

**DANH SÁCH TÓM TẮT SÁNG KIẾN (GIẢI PHÁP CÔNG TÁC)
BẬC MẦM NON - NĂM HỌC: 2018-2019**

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
1.	Nguyễn Thị Hồng Hạnh giáo viên trường MN Thủy Tiên	Một số biện pháp giúp trẻ 5 - 6 tuổi hình thành sự tự tin thông qua các hoạt động trong trường mầm non	<p>1. Thực trạng: Đa số trẻ là học sinh mới đến lớp học nên trẻ chưa tự tin đi học, trẻ còn khóc nhiều; Trẻ chưa tập trung chú ý, chưa tự tin giơ tay phát biểu trong hoạt động học; Trẻ chưa hứng thú, tự tin tham gia nhiệt tình vào các ngày hội, ngày lễ và các hội thi trong trường mầm non; Phụ huynh chưa quan tâm nhiều trong việc phối hợp với giáo viên để chăm sóc giáo dục trẻ tốt hơn; Khảo sát kỹ năng hình thành sự tự tin của trẻ: Đầu năm học tháng 8 năm 2018, kết quả kỹ năng hình thành sự tự tin của trẻ đạt được là: Số trẻ tự tin: 18/41 trẻ, tỷ lệ: 43.9%; số trẻ biết bày tỏ cảm xúc của mình với người khác: 22/41 trẻ, tỷ lệ: 53.6%; số trẻ tự tin tham gia các hoạt động cùng bạn: 19/41 trẻ, tỷ lệ: 46.3%; số trẻ tự tin giao tiếp với mọi người xung quanh: 20/41 trẻ, tỷ lệ: 48.7%.</p> <p>2. Nội dung giải pháp: Quan tâm tới từng cá nhân trẻ, đặc biệt là trẻ nhút nhát thiếu tự tin; Tạo môi trường lớp học thân thiện cởi mở giúp trẻ tự tin thể hiện bản thân mình với cô và các bạn trong lớp; Phối hợp với Ban giám hiệu tổ chức tốt các ngày hội, ngày lễ và một số hội thi; Phối hợp với phụ huynh cùng rèn tính tự tin cho trẻ.</p> <p>3. Hiệu quả mang lại: Sau khi áp dụng một số biện pháp giúp trẻ 5 - 6 tuổi hình thành sự tự tin thông qua các hoạt động trong trường mầm non từ tháng 8 đến tháng 3, tôi thấy các cháu của lớp tôi có những thay đổi rõ rệt, giờ đây các bé đều rất vui vẻ tự tin khi đến lớp, thân thiện với bạn bè, tự tin trao đổi với cô, không những thế các bé còn mạnh dạn tự tin giao lưu với cô giáo trong trường và bạn bè lớp khác, người thân trong gia đình và mỗi khi có khách đến lớp, đến nhà. Thật sự, với các bé “Mỗi ngày đến trường là một ngày vui”. Thể hiện rõ trong bảng điều tra kỹ năng hình thành sự tự tin của trẻ vừa qua: Đến giữa tháng 3 năm 2019, kết quả kỹ năng hình thành sự tự tin của trẻ đạt được là số trẻ tự tin: 34/41 trẻ. Tỷ lệ: 82.9%, số trẻ biết bày tỏ cảm xúc của mình với người khác: 32/41 trẻ. Tỷ lệ: 78.0%, số trẻ tự tin tham gia các hoạt động cùng bạn: 35/41 trẻ. Tỷ lệ: 85.3%, số trẻ tự tin giao tiếp với mọi người xung quanh: 38/41 trẻ. Tỷ lệ: 92.6%.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện</p>
2.	Nguyễn Thị Diễm, Giáo viên Trường Mầm non	Một số biện pháp nâng cao hiệu quả giáo dục lấy trẻ làm trung tâm cho	<p>1. Thực trạng: Giáo viên tổ chức các giờ hoạt động chung còn gò bó, chưa sáng tạo, chưa biết cách lấy trẻ làm trung tâm trong các giờ học.</p> <p>2. Nội dung giải pháp: Tự bồi dưỡng chuyên môn cho bản thân; làm đồ dùng dạy học và tạo môi trường cho trẻ hoạt động; thực hiện tốt chức năng biện pháp giáo dục lấy trẻ làm trung tâm thông qua các hoạt động giáo dục; lựa chọn</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Thủy Tiên 1	trẻ 5-6 tuổi trong trường mầm non.	nội dung và trò chơi phù hợp; ứng dụng công nghệ thông tin, sử dụng chương trình power point trong tổ chức các hoạt động; xây dựng môi trường giáo dục lấy trẻ làm trung tâm; phối kết hợp với cha mẹ trẻ. 3. Hiệu quả mang lại: Trẻ:100% trẻ ở lớp tích cực tham gia hoạt động; Phụ huynh: 100% rất quan tâm ủng hộ. 4. Phạm vi ảnh hưởng: tại đơn vị cơ sở, cấp cơ sở.
3.	Nguyễn Thị Thanh Hoa, Giáo viên Trường Mầm non Thủy Tiên 1	Một số biện pháp tạo hứng thú giúp trẻ 5-6 tuổi tham gia học tập tích cực tại trường mầm non.	1. Thực trạng: Trẻ ở lớp đa phần là trẻ mới chiếm khoảng hơn 70%, một số trẻ còn rụt rè, nhút nhát, chưa hòa đồng cùng bạn trong các hoạt động học tập và vui chơi nên hiệu quả tổ chức hoạt động chưa đạt hiệu quả cao. Giáo viên chưa nắm bắt tình hình tâm sinh lý của trẻ. Môi trường học tập chưa thu hút trẻ. Đồ dùng học cụ phong phú nhưng chưa kích thích trẻ. Có một số ít phụ huynh chưa có sự phối hợp giáo viên trong công tác chăm sóc giáo dục trẻ tại nhà. 2. Nội dung giải pháp: Tạo không gian học tập đẹp mắt để thu hút trẻ vào các hoạt động học tập; Tổ chức các hoạt động học tập của giáo viên; Tạo cơ hội để trẻ thể hiện khả năng của bản thân; Tổ chức cân đối, hài hòa giữa hoạt động học tập và hoạt động vui chơi; Khen thưởng trẻ đúng lúc, kịp thời; Tuyên truyền, phối hợp giữa nhà trường, phụ huynh và các đoàn thể trong công tác chăm sóc giáo dục trẻ. 3. Hiệu quả mang lại: Đối với những biện pháp trên tôi đã đạt được những kết quả như sau: 100% trẻ hứng thú tham gia học tập tích cực tại trường mầm non. Không có trẻ không hứng thú khi tham gia hoạt động học tập ở trường mầm non. 4. Phạm vi ảnh hưởng: Sáng kiến được áp dụng tại đơn vị hiện đang công tác và có thể nhân rộng ở những đơn vị trong bậc học mầm non.
