	TRƯỜNG TIỂU HỌC
Tổ:
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

	
, ngày……tháng 09 năm 2020

KẾ HOẠCH BỒI DƯỠNG THƯỜNG XUYÊN CÁ NHÂN

Năm học: 2020 - 2021

Họ và tên:

Dạy lớp:

I. Những căn cứ xây dựng kế hoạch:

Căn cứ vào Thông tư Số: 17/2019/TT-BGDĐT. Ngày 01 tháng 11 năm 2019của Bộ giáo dục và Đào tạo Ban hành chương trình bồi dưỡng thường xuyên giáo viên cơ sở giáo dục phổ thông.
Căn cứ kế hoạch tổ chức bồi dưỡng thường xuyên của trường tiểu học….. năm học 2020 – 2021.
Căn cứ vào tình hình thực tế của trường Tiểu học và khả năng, năng lực của bản thân, cá nhân tôi xây dựng kế hoạch tự bồi dưỡng thường xuyên năm học 2020 - 2021 như sau:

II. Mục đích bồi dưỡng thường xuyên:

- Giáo viên học tập BDTX để cập nhật kiến thức về chính trị, kinh tế - xã hội, bồi dưỡng phẩm chất chính trị, đạo đức nghề nghiệp; phát triển năng lực dạy học, giáo dục và những năng lực khác theo yêu cầu của chuẩn nghề nghiệp giáo viên ở từng cấp học, đáp ứng yêu cầu phát triển giáo dục, phục vụ việc đổi mới và nâng cao chất lượng giáo dục trong toàn ngành.

- Phát triển năng lực tự học, tự bồi dưỡng của giáo viên; năng lực tự đánh giá hiệu quả BDTX.

- Bồi dưỡng thường xuyên nhằm trang bị kiến thức các môn học, hoạt động giáo dục thuộc chương trình giáo dục tiểu học giúp bản thân có hiểu biết và vốn kiến thức từ đó vận dụng vào dạy học và giáo dục học sinh.

- Bồi dưỡng thường xuyên nhằm nâng cao năng lực chuyên môn, nghiệp vụ, nâng cao mức độ đáp ứng với yêu cầu phát triển giáo dục tiểu học và yêu cầu của chuẩn nghề nghiệp giáo viên tiểu học.

III. Nội dung bồi dưỡng thường xuyên:

1. Chương trình bồi dưỡng cập nhật kiến thức, kỹ năng chuyên ngành đáp ứng yêu cầu thực hiện nhiệm vụ năm học đối với các cấp học của giáo dục phổ thông (gọi là Chương trình bồi dưỡng 01): Bộ Giáo dục và Đào tạo quy định cụ thể theo từng năm học các nội dung bồi dưỡng về đường lối, chính sách phát triển giáo dục phổ thông, chương trình giáo dục phổ thông, nội dung các môn học, hoạt động giáo dục thuộc chương trình giáo dục phổ thông.

2. Chương trình bồi dưỡng cập nhật kiến thức, kỹ năng chuyên ngành thực hiện nhiệm vụ phát triển giáo dục phổ thông theo từng thời kỳ của mỗi địa phương (gọi là Chương trình bồi dưỡng 02): Sở giáo dục và đào tạo quy định cụ thể theo từng năm học các nội dung bồi dưỡng về phát triển giáo dục phổ thông của địa phương, thực hiện chương trình giáo dục phổ thông, chương trình giáo dục địa phương; phối hợp với các dự án để triển khai kế hoạch bồi dưỡng thường xuyên (nếu có).

