em trong gia đình.
Mục tiêu: Em biết được trách nhiệm của bản thân mình trong gia đình.

 1/ GV hỏi: Trong gia đìnhem đã làm những công việc gì để giúp bố mẹ ?

 2/ GV nêu những nội dung và giải thích tại sao?

 - Gọi hs đọc yêu cầu và nội dung ?
 - GV yêu cầu HS điền thêm những thông tin?

* GV chốt ý theo những thông tin cho là chính xác.

3/ Ngoài những thông tin vừa nêu, em còn biết thông tin nào khác?

* Hoạt động 2: Xác định những việc làm thể hiện trách nhiệm của em trong gia đình.

Mục tiêu: Em biết và có ý thức thực hiện những việc làm cụ thể để thể hiện trách nhiệm của bản thân trong gia đình.
1/GV yêu cầu viết các việc làm thể hiện trách nhiệm:

- Các trách nhiệm: của bản thân, đối với các thành viên trong gia đình, chung trong gia đình.

* Gv chốt ý:

2/ Ngoài những việc làm em tự hào nhất những việc làm nào?

- Em hãy mô tả việc làm ấy và nêu cảm xúc của em?

- GV nhận xét.

- Liên hệ. Giáo dục.
	HS nêu những công việc đã làm.

HS lắng nghe.

HS đọc.

- Thảo luận nhóm đôi: Điền 3 nội dung.

- HS trình bày – Nhận xét bổ sung.

- HS nêu.

HS Làm việc : Thảo luận 4 nhóm.

HS nêu - Nhận xét - Bổ sung.

HS nêu. Nhận xét, bổ sung.

*Ghi thông tin - Nêu – Bổ sung.

 TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 7: TRÁCH NHIỆM CỦA EM TRONG GIA ĐÌNH

I. Mục tiêu

- Biết được trách nhiệm của em trong gia đình.

- Biết cách thể hiện trách nhiệm của mình trong gia đìnhthông qua thái độ, lời nói, việc làm.

- Biết yêu thương và gắn bó với những thành viên trong gia đình.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 2

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 3: Thể hiện trách nhiệm trong gia đình qua các tình huống.
Mục tiêu: Em biết cách ứng xử để hoàn thành trách nhiệm của bản thân trong gia đình.

* GV gợi ý:

- Em có bao giờ làm thay công việc cho mọi người trong gia đình chưa?

1/Tình huống1:Nếu em là Hùng, em sẽ ứng xử như thế nào?

2/ Tình huống 2: Nếu em là Hương , em sẽ ứng xử như

thế nào? .

3/ GV yêu cầu:Sắm vai

Tình huống 3: Nếu em là Bình, em sẽ ứng xử như thế nào

GV nhận xét tuyên dương.

4/ Tình huống 4: Nếu em là Tùng, em sẽ ứng xử như

thế nào?

5/ Tình huống 5: Nếu em là Linh, em sẽ ứng xử như

thế nào?

GV Nhận xét.

* Chốt ý.GD cho các em về kĩ năng sống hằng ngày.
	- HS nêu.

- Làm việc cá nhân.

HS nêu - Nhận xét.

- Làm việc cá nhân.

Nhận xét, bổ sung.

HS sắm vai biểu diễn.

HS nhận xét.

HS nêu.

HS làm việc cá nhân

 Trình bày – Nhận xét.

HS làm việc cá nhân

 Trình bày – Nhận xét

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 7: TRÁCH NHIỆM CỦA EM TRONG GIA ĐÌNH

I. Mục tiêu

- Biết được trách nhiệm của em trong gia đình.

- Biết cách thể hiện trách nhiệm của mình trong gia đìnhthông qua thái độ, lời nói, việc làm.

- Biết yêu thương và gắn bó với những thành viên trong gia đình.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 3

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 4: Tạo không khí vui vẻ, đầm ấm cho gia đình.

Mục tiêu: Em biết cách làm cho không khí trong gia đình luôn vui vẻ, đầm ấm.

1/Em hãy nêu một vở hài kịch mà em được xem.

2/ GV yêu cầu: Sắm vai

* Kể lại một câu chuyện vui làm cho không khí vui vẻ trong gia đình.

* GV chốt ý.
 3/ GV yêu cầu HS đọc các tình huống và nêu cách ứng xử.

GV nhận xét. Giáo dục.

* Hoạt động 5: Thể hiện cảm xúc của em.

Mục tiêu: Em nêu được suy nghĩ và cảm xúc của mình khi hoàn thành trách nhiệm đối với bàn thân và gia đình.