4.	Võ Thị Thanh Tâm, Hiệu trưởng Trường Mầm non Thủy Tiên 2	Một số biện pháp xây dựng trường học lấy trẻ làm trung tâm	1. Thực trạng: Đội ngũ, chất lượng giáo viên chưa đồng đều do trường mới thành lập nên có nhiều giáo viên mới; Lớp học tuy rộng thoáng, nhưng cách bày trí, sắp xếp chưa kích thích trẻ hoạt động, đồ dùng đồ chơi trong lớp chưa đa dạng chủng loại, chưa thể hiện đặc trưng văn hóa, chưa nổi bật chủ đề; Khuôn viên nhà trường rộng, thoáng, có sân chơi tuy nhiên chưa được quy hoạch, đầu tư theo hướng tăng cường cho trẻ được vận động, đồ dùng đồ chơi chưa đa dạng, sắp xếp bố trí chưa theo hướng lấy trẻ làm trung tâm nhằm phát triển khả năng vận động cũng như khả năng phát triển toàn diện của trẻ; Đa số phụ huynh mới, chưa hiểu hết các hoạt động của nhà trường để phối hợp và hỗ trợ; Kinh phí đầu tư xây dựng môi trường lấy trẻ làm trung tâm còn hạn hẹp. 2. Nội dung: Nâng cao nhận thức của cán bộ quản lý, giáo viên về xây dựng trường mầm non lấy trẻ làm trung tâm. Xây dựng môi trường giáo dục lấy trẻ làm trung tâm, chú trọng xây dựng môi trường trong lớp và ngoài lớp để đảm bảo nhu cầu tìm tòi, khám phá, học tập vui chơi của trẻ, giúp trẻ phát triển toàn diện. Đây mạnh việc làm đồ dung dạy học, đồ chơi theo hương lấy trẻ làm trung tâm. Phát huy vai trò của Ban đại diện cha mẹ học sinh, phụ huynh học sinh để đầu tư các công trình hoạt động của nhà trường ít tốn kém nhất: Trách nhiệm của Hiệu trưởng là phát hiện và tận dụng vai trò của ban đại diện cha mẹ học sinh - đội ngũ “tư vấn tự nguyện” để làm công tác xã hội hóa giáo dục. Việc làm đó là cả một quá trình và là một “nghệ thuật” của Hiệu trưởng, tạo mối quan hệ giữa đối tượng

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>và chủ thể có sự gắn kết, thường xuyên trao đổi thông tin qua hội họp, thùng thư góp ý, trang facebook Mamnonthuytien2, trang web http://mnthuytien2.hcm.edu.vn của trường, tranh thủ sự đóng góp ý kiến của cha mẹ học sinh trong tất cả các hoạt động của nhà trường xây dựng lộ trình trong việc thực hiện các công trình hỗ trợ của cha mẹ học sinh. Huy động nguồn lực sẵn có, phát huy năng lực, khả năng của từng thành viên trong đơn vị trong việc đầu tư cải tạo môi trường nhằm giảm chi phí đầu tư, tiết kiệm kinh phí.</p> <p>3. Hiệu quả: Về chất lượng chăm sóc giáo dục: 100% CB-GV-NV nắm bắt được quan điểm xây dựng trường MN lấy trẻ làm trung tâm, 90% Gv có chất lượng đều tay. Nhà trường luôn đạt và vượt chỉ tiêu về chất lượng giáo dục trong 2 năm học qua, tổ chức nhiều chuyên đề trọng tâm trong năm học cho các trường trong Thành phố và huyện, cụm cùng học tập chia sẻ kinh nghiệm. Trường được khen thưởng đơn vị thực hiện tốt chuyên đề Xây dựng trường học lấy trẻ làm trung tâm cấp thành phố; đạt giải khuyến khích trong hội thi xây dựng môi trường lấy trẻ làm trung tâm cấp thành phố. Nhà trường liên tục dẫn đầu về các phong trào, hội thi cấp huyện và thành phố; Trường đạt chuẩn quốc gia mức độ 1; tập thể lao động xuất sắc... Về kinh tế: Kinh phí chi cho các hoạt động cải tạo, sửa chữa trang bị giảm hơn một nửa kinh phí so với liên hệ các công ty, đơn vị báo giá thi công của từng hạn mục bởi do tập thể CB-GV-NV tự làm là chính, tiết kiệm được nhiều kinh phí cho nhà trường. Về cơ sở vật chất: Môi trường trong và ngoài lớp được thiết kế theo hướng lấy trẻ làm trung tâm. Trang bị được nhiều phương tiện giúp CB-GV-NV có điều kiện để xây dựng, sửa chữa, làm đồ dùng dạy học, cải tạo môi trường như: máy cắt cỏ, máy khoan, máy cắt sắt nhôm, máy may mini, xe đẩy, máy phun sương... Cơ sở vật chất khang trang, đầy đủ trang thiết bị, cảnh quan môi trường sạch-đẹp, môi trường đa dạng phong phú kích thích nhu cầu hứng thú của trẻ. Về công tác tuyên truyền phối hợp: Tạo được niềm tin từ cha mẹ học sinh, xây dựng được nhiều kênh thông tin chia sẻ hoạt động của nhà trường đến với cộng đồng, tạo uy tín và thương hiệu cho nhà trường, trường thu hút được nhiều phụ huynh đến gửi trẻ, phụ huynh nhiệt tình tham gia các hoạt động và hỗ trợ tích cực cho nhà trường.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở (cấp Huyện)</p>
5.	Phan Ngọc Hân, Phó Hiệu trưởng Trường Mầm non Thủy Tiên 2	Một số biện pháp nâng cao chất lượng chăm sóc giáo dục nhóm trẻ 6-18 tháng.	<p>1. Thực trạng: Chất lượng chuyên môn của đội ngũ giáo viên dạy lớp 6-18 tháng của trường còn gặp khó khăn do việc bồi dưỡng chăm sóc trẻ lứa tuổi này gần như bị bỏ trống, hiện nay trong chương trình đào tạo của các trường sư phạm chưa chú trọng việc dạy giáo viên mầm non các kỹ năng chăm sóc trẻ từ 6 tháng đến 18 tháng tuổi chủ yếu đào tạo đội ngũ giáo viên nuôi dạy trẻ từ 24 tháng tuổi trở lên. Đa phần phụ huynh học sinh là lao động nghèo, dân nhập cư nên chưa thật quan tâm đến chế độ sinh hoạt, nuôi dạy và tập cho trẻ thói quen khoa học, theo hướng kinh nghiệm dân gian. Giáo viên mầm non hiện nay thiếu kiến thức, kỹ năng chăm sóc trẻ từ 6 tháng đến 18 tháng tuổi. Giáo viên: Đa số là giáo viên trẻ, chưa có kinh nghiệm trong việc chăm sóc – giáo dục trẻ nhỏ dưới 12 tháng; Chưa thấy rõ vai trò của công tác chăm sóc giáo dục trẻ lứa tuổi nhỏ, tâm lý ngại cực khổ vất vả của các giáo viên mới; Giáo viên ngại thay đổi lứa tuổi dạy và môi trường dạy.</p> <p>2. Nội dung: Bồi dưỡng tư tưởng chính trị, đạo đức nghề nghiệp cho đội ngũ giáo viên. Thường xuyên tổ chức học tập Bồi dưỡng thường xuyên, các chuyên đề đạo đức giáo viên mầm non nhằm nâng cao vai trò, trách nhiệm và đạo</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>đức sư phạm, đạo đức nghề nghiệp của nhà giáo; Hướng dẫn thực hiện chương trình đổi mới phương pháp giảng dạy, bồi dưỡng cho giáo viên về kiến thức xây dựng kế hoạch giáo dục, hồ sơ sổ sách cá nhân, công tác đánh giá sự phát triển của, tổ chức hoạt động vui chơi,...; Mạnh dạn thay đổi, nghiên cứu và thực hiện chế độ sinh hoạt đặc thù của nhóm lớp dựa vào đặc điểm tâm sinh lý, nhu cầu của trẻ; Đề xuất, tham mưu với Hiệu trưởng về đội ngũ giáo viên dạy lớp 6-18 tháng. Lựa chọn những giáo viên có trình độ chuyên môn vững, tay nghề cao, tâm huyết với nghề, có tính kiên nhẫn, yêu trẻ, tận tụy với công việc để đảm nhận công tác CS-GD trẻ lớp 6-18 tháng đạt hiệu quả cao và sự tin nhiệm của phụ huynh, sự yên tâm từ Ban giám hiệu; Thường xuyên tổ chức các buổi bồi dưỡng kiến thức tổ chức các hoạt động chăm sóc giáo dục trẻ, tăng cường chỉ đạo sinh hoạt tổ chuyên môn. Bồi dưỡng giáo viên qua chuyên đề, thao giảng khối để chia sẻ, trao đổi và học tập kinh nghiệm lẫn nhau, giáo viên tích cực phấn đấu, thể hiện khả năng, sự sáng tạo trong công tác của bản thân qua các phong trào thi đua; Thực hiện nâng cao hiệu quả của tủ sách chuyên môn, trang thiết bị đồ dùng phù hợp nhóm lớp. BGH thường xuyên sưu tầm các loại sách về phương pháp CS-GD trẻ, sách khoa học nuôi dạy trẻ 3-18 tháng, đồ dùng đồ chơi phù hợp với đặc điểm tâm sinh lý, đáp ứng tốt nhất cho việc học tập và vui chơi của trẻ trong mọi hoạt động tại nhóm lớp; Giáo viên phối kết hợp với phụ huynh trong việc chăm sóc – giáo dục trẻ. Tuyên truyền trong xã hội để các bậc cha mẹ thấy rõ hơn vai trò của gia đình trong việc chăm sóc trẻ từ 6 tháng đến 12 tháng tuổi, lứa tuổi rất cần sự ôm ấp yêu thương của người thân để phát triển tốt.