3. Chương trình bồi dưỡng phát triển năng lực nghề nghiệp theo yêu cầu vị trí việc làm (gọi là Chương trình bồi dưỡng 03): Giáo viên cơ sở giáo dục phổ thông tự chọn các mô đun bồi dưỡng nhằm phát triển phẩm chất, năng lực nghề nghiệp đáp ứng yêu cầu vị trí việc làm.
Năm học 2020 – 2021 theo kế hoạch bồi dưỡng của Ban giám hiệu nhà trường, tôi chọn các module trong chương trình bồi dưỡng 03 để tự bồi dưỡng như sau:
	Tên và nội dung mô đun
	Lý thuyết
	Thực hành

	Module GVPT 05: Sử dụng phương pháp dạy học và giáo dục phát triển phẩm chất, năng lực học sinh
	16
	24

	Module GVPT 07: Tư vấn và hỗ trợ học sinh trong hoạt động dạy học và giáo dục
	16
	24

	Module GVPT 12: Phối hợp giữa nhà trường, gia đình và xã hội để thực hiện hoạt động dạy học cho học sinh trong các cơ sở giáo dục phổ thông
	8
	12

IV. KẾ HOẠCH CỤ THỂ.

	Thời gian
	Nội dung bồi dưỡng

(tên, mã mô đun)
	Mục tiêu cần đạt
	Lý thuyết
	Thực hành

	Tháng 9 + 11/20.....
	Module 05: Sử dụng phương pháp dạy học và giáo dục phát triển phẩm chất, năng lực học sinh
	- Phân tích được những vấn đề chung về phương pháp, kỹ thuật dạy học và giáo dục phát triển phẩm chất, năng lực học sinh trong các cơ sở giáo dục phổ thông, phù hợp với từng cấp học;

- Vận dụng được các phương pháp, kỹ thuật dạy học và giáo dục để tổ chức dạy học và giáo dục theo hướng phát triển phẩm chất, năng lực của học sinh phù hợp với từng cấp học (Dạy học tích hợp; Dạy học phân hóa; Tổ chức hoạt động dạy học, giáo dục hòa nhập cho học sinh khuyết tật; Giải pháp sư phạm trong công tác giáo dục học sinh của giáo viên chủ nhiệm; Phương pháp và kỹ thuật dạy học tích cực;...);

- Hỗ trợ đồng nghiệp về kiến thức, kỹ năng và kinh nghiệm vận dụng các phương pháp, kỹ thuật dạy học và giáo dục theo hướng phát triển phẩm chất, năng lực học sinh trong các cơ sở giáo dục phổ thông.
	1
	1

	Tháng 12 + 02/20.....
	Module 07: Tư vấn và hỗ trợ học sinh trong hoạt động dạy học và giáo dục
1. Đặc điểm tâm lý lứa tuổi của từng đối tượng học sinh trong các cơ sở giáo dục phổ thông.

2. Quy định và phương pháp tư vấn, hỗ trợ học sinh trong hoạt động dạy học, giáo dục trong các cơ sở giáo dục phổ thông.

3. Vận dụng một số hoạt động tư vấn, hỗ trợ học sinh trong các cơ sở giáo dục phổ thông trong hoạt động dạy học và giáo dục.
	- Phân tích được các đặc điểm tâm lý của các đối tượng học sinh trong các cơ sở giáo dục phổ thông (chú trọng việc phân tích được tâm sinh lý của học sinh đầu cấp và cuối cấp đối với học sinh tiểu học, học sinh dân tộc thiểu số, học sinh có hoàn cảnh khó khăn...);

- Vận dụng các quy định về công tác tư vấn, hỗ trợ học sinh để thực hiện hiệu quả các biện pháp tư vấn và hỗ trợ phù hợp với từng đối tượng học sinh trong các cơ sở giáo dục phổ thông. Vận dụng được một số hoạt động tư vấn, hỗ trợ học sinh trong các cơ sở giáo dục phổ thông trong hoạt động dạy học và giáo dục: Tạo động lực học tập; tổ chức hoạt động trải nghiệm (đối với học sinh tiểu học); tổ chức hoạt động trải nghiệm, hướng nghiệp (đối với học sinh trung học cơ sở, trung học phổ thông); Giáo dục giá trị sống, kỹ năng sống; Hỗ trợ tâm lý cho học sinh đầu cấp, cuối cấp (đối với học sinh tiểu học);...