- GV yêu cầu đọc các câu hỏi:

- GV nêu các câu hỏi.

* Gv nhận xét. Giáo dục về việc thể hiện trách nhiệm của bản thân trong gia đình.
	HS nêu.

HS sắm vai.

Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

- HS làm việc cặp đôi.

Trình bày – Nhận xét – Bổ sung.

HS đọc.

HS suy nghĩ trả lời – Nhận xét.

* Lồng ghép chủ đề 6 Kĩ năng sống: Vượt qua căng thẳng (tiết 1).

 Chủ đề : “Những tình huống và các cách ứng phó tích cực,tiêu cực khi căng thẳng”.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 7: TRÁCH NHIỆM CỦA EM TRONG GIA ĐÌNH

I. Mục tiêu

- Biết được trách nhiệm của em trong gia đình.

- Biết cách thể hiện trách nhiệm của mình trong gia đìnhthông qua thái độ, lời nói, việc làm.

- Biết yêu thương và gắn bó với những thành viên trong gia đình.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 4

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 6: Em học được gì ?

Mục tiêu: Em tự đánh giá được những việcthể hiện của bản thân đối với gia đình.

1/ Nêu lại một một số điều học được.

2/Thảo luận nhóm đôi theo yêu cầu:

GV yêu cầu HS đọc các nôi dung.

Đánh dấu X theo ý kiến của em.

GV nhận xét. Bổ sung. Giáo dục.
	Hs nêu.

Nhận xét – Bổ sung.

HS đọc.

HS thảo luận.

Đại diện nhóm trình bày.

Nhóm khác nhận xét bổ sung.

Viết vào vở.

* Lồng ghép chủ đề 6 Kĩ năng sống: Vượt qua căng thẳng (tiết 2).

 Chủ đề : “ Ý nghĩa của khả năng ứng phó và tự liên hệ ”.

+++

 TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 8: TÌM HIỂU THẾ GIỚI NGHỀ NGHIỆP

I. Mục tiêu

- Biết được một số nghề nghiệp phổ biến: công việc chính; đối tượng, phương tiện và môi trường làm việc; những yêu cầu về đức tính và kĩ năng của người làm nghề.

- Biết lập được kế hoạch đơn giản giúp rèn luyện những đức tính và kĩ năng phù hợp với nghề

em mơ ước.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học: TIẾT 1

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Giới thiệu một số nghề phổ biến.
Mục tiêu: Em kể được công việc chính của một số nghề nghiệp phổ biến trong xã hội.

 1/ GV hỏi: Các em hãy nêu những nghề mà em biết và công việc của các nghề đó?

 2/ GV nêu những yêu cầu:

 - Gọi hs đọc yêu cầu và nội dung ?
 - GV yêu cầu HS điền thêm những công việc tương ứng với nghề nghiệp?

* GV chốt ý theo những công việc cho là chính xác.

3/ Ngoài những công việc vừa nêu, em còn biết công việc cho nghề nào khác nào khác?

* Hoạt động 2: Vẽ cây nghề nghiệp.

Mục tiêu: Em biết sắp xếp được các nghề nghiệp mà em biết vào các nhóm khác nhau và vẽ được thành cây nghề nghiệp.
1/GV yêu cầu nêu các nghề nghiệp:

- GV yêu cầu chỉ ra các nhóm nghề tương ứng.

* Gv chốt ý:

2/ Em hãy vẽ cây nghề nghiệp

- Em hãy mô tả việc làm ấy và nêu cảm xúc của em?

- GV nhận xét.

- Liên hệ. Giáo dục.
	HS nêu các nghề.

HS nêu những công việc làm.

HS lắng nghe.

HS đọc.

- Thảo luận nhóm đôi: Điền 3 nội dung.

- HS trình bày – Nhận xét bổ sung.

- HS nêu.

HS tìm - Nêu – Bổ sung

Nhận xét.

HS Làm việc : Thảo luận 4 nhóm.

HS nêu - Nhận xét - Bổ sung.

HS vẽ.

HS nêu. Nhận xét, bổ sung.

*Ghi thông tin - Nêu – Bổ sung.

 TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 8: TÌM HIỂU THẾ GIỚI NGHỀ NGHIỆP

I. Mục tiêu

- Biết được một số nghề nghiệp phổ biến: công việc chính; đối tượng, phương tiện và môi trường làm việc; những yêu cầu về đức tính và kĩ năng của người làm nghề.

- Biết lập được kế hoạch đơn giản giúp rèn luyện những đức tính và kĩ năng phù hợp với nghề

em mơ ước.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 2

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 3: Tìm hiểu đặc trưng của một số nghề nghiệp phổ biến.
Mục tiêu: Em biết mô tả được các đặc trưng cơ bản của một số nghề nghiệp phổ biến trong xã hội.