</p> <p>3. Hiệu quả: 100% giáo viên có thể soạn giảng kế hoạch theo chương trình mới, kế hoạch bám sát với chương trình chăm sóc giáo dục trẻ cũng như đặc điểm tâm sinh lý, nhu cầu hứng thú của trẻ tại nhóm lớp. Giáo viên yêu thích hơn trong việc đảm nhận nhóm lớp 6-18 tháng, không còn né tránh hay không hài lòng khi được phân công đảm nhận nhóm nhỏ. 100% giáo viên tổ chức hoạt động chăm sóc giáo dục trẻ đạt hiệu quả, Hoạt động ổn định, hầu hết trẻ khỏe mạnh và phát triển tốt về thể chất, nhận thức, ngôn ngữ... giáo viên đã quen dần với việc chăm sóc trẻ nhỏ, tạo tâm lý an tâm cho các phụ huynh khi gửi con tại trường, được sự tin nhiệm cao của phụ huynh học sinh. Trẻ yêu thích đến lớp, yêu mến cô, trẻ quen với chế độ ăn của trường và có một số thói quen tốt trong sinh hoạt cùng với cô và bạn như: Ngủ 2 giấc, ngồi vào ghế có tay vịn khi ăn, ngủ nôi không cần võng, trẻ biết tập cầm muỗng xúc ăn, cầm ca uống nước,... Trẻ có chú ý tập trung hơn khi cô tổ chức các hoạt động chơi tập cho trẻ.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở (cấp Huyện)</p>
6.	Lê Ngọc Linh Phuong, Phó Hiệu trưởng Trường Mầm non	Một số biện pháp thực hiện hiệu quả ứng dụng công nghệ thông tin trong công tác quản lý chăm nuôi	<p>1. Thực trạng: Nhà trường đang sử dụng phần mềm Bảo Công Nghệ trong việc với những tiện ích tối ưu, tuy nhiên trong những năm vừa qua tôi chưa khai thác triệt để những tiện ích đó vào công tác quản lý chăm sóc nuôi dưỡng tại đơn vị. Công việc giáo viên mầm non vừa giảng dạy vừa chăm sóc trẻ chiếm khá nhiều thời gian nên việc kết nối và sử dụng Internet chưa được thực hiện triệt để. Trình độ tin học và ứng dụng công nghệ thông tin của đội ngũ giáo viên, nhân viên chiếm tỉ lệ 30% không được đào tạo bài bản. Kiến thức và kỹ năng về công nghệ thông tin của một số giáo viên nhân viên còn hạn chế, dẫn đến một số bất cập, bước đầu tiếp cận với công nghệ thông tin còn lúng túng.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Thùy Tiên 2	dưỡng ở trường mầm non.	<p>2. Nội dung: Biện pháp 1: Bồi dưỡng kiến thức tin học cho cán bộ giáo viên, nhân viên; Biện pháp 2: Ứng dụng công nghệ thông tin theo dõi cân nặng, chiều cao của trẻ qua các kỳ cân đo. vào lập bảng đánh giá tình trạng dinh dưỡng cho trẻ từ 0 – 75 tháng tuổi; Biện pháp 3: Ứng dụng công nghệ thông tin vào xây dựng thực đơn, tính khẩu phần ăn cân đối đảm bảo tỷ lệ các chất cho trẻ; Biện pháp 4: Ứng dụng công nghệ thông tin trong việc thực hiện điểm danh sĩ số học sinh; Biện pháp 5: Ứng dụng công nghệ thông tin vào tuyên truyền với phụ huynh để phối hợp tốt trong công tác chăm sóc nuôi dưỡng trẻ trong trường mầm non.</p> <p>3. Hiệu quả: Về trình độ và kỹ năng của CBGV: 95% cán bộ giáo viên nhân viên của trường đều có thể sử dụng thành thạo máy tính và các phần mềm dinh dưỡng để ứng dụng công tác của mình. Đối với cán bộ quản lý: Có kỹ năng tin học cơ bản và nâng cao; có khả năng chỉ đạo ứng dụng công nghệ thông tin để quản lý các hoạt động trong nhà trường và toả tác dụng. Đầu tư có hiệu quả các phương tiện truyền thông hiện đại. Thực hiện và kiểm tra bám sát theo kế hoạch các hoạt động ứng dụng công nghệ thông tin trong nhà trường. Đối với giáo viên: 100% giáo viên đã ứng dụng công nghệ thông tin trong thực hiện ứng dụng công nghệ thông tin trong việc cập nhật điểm danh theo dõi tình hình đi học trẻ, thiết kế các hoạt động chăm sóc nuôi dưỡng. Tìm kiếm các nguồn thông tin để hỗ trợ trong công tác chăm sóc giáo dục trẻ. Đối với nhân viên: 80% đội ngũ nhân viên có kỹ năng sử dụng máy tính và các phần mềm trong thực hiện tính khẩu phần dinh dưỡng cho trẻ. Ứng dụng công nghệ thông tin vào thực hiện cập nhật đánh giá tình trạng dinh dưỡng trẻ bằng phần mềm BGH cùng giáo viên, nhân viên y tế có thể theo dõi sát và đánh giá chính xác việc tăng cân sụt đứng cân hàng tháng của trẻ, diễn biến cân nặng, chiều cao của trẻ phát hiện sớm trẻ không tăng cân hoặc xuống cân, trẻ suy dinh dưỡng, thấp còi giúp những người chăm sóc trực tiếp trẻ có biện pháp xử lý thích hợp, kịp thời góp phần phòng ngừa suy dinh dưỡng, thấp còi. Qua việc áp dụng khá điều tay việc ứng dụng công nghệ thông tin khi thực hiện thao tác này tôi có thể tính được số tính tiền chợ một cách dễ dàng, bộ phận kế toán không mất thời gian trong việc đối chiếu cập nhật dò suất ăn như trước.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
7.	Bùi Thị Diệu Hiền, Giáo viên Trường Mầm non Thùy Tiên 2	Một số biện pháp giáo dục bảo vệ môi trường cho trẻ 4-5 tuổi trong trường mầm non.	<p>1. Thực trạng: Đa số trẻ còn xả rác bừa bãi, sử dụng nước không tiết kiệm, chưa yêu thích việc trồng và chăm sóc cây, lao động vệ sinh trường lớp,...; Trẻ còn thụ động trong các hoạt động lao động, chăm sóc vườn trường; Việc tổ chức phương pháp chăm sóc giáo dục trẻ của giáo viên vẫn chưa thoát khỏi tính áp đặt để hướng đến việc tôn trọng sự phát triển tự nhiên của trẻ.</p> <p>2. Nội dung: Biện pháp 1: Xây dựng nội dung giáo dục bảo vệ môi trường; Biện pháp 2: Tạo bầu không khí thoải mái trước khi quan sát; Biện pháp 3: Tổ chức quan sát trực tiếp các đối tượng, thường xuyên cho trẻ tiếp xúc với môi trường sống; Biện pháp 4: Không biến buổi hoạt động ngoài trời thành tiết khám phá môi trường xung quanh; Biện pháp 5: Tổ chức cho trẻ khám phá xã hội thông qua lao động; Biện pháp 6: Tổ chức các trò chơi cho trẻ;</p> <p>3. Hiệu quả: 94% trẻ mạnh dạn cởi mở, chủ động tham gia vào các hoạt động, có mối quan hệ tốt với mọi người xung quanh; 92% trẻ biết giao tiếp, phối hợp chia sẻ và có kỹ năng trong các hoạt động; Giáo viên linh hoạt chủ động trong việc lựa chọn các hoạt động chăm sóc giáo dục tạo bầu không khí thân thiện ở lớp học, tạo môi trường</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>phong phú cho trẻ hoạt động phát huy tính chủ động sáng tạo ở trẻ; Tạo được sự gần gũi, động viên an ủi, tôn trọng trẻ, luôn lắng nghe và chia sẻ cùng trẻ. Trao đổi cùng phụ huynh để hiểu trẻ nhiều hơn; Đã có sự quan tâm phối hợp với giáo viên rèn cho trẻ thói quen hành vi văn minh ở gia đình cũng như khi tiếp xúc môi trường bên ngoài xã hội; Thường xuyên quan tâm chia sẻ cùng giáo viên về tình hình học tập ở trường và ở nhà của trẻ.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