- Hỗ trợ đồng nghiệp triển khai hiệu quả các hoạt động tư vấn, hỗ trợ học sinh trong hoạt động dạy học và giáo dục trong các cơ sở giáo dục phổ thông.
	
	

	Tháng 03 + 04/20.....
	Module 12: Phối hợp giữa nhà trường, gia đình và xã hội để thực hiện hoạt động dạy học cho học sinh trong các cơ sở giáo dục phổ thông
1. Sự cần thiết của việc phối hợp giữa nhà trường, gia đình và xã hội trong hoạt động dạy học trong các cơ sở giáo dục phổ thông.

2. Quy định của ngành về việc phối hợp giữa nhà trường, gia đình và xã hội trong hoạt động dạy học trong các cơ sở giáo dục phổ thông.

3. Biện pháp tăng cường hiệu quả phối hợp giữa nhà trường, gia đình và xã hội trong hoạt động dạy học trong các cơ sở giáo dục phổ thông.
	- Phân tích được sự cần thiết của việc phối hợp giữa nhà trường, gia đình và xã hội trong hoạt động dạy học học sinh trong các cơ sở giáo dục phổ thông;

- Trình bày và vận dụng được quy định của ngành về phối hợp giữa nhà trường, gia đình và xã hội trong hoạt động dạy học học sinh trong các cơ sở giáo dục phổ thông; Vận dụng được các kỹ năng cung cấp, tiếp nhận, giải quyết kịp thời các thông tin từ gia đình về tình hình học tập và rèn luyện của học sinh trong các cơ sở giáo dục phổ thông để xây dựng và thực hiện các biện pháp hướng dẫn, hỗ trợ, động viên học sinh học tập và thực hiện chương trình, kế hoạch dạy học trong các cơ sở giáo dục phổ thông;

- Hỗ trợ đồng nghiệp trong việc thực hiện hiệu quả kế hoạch phối hợp giữa nhà trường, gia đình và xã hội trong hoạt động dạy học trong các cơ sở giáo dục phổ thông.
	
	

	Tự nhận xét , đánh giá quá trình BDTX năm học 20..... - 20.....
	- Bản thân có tích cực xây dựng kế hoạch học tập tài liệu, tham khảo sách, báo, tìm hiểu thông tin trên mạng internet, kinh nghiệm thực tiễn dạy học và giáo dục học sinh.
	- Bước đầu hiểu và vận dụng được một số nội dung liên quan đến Sử dụng phương pháp dạy học và giáo dục phát triển phẩm chất, năng lực học sinh ở mô hình dạy học mới. Áp dụng một số kỹ thuật dạy học trong các giờ học đạt hiệu quả cao học sinh có tiến bộ trong học tập, lớp học sinh động, HS tiếp thu bài nhanh hơn, nhớ lâu hơn.
	
	

Trên đây là kế hoạch bồi dưỡng thường xuyên của cá nhân năm học 2020 - 2021

- Để việc bồi dưỡng hiệu quả, phù hợp với tình hình thực tế:

- Bồi dưỡng thông qua hình thức tự học kết hợp với các sinh hoạt tập thể về chuyên môn, nghiệp vụ tại tổ chuyên môn của nhà trường và chủ yếu là lấy việc tự học là chính, qua đó giúp giáo viên chủ động học tập dựa vào tài liệu hướng dẫn.

- Thông qua bồi dưỡng tập trung nhằm hướng dẫn tự học, thực hành, hệ thống hóa kiến thức, giải đáp thắc mắc, hướng dẫn những nội dung bồi dưỡng thường xuyên khó đối với giáo viên; đáp ứng nhu cầu của giáo viên trong học tập bồi dưỡng thường xuyên.
	Phê duyệt của BGH
	
	Người lập kế hoạch

PAGE