* GV gợi ý:

- Em hãy nêu nghề nghiệp của em là gì?

1/GV gợi ý: nghề nghiệp

· Công việc cụ thể.

· Làm việc với ai.

· Công cụ/ phương tiện làm việc.

· Nơi làm việc.

2/ GV hướng dẫn HS hoàn thành bảng.

GV Nhận xét.

* Trong các nghề em vừa nêu em thích nghề nào nhất?

* Chốt ý.GD cho các em về kĩ năng sống hằng ngày.
	- HS nêu.

- HS lắng nghe.

HS làm việc nhóm đôi.

Trình bày – Nhận xét.

HS nêu.

 Nhận xét

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 8: TÌM HIỂU THẾ GIỚI NGHỀ NGHIỆP

I. Mục tiêu

- Biết được một số nghề nghiệp phổ biến: công việc chính; đối tượng, phương tiện và môi trường làm việc; những yêu cầu về đức tính và kĩ năng của người làm nghề.

- Biết lập được kế hoạch đơn giản giúp rèn luyện những đức tính và kĩ năng phù hợp với nghề

em mơ ước.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 3

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 4: Tìm hiểu về đức tính và kĩ năng của một số nghề nghiệp mà em quan tâm.

Mục tiêu: Em nêu được những đức tính và lĩ năng của một số nghề mà em quan tâm.

1 / Em quan tâm đến những nghề nào?

Theo em, nghề mà em quan tâm cần những đức tính và kĩ năng gì ?

Em hãy nêu 5 nghề mà em thích nhất?

2/ GV yêu cầu HS hoàn thành bảng sau:

* Kể thêm một số nghề em thường gặp.

* GV chốt ý.
 3/ GV yêu cầu HS đọc lại và nêu cách ứng xử.

GV nhận xét. Giáo dục.

	HS nêu.

HS nhận xét.

- HS làm việc cặp đôi.

Trình bày – Nhận xét – Bổ sung.

HS kể.

HS đọc.

HS suy nghĩ trả lời – Nhận xét.

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 8: TÌM HIỂU THẾ GIỚI NGHỀ NGHIỆP

I. Mục tiêu

- Biết được một số nghề nghiệp phổ biến: công việc chính; đối tượng, phương tiện và môi trường làm việc; những yêu cầu về đức tính và kĩ năng của người làm nghề.

- Biết lập được kế hoạch đơn giản giúp rèn luyện những đức tính và kĩ năng phù hợp với nghề

em mơ ước.

II. Chuẩn bị

 GV + HS : Sách TNST.

III. Các hoạt động dạy học:

 TIẾT 4

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát (trò chơi)
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 5: Đánh giá sự phù hợp của bản thân với nghề nghiệp.

Mục tiêu: Bước đầu em biết đánh giá những đức tính và khả năng của mình phù hợp với nghề nào và lập được kế hoạch học tập, rèn luyện để có những đức tính và kĩ năng phù hợp với nghề em mơ ước.

1/ GV yêu cầu đọc các câu hỏi:

Em thấy bản thân mình có những đức tính và khả năng gì?

 Liệt kê tất cả những đức tính và khả năng đó của em.

2/ Lớn lên em ước mơ của em sẽ làm nghề gì?

3/ Lập kế hoạch rèn luyện

* Hoạt động 6: Em học được gì ?

Mục tiêu: Em tự đánh giá được những điều đã học khi thực hiện chủ đề.

1/ Nêu lại một một số điều học được.

2/Thảo luận nhóm đôi theo yêu cầu:

GV yêu cầu HS đọc các nôi dung.

Đánh dấu X theo ý kiến của em.

GV nhận xét. Bổ sung. Giáo dục.
	Hs nêu.

HS ghi vào bảng.

HS nêu.

Viết vào vở - Nêu.

HS nêu.

HS đọc

Thảo luận – trình bày – bổ sung.

 TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 9: TÔI CHUẨN BỊ VÀO LỚP 6

(Tiết 1)

I. Mục tiêu

- Em nhận ra được ưu điểm và điểm cần cố gắng của bản thân

- Em biết giới thiệu về sự thay đổi của bản thân qua các năm học tiểu học

- Em tự tin, tự giác, trách nhiệm và có kĩ năng thích ứng với môi trường mới, chuẩn bị tốt để bước vào lớp 6.

II. Chuẩn bị

- Sách TNST.