8.	Huỳnh Ngọc Phương Đài Giáo viên Trường Mầm non Thủy Tiên 2	Một số biện pháp giúp trẻ 25-36 tháng tuổi hứng thú trong hoạt động vui chơi trong lớp	<p>1.Thực trạng: Nhận thức trẻ còn hạn chế nên kỹ năng chơi của trẻ chưa được phát huy nhiều. Do ở lứa tuổi 25-36 tháng trẻ thích khám phá, tìm tòi... nên việc giữ gìn và bảo quản đồ chơi của trẻ còn hạn chế. Trẻ lớp quá đông nên việc tổ chức hoạt động vui chơi còn nhiều khó khăn cũng như chưa bao quát được sát sao hơn đến từng trẻ.</p> <p>2. Nội dung: Biện pháp 1: Xây dựng kế hoạch tổ chức hoạt động vui chơi; Biện pháp 2: Chọn môi trường cho trẻ chơi: <i>Môi trường vật chất:</i> Không gian chơi cần bố trí phù hợp để tạo điều kiện cho trẻ bộc lộ tình cảm, phẩm chất cá nhân của trẻ. Việc bố trí sắp xếp đồ dùng đồ chơi cần phải cho trẻ dễ lấy và cất, đồ dùng đồ chơi phải đa dạng, mang tính mở, phải có sự hấp dẫn để kích thích trẻ hoạt động tích cực. Đồ dùng đồ chơi cần phải được bổ sung, thêm mới thường xuyên để tránh không bị nhàm chán đối với trẻ vì ở lứa tuổi này trẻ hoạt động chủ yếu là hoạt động với đồ vật. <i>Môi trường tâm lý:</i> Môi trường tâm lý cũng rất quan trọng. Trẻ không thể vui chơi với tâm lý không thoải mái. Trẻ chỉ chia sẻ, hợp tác với cô, với bạn khi trẻ được sống trong môi trường thoải mái vui vẻ. Giáo viên có thể cho trẻ cùng tham gia vào việc bố trí, sắp xếp đồ dùng, đồ chơi, trình bày các sản phẩm ở các góc, điều đó đem lại cho trẻ cảm giác là thành viên của lớp học, nên hứng thú hơn, sẵn sàng chia sẻ ý tưởng chơi và gọi nhu cầu giao tiếp, thể hiện những cử chỉ, hành vi đẹp với mọi người; Biện pháp 3: Lựa chọn nội dung và đồ chơi ở các góc; Biện pháp 4: Tạo tình huống chơi phù hợp và giải quyết xung đột; Biện pháp 5:Tăng cường hiệu quả đồ chơi khi trẻ chơi ở các góc; Biện pháp 6. Công tác phối hợp với phụ huynh</p> <p>3.Hiệu quả: <i>Về phía trẻ:</i> Qua việc thực hiện áp dụng biện pháp trên tôi thấy trẻ thích chơi hơn, sáng tạo hơn, linh động hơn, nhanh nhẹn hơn, thay vào sự nhàm chán của trẻ bằng những sự hứng thú, tập trung, giúp trẻ chơi với đồ chơi thể hiện được sự khéo léo, óc tưởng tượng, kỹ năng chơi thông qua đồ chơi, khả năng giao tiếp mạnh dạn hơn, tạo ra nhiều sản phẩm đẹp hơn và có nhiều sáng tạo khi tạo ra một sản phẩm. Trẻ hứng thú trong giờ chơi trước khi tác động là 50% nhưng sau khi tác động thì đạt 95%; Trẻ có kỹ năng chơi thành thạo trước khi tác động là 45% nhưng sau khi tác động thì đạt 85%; Trẻ biết tạo ra sản phẩm trong giờ chơi trước khi tác động là 55% nhưng sau khi tác động thì đạt 90%. Biết thể hiện tình cảm giao lưu giữa bạn bè, giữa trẻ và cô, thích chơi cùng bạn, không tranh giành đồ chơi khi chơi, hứng thú trong khi chơi và có ý thức giữ gìn đồ dùng, đồ chơi. <i>Về phía phụ huynh:</i> có sự thay đổi nhìn nhận về việc học và chơi của con mình, nhận thấy được tầm quan trọng của trò chơi và đồ chơi trong hoạt động góc, có nhiều giúp đỡ cho giáo viên trong việc tìm kiếm nguyên vật liệu làm đồ dùng, đồ chơi.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
9.	Huỳnh Ngọc Vàng, Phó Hiệu trưởng Trường MN Ngọc Lan	Biện pháp tạo động lực giúp cho đội ngũ giáo viên tích cực tham gia các hoạt động chuyên môn của trường.	<p>1. Thực trạng: Trên thực tế, vai trò của giáo viên mầm non chưa được phụ huynh và xã hội quan tâm, đánh giá đúng mức dẫn đến tình trạng giáo viên bỏ nghề, thiếu động lực trong hoạt động nuôi dạy các cháu. Chính vì điều này, kết hợp với các điều kiện làm việc không được đảm bảo, số lượng giáo viên mầm non thiếu, số lượng giáo viên mầm non bỏ dạy, thiếu nhiệt huyết với nghề ngày một nâng cao. Vậy làm sao để giúp đội ngũ giáo viên thực hiện tốt các quy định, các nhiệm vụ đề ra theo quy chế của ngành thì Ban Giám hiệu nhà trường cần có những biện pháp tạo động lực góp phần kích thích đội ngũ giáo viên nhiệt tình cống hiến hết khả năng cho công tác giáo dục, đào tạo thế hệ trẻ nhằm nâng cao chất lượng giáo viên toàn diện trong nhà trường.</p> <p>2. Nội dung: Bồi dưỡng cho giáo viên kỹ năng giải quyết công việc hợp lý. Tạo điều kiện cho giáo viên tích cực sáng tạo nghiên cứu các phương pháp trong quá trình chăm sóc giáo dục trẻ; Đầu tư cơ sở vật chất, trường lớp đảm bảo đủ số lượng trẻ theo quy định; Tăng cường nghiên cứu các phương pháp giúp tạo động lực cho đội ngũ giáo viên yên tâm công tác, tích cực tham gia các phong trào chung của Ngành, trường; Quan tâm đến những khó khăn tâm tư, nguyện vọng của giáo viên; Thường xuyên tuyên truyền đến cha mẹ trẻ tạo sự đồng cảm giúp họ hiểu được tầm quan trọng của nghề giáo viên mầm non đối với việc chăm sóc giáo dục trẻ.</p> <p>3. Hiệu quả: Khả năng giải quyết công việc của giáo viên, sáng tạo nghiên cứu các phương pháp trong quá trình chăm sóc giáo dục trẻ còn nhiều hạn chế: 43%. Đầu tư cơ sở vật chất, trường lớp đảm bảo đủ số lượng trẻ theo quy định còn gặp nhiều khó khăn do trẻ có nhu cầu học quá đông mà địa bàn xã Đa Phước chỉ có 1 trường: 54,5%. Việc nghiên cứu các phương pháp giúp tạo động lực cho đội ngũ giáo viên tích cực tham gia phong trào do Ngành và trường phát động còn nhiều hạn chế: 42%. Chưa quan tâm đến những khó khăn tâm tư, nguyện vọng của giáo viên do bận nhiều công tác: 45%. Chưa thường xuyên tuyên truyền đến phụ huynh ý nghĩa tầm quan trọng của công việc giáo viên mầm non đối với việc chăm sóc giáo dục trẻ: 35%. Qua việc áp dụng một số biện pháp tạo động lực giúp cho đội ngũ giáo viên tích cực tham gia các hoạt động chuyên môn của trường, tôi đã áp dụng thực tế tại trường và thu được được nhiều kết quả như sau: 96%: Giáo viên có nghiên cứu trong giải quyết công việc của giáo viên và không ngừng sáng tạo các phương pháp trong quá trình chăm sóc giáo dục trẻ. 100%: Giáo viên tích cực tham gia phong trào do Ngành và trường phát động. 95%: Bản thân không ngừng nghiên cứu, học hỏi các kinh nghiệm của các bạn đồng nghiệp để áp dụng vào công tác quản lý tại đơn vị. 97%: Bản thân luôn dành thời gian quan tâm đến những khó khăn tâm tư, nguyện vọng của giáo viên và kịp thời giải quyết các thắc mắc giúp giáo viên an tâm công tác. 95 %: Thường xuyên tuyên truyền đến phụ huynh ý nghĩa tầm quan trọng của công việc giáo viên mầm non đối với việc chăm sóc giáo dục trẻ. Đội ngũ giáo viên hăng hái tích cực tham gia các phong trào đạt hiệu quả: Tham gia Hội thi làm đồ dùng dạy học đạt giải ba, tham gia Hội thi giáo viên dạy giỏi Mầm non cấp Huyện: đạt giáo viên dạy giỏi: 2 cô. Giáo viên tích cực rèn các tiết mục văn nghệ, tổ chức 10 lễ hội trong năm, triển khai 10 chuyên đề sau khi dự trường bạn, tổ chức 1 chuyên đề Cụm "Tổ chức hoạt động phát triển nhận thức trong trường Mầm non. Hội thi Nét Vẽ xanh: đạt giải khuyến khích.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
10.	Trương Sa Ngọc Nữ, giáo viên-Tổ trưởng Trường MN Ngọc Lan	Một số biện pháp giúp trẻ 25- 36 tháng tuổi tích cực hoạt động với đồ vật trong trường mầm non	<p>1. Thực trạng: Trẻ 25-36 tháng ngôn ngữ chưa phát triển, hoạt động chủ đạo là hoạt động với đồ vật. Thông qua hoạt động với đồ vật trẻ biết được tên gọi, đặc điểm, chức năng và cách sử dụng của đồ vật đó. Tuy nhiên, hình thức dạy trẻ hoạt động với đồ vật trong sinh hoạt hằng ngày vẫn chưa được chú trọng. Giáo viên cũng chưa quan tâm nhiều đến khâu sắp xếp tạo môi trường đồ chơi nhằm khơi gợi ý tưởng cho trẻ. Bên cạnh đó, khả năng tự chơi của trẻ còn hạn chế, người lớn chưa biết cách lựa chọn đồ chơi, khơi gợi trẻ chơi và chơi cùng trẻ. Vì vậy, làm thế nào để trẻ phát triển những kỹ năng, kỹ xảo cần thiết và nhận biết tốt hơn thông qua hoạt động với đồ vật là vấn đề rất quan trọng và cần thiết.</p> <p>2. Nội dung: Biện pháp 1: Giáo viên thường xuyên tạo cơ hội cho trẻ hoạt động với đồ vật; Biện pháp 2: Xây dựng môi trường giáo dục lấy trẻ làm trung tâm nhằm giúp trẻ tích cực hoạt động với đồ vật; Biện pháp 3: Giáo viên tự học tập, tự bồi dưỡng để tích lũy kinh nghiệm tổ chức cho trẻ hoạt động với đồ vật; Biện pháp 4: Phối hợp tốt với phụ huynh nhằm giúp trẻ tích cực hoạt động với đồ vật.</p> <p>3. Hiệu quả: 90% trẻ có kỹ năng, kỹ xảo tốt. 90% giáo viên biết tạo môi trường lấy trẻ làm trung tâm, tạo cơ hội cho trẻ thử - sai, tổ chức cho trẻ hoạt động với đồ vật. 95% phụ huynh phối hợp tốt với nhà trường giúp trẻ tích cực hoạt động với đồ vật.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và các cấp cơ sở.</p>
11.	Nguyễn Thị Hồng Hương, Giáo viên Trường MN Ngọc Lan	Một số biện pháp giúp trẻ 5-6 tuổi rối loạn tăng động, giảm chú ý học hòa nhập tại trường mầm non	<p>1. Thực trạng: Ngay từ khi nhận lớp có trẻ có nhu cầu đặc biệt học hòa nhập, tôi đã tìm hiểu thực trạng trẻ học hòa nhập tại trường lớp như thế nào và thấy được đề tài này giúp trẻ có thêm nhiều kỹ năng sống: giao tiếp, hợp tác làm việc theo nhóm, thể hiện tinh thần đồng đội, biết chia sẻ, cư xử với nhau một cách thân thiện, biết giải quyết vấn đề, giải quyết xung đột, trẻ biết tự phục vụ bản thân, trẻ có nề nếp và có thói quen trong học tập. Mặc khác trẻ tham gia vào các hoạt động một cách tự tin mạnh dạn giúp cho việc tổ chức các hoạt động giáo dục của cô giáo đạt kết quả tốt.</p> <p>2. Nội dung: Khảo sát điểm khác thường của trẻ rối loạn tăng động, giảm chú ý; Giáo viên tích cực bồi dưỡng chuyên môn và lập kế hoạch theo dõi, đánh giá sự tiến bộ của trẻ rối loạn tăng động, giảm chú ý; Giáo dục kỹ năng sống cho trẻ rối loạn tăng động, giảm chú ý; Đầu tư sáng tạo trong việc làm đồ dùng đồ chơi; Phối hợp với gia đình:</p> <p>3. Hiệu quả: <i>Hành vi:</i> Trẻ đã chịu ngồi yên nghe cô dạy học, không còn chạy nhảy hay leo trèo và chịu lắng nghe hết câu hỏi của cô mới trả lời. <i>Tập trung, chú ý:</i> Trẻ tập trung, chú ý nghe cô giảng bài, tập trung trong các giờ học ngoại khóa, chú ý thực hiện những yêu cầu của cô đưa ra. <i>Cảm xúc:</i> Trẻ không còn la hét, khóc hay đánh bạn, trẻ biết kiềm chế cảm xúc, biết chạy ra kêu cô khi bạn nghịch phá đồ của cô, biết thể hiện nhu cầu của mình bằng chỉ. Không còn đánh bạn hùa gào thét như lúc trước. <i>Ngôn ngữ:</i> Trẻ phát âm chuẩn hơn lúc đầu, đã nói rõ được một số từ khó và có thể nói được câu 3 – 4 tiếng, hiểu lời nói của cô và bạn, có từ để diễn tả ý của mình, có khả năng diễn đạt bằng lời nói. <i>Khả năng tự phục vụ:</i> Trẻ biết lấy và cất đồ dùng đồ chơi đúng nơi qui định, biết vệ sinh cá nhân: rửa tay, lau mặt, đánh răng, biết tự thay quần áo và đặc biệt là biết đi vệ sinh đúng nơi qui định, không còn đi bậy trong quần. <i>Khả năng giải quyết vấn đề:</i> Trẻ biết suy nghĩ đưa ra cách giải quyết và biết nhờ người khác gọi mỡ khi không giải quyết được một vấn đề gì đó.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
12.	Huỳnh Thị Phương Hằng, Phó Hiệu trưởng Trường Mầm non Hướng Dương	Biện pháp giúp giáo viên tổ chức tốt hoạt động tập thể giúp trẻ mạnh dạn, tự tin trong trường Mầm non	<p>1. Thực trạng: Một số giáo viên chưa gần gũi với trẻ, dạy rập khuôn theo giáo án, sợ trẻ làm sai, làm thay trẻ, chưa lắng nghe trẻ, chưa tổ chức nhiều trò chơi hoặc hoạt động tập thể thu hút trẻ tham gia; Trẻ không dám nói lên điều mình thích, không mạnh dạn sinh hoạt trong tập thể, không tự tin đứng trước đám đông. 55,48% trẻ rụt rè, nhút nhát. 34,19% trẻ không thích tham gia hoạt động tập thể. 75,91% trẻ thích chơi điện thoại; Một số phụ huynh chưa phối hợp tốt trong việc giúp trẻ tham gia các hoạt động tập thể, thường xuyên cho trẻ xem phim trên điện thoại và chơi game, ít dẫn trẻ tham quan, tham gia hoạt động tập thể.