III. Các hoạt động dạy học:

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 1: Tìm hiểu những điều khác biệt ở trường Trung học cơ sở
Mục tiêu: Em biết được những điều khác biệt ở trường trung học cơ sở so với trường tiểu học của em

 - Gọi HS đọc yêu cấu bài 1

- GV cho HS làm bài tập

- Gọi HS trả lời

- GV nhận xét sửa

- NX sửa

* Hoạt động 2: Tự đánh giá sự sẵn sàn của bản thân để bước vào lớp 6

Mục tiêu: Em đánh giá được sự sẵn sàn của bản thân để bước vào lớp 6, thấy được sự cần cố gắng để em có kế hoạch phấn đấu tốt hơn

- Gọi HS đọc yêu cầu bài 1 trang 70, 71
- Thảo luận nhóm 4

- GV nhận xét chốt ý đúng

- GV gọi HS trả lời câu 2, 3,4

- NX bổ sung

* Hoạt động 3: Lập kế hoạch khắc phục nhược điểm của bản thân
Mục tiêu: Em biết cách lên kế hoạch rèn luyện để khắc phục nhược điểm của bản thân

- Gọi HS đọc yêu cầu BT

- Thảo luận nhóm 4

- GV chốt lại ý đúng

- GV nhận xét sửa

- GV gọi HS suy nghĩ trả lời câu 2

3. Củng cố- dặn dò

- Chuẩn bị tiết sau (tt)

4 . NX tiết học
	- HS đọc yêu cầu bài 1

- HS thảo luận nhóm đôi

- HS nhận xét
+ Tên trường là gì ? cách đi…ntn ?...

- HS làm bài 2

- Trình bày những thông tin tìm hiểu được bằng sơ đồ tư duy

- NX sửa

- HS thảo luận và làm bài tập

- Nhóm trả lời

- NX bổ sung

-HS trả lởi, bổ sung

- HS thảo luận

- Đại diện nhóm trình bày.

- Nhận xét bổ sung

-HS trao đổi với bố, mẹ để được góp ý

TUẦN 35

TRẢI NGHIỆM SÁNG TẠO

 CHỦ ĐỀ 9: TÔI CHUẨN BỊ VÀO LỚP 9

(Tiết 2)

I. Mục tiêu

- Em nhận ra được ưu điểm và điểm cần cố gắng của bản thân

- Em biết giới thiệu về sự thay đổi của bản thân qua các năm học tiểu học

- Em tự tin, tự giác, trách nhiệm và có kĩ năng thích ứng với môi trường mới, chuẩn bị tốt để bước vào lớp 6.

II. Chuẩn bị

- Sách TNST.

III. Các hoạt động dạy học:

	HOẠT ĐỘNG CỦA GIÁO VIÊN
	HOẠT ĐỘNG CỦA HỌC SINH

	1. Khởi động: Hát
2. Bài mới:

a. Giới thiệu chủ đề bài học.

b. Bài dạy

* Hoạt động 4: Tự tin bước vào lớp 6
Mục tiêu: Em sẵn sàn, tự tin khi chuyển sang học cấp học mới, trường học mới.

- Gọi HS đọc yêu cầu BT

Giáo án có tại Tieuhocvn
- GV cho HS làm bài tập theo nhóm 2

- GV nhận xét sửa

* Hoạt động 5: Em thấy mình đã lớn lên

Mục tiêu: Em tự giới thiệu hình ảnh bản thân với những sự thay đổi qua từng năm học.

- Gọi HS đọc yêu cầu bài 1
- GV nhận xét

- GV hướng dẫn và cho HS làm bài tập 2 trang 77

- GV nhận xét

* Hoạt động 6: Em học được gì?
Mục tiêu: Em tự đánh giá được sự chuẩn bị của bản thân để sẵn sàn bước vào lớp 6

- Gọi HS đọc yêu cầu BT

- Thảo luận nhóm 2

- GV chốt lại ý đúng

- GV nhận xét.

3. Củng cố- dặn dò

- Xem lại bài đã học

4 . NX tiết học
	-HS đọc yêu cầu bài 1, 2,3,4 lựa chọn ý

đúng.

- HS đọc thông tin và làm vào bài tập trang 75,76

- Vài HS đọc bài làm

- HS nhận xét bổ sung
- HS thảo luận và làm bài tập

-HS dán hình mình đã chuẩn bị vào

-Trình bày lớp quan sát

- Vài HS nêu suy nghĩ của mình hiện nay có gì khác so với trước.

- NX bổ sung

- HS thảo luận

- Đại diện nhóm trình bày.

- Nhận xét bổ sung

PAGE
6