</p> <p>2. Nội dung giải pháp: Với phương châm giáo dục “Chơi mà học, học bằng chơi”. Thông qua vui chơi giúp cho trẻ tự tin, thích thú muốn học hỏi tìm hiểu thế giới xung quanh. Trong khi chơi, trẻ thực sự học nhằm lĩnh hội các khái niệm ban đầu về kiến thức, giúp trẻ mạnh dạn, tự tin tham gia cùng các bạn. Hoạt động tập thể trong trường Mầm non là hoạt động mang lại nhiều hứng thú cho trẻ và là một hoạt động không thể thiếu vì thông qua hoạt động tập thể trẻ sẽ mạnh dạn tự tin hơn thông qua các biện pháp: Xây dựng kế hoạch đầu tư mua sắm trang bị đồ dùng đồ chơi đầu tư cho các hoạt động tập thể, bồi dưỡng những nội dung kiến thức lập kế hoạch chăm sóc giáo dục cho đội ngũ giáo viên, Tổ chức các hoạt động tập thể thu hút trẻ tham gia qua hoạt động sinh hoạt, hoạt động học, vui chơi, văn nghệ, tuyên truyền phối hợp với phụ huynh.</p> <p>3. Hiệu quả mang lại: Sau khi áp dụng giải pháp thì hiệu quả mang lại là: Tổ chức tốt chuyên đề Huyện tại trường. Giáo viên có thêm kinh nghiệm và kỹ năng tổ chức hoạt động tập thể cho trẻ. Phụ huynh tin cậy và nhiệt tình với các hoạt động của trường, lớp, hào hứng đề sẵn sàng phối hợp cùng cô giáo trong việc tổ chức hoạt động tập thể như: nhiều gia đình đã quan tâm cho trẻ đi: công viên, tham quan du lịch... tham gia các hoạt động cùng trẻ giúp trẻ mạnh dạn, tự tin. Trẻ hồn nhiên linh hoạt, mạnh dạn, tự tin tham gia các hoạt động tập thể, mạnh dạn trong giao tiếp, gần gũi, thân thiện với mọi người. Tỷ lệ trẻ mạnh dạn tự tin tham gia tích cực các hoạt động. Trẻ rụt rè, nhút nhát giảm còn 16,13%. Trẻ không thích tham gia hoạt động tập thể giảm còn 13,97%. Trẻ thích chơi điện thoại giảm còn 25,81%</p> <p>4. Phạm vi ảnh hưởng: Có thể áp dụng rộng rãi tại các trường Mầm non trong huyện.</p>
13.	Nguyễn Thị Ngọc Hương, Giáo viên – Tổ trưởng tổ Lá Trường	Một số biện pháp giúp trẻ 5 – 6 tuổi biết yêu thương, chia sẻ.	<p>1. Thực trạng: Trong lớp có trẻ hiếu động, không ngồi yên, khả năng tập trung chú ý chưa cao, trẻ nhút nhát, không thích tham gia các hoạt động tập thể. Thời điểm đầu năm học, sự yêu thương, chia sẻ của trẻ lớp tôi còn hạn chế. Trong các giờ học, giờ chơi trẻ chưa thể hiện sự yêu thương, chia sẻ với bạn cùng lớp và các bạn trong trường. Sự yêu thương chia sẻ của trẻ đối với bạn bè đạt tỉ lệ 46,9%. Sự yêu thương chia sẻ của trẻ đối với người thân trong gia đình đạt tỉ lệ 53%. Sự yêu thương chia sẻ của trẻ đối với vật nuôi, cây trồng đạt tỉ lệ 56%.</p> <p>2. Nội dung giải pháp: Phối hợp với phụ huynh hướng tới thông điệp “Hãy yêu thương để con cái chúng ta biết yêu thương”. Tạo môi trường lớp học thân thiện góp phần hình thành và nâng cao mối quan hệ thân thiện, tự tin giữa trẻ với trẻ, giữa giáo viên với trẻ. Lắng nghe trẻ từ đó trẻ cảm nhận được sự yêu thương và dần dần trẻ ý thức được mình</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	MN Hướng Dương		<p>cần thể hiện tình yêu thương đối với những người xung quanh. Dạy trẻ yêu thương, quan tâm đến bạn bè thông qua các hoạt động: Hoạt động chơi, hoạt động học, các hoạt động lễ hội...</p> <p>3. Hiệu quả mang lại: Trẻ có những thay đổi rõ rệt. Giờ đây trẻ vui vẻ, tự tin hơn khi đến lớp, thân thiện với nhau hơn. Hiện tượng đánh đồ chơi và đánh bạn được cải thiện tốt. Nhận được sự phản hồi tích cực từ phía phụ huynh: Trẻ về nhà biết yêu thương em, biết giúp bà, tối trước khi đi ngủ trẻ còn biết chào ba mẹ, chúc ba mẹ ngủ ngon... Trong lớp trẻ biết giúp bạn, biết cảm thông chia sẻ với bạn gặp khó khăn. Trẻ biết yêu thương cây cối, thường xuyên chăm sóc cây, biết bảo vệ môi trường. Sự yêu thương chia sẻ của trẻ đối với bạn bè đạt tỉ lệ 94,1%. Sự yêu thương chia sẻ của trẻ đối với người thân trong gia đình đạt tỉ lệ 91,2%. Sự yêu thương chia sẻ của trẻ đối với vật nuôi, cây trồng đạt tỉ lệ 88,2%.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
14.	Trần Mai Liên, Giáo viên- Bí thư chi đoàn Trường MN Hướng Dương	Một số biện pháp giúp trẻ 5-6 tuổi phát huy sự mạnh dạn, tự tin trong giao tiếp ứng xử.	<p>1. Thực trạng: Đa số trẻ lớp tôi còn nhút nhát chưa tự tin khi giao tiếp với cô và các bạn. Vốn từ của trẻ còn hạn hẹp, sử dụng ngôn từ còn hạn chế. Trẻ thiếu kỹ năng giao tiếp (trẻ còn nói ngọng, nhút nhát, chưa có sự chủ động...). Nhiều gia đình do ít con cho nên chiều chuộng và dẫn đến trẻ ngại hoạt động, ít giao tiếp, trao đổi mà luôn có tính ỷ lại vào người khác. Giao tiếp ứng xử có một vai trò quan trọng trong việc phát triển về tâm sinh lý cho trẻ. Trẻ không hiểu mình và những người xung quanh cũng không hiểu trẻ cần điều gì nếu như không xây dựng được một mối quan hệ tốt thông qua những kỹ năng giao tiếp hiệu quả.</p> <p>2. Nội dung giải pháp: Phát triển vốn từ cho trẻ. Tạo ra nhiều môi trường giao tiếp cho trẻ. Giao tiếp thông qua hoạt động vui chơi trong lớp, ngoài trời. Rèn luyện kỹ năng cho trẻ ở mọi lúc mọi nơi. Phối hợp của gia đình trong việc phát huy tích cực trong giao tiếp của trẻ.</p> <p>3. Hiệu quả mang lại: Trẻ mạnh dạn, tự tin hơn trong giao tiếp với cô và bạn. Trẻ thích được khám phá thế giới xung quanh, thích đặt câu hỏi cho cô và bạn. Trẻ biết cách hợp tác với bạn trong các hoạt động, bằng các trò chơi, câu chuyện bài hát, giáo viên giúp trẻ học cách cùng làm, cùng chơi với bạn bè. Trẻ mạnh dạn tham gia các hoạt động của nhà trường, giúp trẻ được thể hiện và phát triển khả năng giao tiếp của trẻ trước cô giáo, bạn bè và đám đông. Những hoạt động này vô cùng ý nghĩa với trẻ, nó giúp trẻ có cơ hội rèn luyện và thỏa sức thể hiện, vì thế mà trong các giờ hoạt động trẻ sẽ mạnh dạn và nhiệt tình trao đổi hơn. Trẻ biết phối hợp cùng bạn khi chơi. Hình thành được các thói quen văn minh trong giao tiếp với mọi người xung quanh. 93,7% trẻ có kỹ năng lắng nghe. 84,3% trẻ có kỹ năng trao đổi. 87,5 % trẻ biết chia sẻ. 84,3% trẻ có thói quen văn minh.</p> <p>4. Phạm vi ảnh hưởng: Giáo viên đều có thể áp dụng cho trẻ ở lớp mình cũng như tất cả các trường Mầm non trong huyện.</p>
15.	Nguyễn Thị Cẩm Hiền, Giáo viên-	Một số biện pháp giúp trẻ	<p>1. Thực trạng: Theo khảo sát đầu năm trẻ không thích đi học 31/40 trẻ (tỉ lệ chiếm 77,5%). Trong quá trình chăm sóc và giáo dục trẻ tôi nhận thấy còn một số trẻ quấy khóc không chịu đến trường, đến lớp, khi mới vào lớp trẻ cảm thấy thật ngỡ ngàng, xung quanh trẻ là những người xa lạ, trẻ cảm thấy rất cô đơn và sợ hãi. Mặc dù là lớp chồi đã bước</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Chủ tịch công đoàn Trường MN Hướng Dương	vui vẻ, hứng thú khi đến trường.	<p>vào tuổi lên bốn nhưng nhiều trẻ lần đầu tiên mới đến trường nên không chịu vào lớp học, khóc và ôm ba mẹ không rời, ngày hôm sau không dám đến trường vì lạ bạn, sợ cô, nhõng nhẽo với ba mẹ. Một số trẻ vào lớp thì thụ động không tiếp xúc và chơi với bạn nhiều chỉ lo chờ đợi đến giờ về. Khả năng thích nghi của trẻ không đồng đều, một số trẻ lần đầu đến lớp còn nhút nhát, chưa chủ động tham gia hoạt động cùng bạn. Phụ huynh đa số chiều chuộng và tin vào lời của trẻ khá nhiều, thường xuyên trò chuyện và hỏi trẻ những vấn đề làm trẻ cảm thấy bị áp lực, chán nản nên không thích đi học và từ đó hình thành sự nói dối ở trẻ. Khả năng không thích đi học của trẻ ở nhiều mức độ khác nhau. Phương pháp giáo dục của tôi chưa mang lại hứng thú cho trẻ. Khả năng thể hiện sự hứng thú của tôi còn nhiều hạn chế.</p> <p>2. Nội dung giải pháp: Giúp trẻ nhanh chóng thích nghi với trường lớp. Tạo được niềm tin và động lực cho phụ huynh yên tâm đưa trẻ đến trường một cách vui vẻ mà không còn phải khó chịu, lo lắng khi con mình khóc hay la hét không chịu đến trường, đến lớp. Những biện pháp giúp trẻ vui vẻ, hứng thú đến trường: Trò chuyện với phụ huynh, tạo môi trường đẹp và thu hút trẻ, tập cho trẻ làm quen với nề nếp mới ở lớp, chơi cùng trẻ, không ngừng đổi mới phương pháp dạy học.</p> <p>3. Hiệu quả mang lại: Đầu năm trẻ ở lớp tôi không thích đi học chiếm tỷ lệ 77,5%. Qua việc tạo hứng thú, lòng ham thích đi học cho trẻ, tôi nhận thấy trẻ của lớp tôi tiến bộ rất nhiều, trẻ vui vẻ, hứng thú đến trường đạt tỷ lệ 100% và không còn cảnh buổi sáng ba mẹ và các con phải vật lộn với nhau từ nhà đến lớp, không còn cảnh các cháu khóc không chịu lên lớp phải nhờ cô xuống dẫn lên. Trẻ mạnh dạn, tự tin hơn rất nhiều, trẻ tự lên lớp, biết chào cô, chào ba mẹ, trẻ có thể tự làm một số công việc đơn giản một cách thuần thục mà không cần đến sự giúp đỡ từ tôi hay ba hoặc mẹ.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện</p>
16.	Phan Thị Bích Thủy, Giáo viên Trường MN Hướng Dương	Một số biện pháp giúp trẻ 5-6 tuổi kể chuyện theo kinh nghiệm.	<p>1. Thực trạng: Tính sáng tạo, khả năng diễn đạt, triển khai và phán đoán trước mọi diễn biến trong kể chuyện của trẻ còn hạn chế do từ trước đến nay việc cho trẻ làm quen với các tác phẩm văn học chỉ dừng ở việc cho trẻ nhớ tên chuyện, hiểu nội dung truyện và thuộc truyện. Trẻ ít tự phát huy tự mình kể chuyện theo kinh nghiệm. Khả năng sử dụng máy tính, soạn giảng trình chiếu để gây hứng thú cho trẻ trong tiết kể chuyện cũng như việc sưu tầm những video, những tranh ảnh trên mạng của giáo viên còn hạn chế. Một số bậc phụ huynh do bận rộn công việc, thiếu kinh nghiệm và khả năng hỗ trợ giáo dục trẻ ở nhà nên chưa quan tâm đến việc tạo cơ hội cho trẻ rèn luyện và được kể chuyện cho mọi người trong gia đình nghe.</p> <p>2. Nội dung, giải pháp: Khảo sát tình hình thực tế của trẻ ở trường mà cụ thể là trẻ ở lớp và đưa ra một số biện pháp giúp trẻ phát huy tính tích cực trong khi tham gia hoạt động kể chuyện theo kinh nghiệm: cho trẻ xem tranh ảnh, kể chuyện theo sơ đồ, trao đổi với trẻ bằng hệ thống câu hỏi có chủ đề, cô kể mẫu và năm là phối hợp với phụ huynh để tạo môi trường cho trẻ tích cực kể chuyện theo kinh nghiệm.</p> <p>3. Hiệu quả mang lại: Qua những biện pháp, giải pháp kể trên đã phát huy rất tốt khả năng kể chuyện theo kinh nghiệm của trẻ, bé mạnh dạn tự tin hơn khi kể chuyện, khả năng diễn đạt thành một câu chuyện về những gì đã biết</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>một cách mạch lạc đồng thời trẻ sáng tạo hơn so với việc kể lại một chuyện trẻ đã được nghe. Trẻ biết cách trả lời các câu hỏi của cô. Bớt trầm tính, giao tiếp với bạn nhiều hơn các bé dễ dàng bắt chuyện với nhau tạo sự gần gũi. Trẻ tham gia tích cực, trao đổi tranh luận với các cuộc trò chuyện cùng cô và bạn. Ngôn ngữ trẻ kể rõ ràng, mạch lạc: 25/33 trẻ tỉ lệ 76%. Trẻ hứng thú tham gia kể chuyện theo kinh nghiệm: 30/33 trẻ tỉ lệ 91%. Trẻ biết kể chuyện theo kinh nghiệm: 20/33 trẻ tỉ lệ 61%. Trí tưởng tượng và khả năng phán đoán tình huống: 15/33 trẻ tỉ lệ 45%.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
17.	Trương Thị Yến Phuong, Giáo viên Trường MN Hướng Dương	Một số biện pháp giáo dục rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập, tự tin cho trẻ 5-6 tuổi	<p>1. Thực trạng: Hầu hết trẻ trong lớp được cha mẹ cưng chiều. Một số nghịch ngợm quá, chơi với bạn thiếu an toàn nên ảnh hưởng đến các hoạt động trong ngày và sự an toàn của các cháu. Phụ huynh chưa thực sự quan tâm đến việc hình thành và rèn luyện những kỹ năng tự bảo vệ bản thân cũng như tính tự lập tự tin cho trẻ.</p> <p>2. Nội dung giải pháp: Giáo dục rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập, tự tin cho trẻ qua hoạt động đón - trả trẻ. Giáo dục, rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập tự tin cho trẻ qua hoạt động học. Giáo dục, rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập, tự tin cho trẻ qua hoạt động ngoài trời, hoạt động lao động. Giáo dục rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập, tự tin cho trẻ qua hoạt động vui chơi. Giáo dục, rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập, tự tin cho trẻ qua giờ ăn - giờ ngủ. Giáo dục rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập, tự tin cho trẻ qua phối kết hợp với phụ huynh.</p> <p>3. Hiệu quả mang lại: Sau khi tiến hành những biện pháp trên tôi thấy trẻ đã có kỹ năng cần thiết phù hợp với độ tuổi. Trẻ có tính tự lập tự tin đạt 30/32 trẻ tỉ lệ 94%. Trẻ có kỹ năng hợp tác giữa các trẻ khi tham gia các hoạt động đạt 28/32 trẻ tỉ lệ 88%. Trẻ có kỹ năng giữ an toàn cá nhân đạt 30/32 trẻ tỉ lệ 94%. Trẻ mạnh dạn tự tin khi tham gia các hoạt động vui chơi, có sự chia sẻ trao đổi vui chơi cô và các bạn. Là một giáo viên tôi tạo nhiều hình thức khác nhau để trẻ có sự tiếp thu ghi nhớ, giáo dục rèn luyện đảm bảo an toàn thể chất và tinh thần trẻ. Ngoài ra giúp trẻ thêm gắn bó với nhau nâng cao tinh thần đoàn kết và ý thức tập thể của trẻ. Trẻ nhanh nhẹn, năng động, tự tin và hồn nhiên trong giao tiếp với mọi người. Thông qua việc trao đổi với phụ huynh đã hiểu phần nào về tầm quan trọng và hệ quả của việc giáo dục, rèn luyện kỹ năng tự bảo vệ bản thân và tính tự lập tự tin cho trẻ.</p> <p>4. Phạm vi ảnh hưởng: Có thể áp dụng rộng rãi tại các trường mầm non trong huyện.</p>
18.	Dương Thị Yên Thi, Hiệu trưởng Trường Mầm non Hướng Dương 2	“Biện pháp xây dựng, sử dụng môi trường giáo dục lấy trẻ làm trung tâm trong trường mầm non”	<p>1. Thực trạng: Môi trường hoạt động của trẻ hoạt động chưa phát huy được hết khả năng cho trẻ. Giáo viên còn tâm lý e dè khi trình bày ý tưởng cá nhân, kế hoạch giáo dục của giáo viên chưa bám sát vào điều kiện thực tế của lớp mình phụ trách còn cứng nhắc và ít có sự điều chỉnh cho phù hợp. Một số giáo viên chưa đầu tư suy nghĩ, tìm tòi, ngại đổi mới, ngại sáng tạo, chưa thật sự dựa vào khả năng của trẻ, chưa vận dụng phương pháp giáo dục lấy trẻ làm trung tâm nên hiệu quả thực hiện xây dựng môi trường giáo dục lấy trẻ làm trung tâm chưa đạt hiệu quả cao. Cha mẹ học sinh nhà trường chưa hiểu rõ quan điểm xây dựng môi trường giáo dục lấy trẻ làm trung tâm tại trường mầm non.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>2. Nội dung: Khảo sát, đánh giá thực trạng việc xây dựng môi trường giáo dục lấy trẻ làm trung tâm trong trường Mầm non đồng thời xây dựng kế hoạch chỉ đạo; Hướng dẫn, chỉ đạo giáo viên thực hiện xây dựng môi trường giáo dục lấy trẻ làm trung tâm; Đầu tư cơ sở vật chất, xây dựng môi trường giáo dục lấy trẻ làm trung tâm; Công tác phối hợp với cha mẹ học sinh.</p> <p>3. Hiệu quả: Chất lượng chuyên môn trong đơn vị được nâng cao rõ rệt, tập thể đội ngũ giáo viên có nhiều kiến thức, kĩ năng trong việc xây dựng và khai thác môi trường giáo dục cho trẻ hoạt động một cách tích cực, kích thích sự hăng say sáng tạo của giáo viên. 100% giáo viên đã biết chủ động trong việc lập kế hoạch giáo dục, thiết kế chương trình phù hợp với lứa tuổi dựa trên nhu cầu, hứng thú và khả năng của trẻ. Giáo viên biết tận dụng tối đa các sản phẩm của trẻ trong việc trang trí, xây dựng môi trường cho trẻ học tập. Phương pháp dạy của giáo viên có nhiều sáng tạo, hình thức tổ chức phong phú đa dạng, giáo viên linh hoạt trong việc vận dụng phương pháp theo hướng lấy trẻ làm trung tâm, tiết kiệm được thời gian và công sức của giáo viên khi thiết kế môi trường hoạt động và tổ chức các giờ học cho trẻ. 90% trẻ tích cực, chủ động, mạnh dạn, tự tin trong giao tiếp, hứng thú trong mọi hoạt động. Trẻ phát triển toàn diện về các mặt, phụ huynh ngày càng tin tưởng về chất lượng giáo dục của nhà trường.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
19.	Đỗ Thị Hồng Gấm, Giáo viên Trường Mầm non Hướng Dương 2.		<p>1. Thực trạng: Việc tổ chức phương pháp chăm sóc giáo dục trẻ của giáo viên vẫn chưa thoát khỏi tính áp đặt để hướng đến việc tôn trọng sự phát triển tự nhiên của trẻ. Tính thụ động của trẻ trong kỹ năng sống, đây là nhược điểm phổ biến ở trẻ là rào cản cho sự hình thành một nhân cách độc lập, sáng tạo. Thông tin về giáo dục môi trường đã có nhưng chưa đồng bộ, chưa đến được với một số phụ huynh, khi có vi phạm về môi trường chưa có biện pháp xử lý kịp thời và có hiệu quả. Hình thức tuyên truyền còn mang tính hình thức, cho xong việc, nên trẻ nhỏ chưa có ý thức giữ gìn và bảo vệ môi trường. Là một giáo viên đứng lớp để cùng nhà trường xây dựng môi trường thân thiện, bản thân tôi luôn tìm mọi cách cho trẻ luôn có ý thức bảo vệ môi trường.</p> <p>2. Nội dung: Xây dựng nội dung Giáo dục bảo vệ môi trường. Lòng ghép nội dung giáo dục bảo vệ môi trường cho trẻ thông qua các hoạt động giáo dục. Các nhóm phương pháp cơ bản: Quan sát, trò chuyện, trực quan, tranh ảnh... Ứng dụng và sử dụng công nghệ thông tin vào công tác giảng dạy. Các phương tiện: truyện kể, đọc thơ, tranh. Thực hiện tốt công tác tuyên truyền với Phụ huynh</p> <p>3. Hiệu quả: 94% Trẻ mạnh dạn cởi mở, chủ động tham gia vào các hoạt động bảo vệ môi trường, có mối quan hệ tốt với mọi người xung quanh. 95% Trẻ biết giao tiếp, phối hợp chia sẻ và có kỹ năng giữ gìn môi trường lớp học trong các hoạt động. 80% Giáo viên linh hoạt chủ động trong việc lựa chọn các hoạt động chăm sóc giáo dục tạo bầu không khí thân thiện ở lớp học, tạo môi trường phong phú cho trẻ hoạt động phát huy tính chủ động sáng tạo ở trẻ. 90% giáo viên đã tạo được sự gần gũi, động viên an ủi, tôn trọng trẻ, luôn lắng nghe và chia sẻ cùng trẻ. Trao đổi cùng phụ huynh để hiểu trẻ nhiều hơn. 100% phụ huynh phối hợp với giáo viên rèn cho trẻ thói quen hành vi văn minh ở gia đình cũng như khi tiếp xúc môi trường bên ngoài xã hội và thường xuyên quan tâm chia sẻ cùng giáo viên: về tình hình học tập, ý thức cá nhân của trẻ ở trường cũng như ở nhà.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.
20.	Cao Thị Mỹ Dung, Giáo viên trường Mầm non Hương Dương 2.	Một số biện pháp giúp trẻ 25- 36 tháng phát triển ngôn ngữ.	<p>1. Thực trạng: Ngôn ngữ chính là công cụ để tư duy vì thế ngôn ngữ có ý nghĩa quan trọng đến việc phát triển nhận thức, giải quyết vấn đề của trẻ. Đối với trẻ 25-36 tháng về ngôn ngữ và nhận thức của trẻ còn rất nhiều hạn chế như: trẻ nói chưa rõ ràng, không tròn câu, phát âm chưa chính xác, nói ngọng rụt rè, thiếu tự tin. Trẻ nói quá nhỏ, nói ngọng nhiều, chưa diễn tả được ý hiểu của mình đối với người khác. Chính vì thế, với tôi trường mầm non là nơi có môi trường và tạo điều kiện cho trẻ phát triển ngôn ngữ tốt. Tại đây môi trường ngôn ngữ được tổ chức một cách có chủ định, chuẩn mực, có điều kiện tốt, thuận lợi và chúng ta là những người tổ chức giao tiếp tích cực giúp phát triển ngôn ngữ cho trẻ. Đó chính là lý do tôi chọn đề tài “Một số biện pháp giúp trẻ 25-36 tháng phát triển ngôn ngữ” nhằm tạo cơ hội cho trẻ được thể hiện bản thân mạnh dạn trong giao tiếp và khả năng diễn đạt mạch lạc.</p> <p>2. Nội dung: Giáo viên tạo môi trường giao tiếp cho trẻ. Trò chuyện, sửa sai giúp trẻ phát âm rõ lời. Hướng dẫn trẻ diễn đạt lời nói, và trò chuyện cùng mọi người xung quanh. Phối hợp với phụ huynh nhằm giúp trẻ phát triển tốt về mặt ngôn ngữ.</p> <p>3. Hiệu quả: Khoảng 80% trẻ có nhiều tiến bộ hơn so với những ngày đầu bắt đầu mới đi học. Trẻ mạnh dạn, tự tin hơn trong giao tiếp. Giáo viên biết xây dựng tạo môi trường lớp học cho trẻ tham gia hoạt động ở mọi lúc, mọi nơi giúp trẻ phát triển tốt về mặt ngôn ngữ. 60% trẻ phát triển được các vốn từ, phát âm rõ lời hơn, biết đặt câu hỏi và trả lời câu hỏi đơn giản thông thường trong giao tiếp. Phụ huynh yên tâm hơn khi trẻ ngày càng mạnh dạn, tự tin trong giao tiếp.</p> <p>4. Thực trạng: Tại đơn vị cơ sở và cấp cơ sở.</p>
21.	Đỗ Thị Cẩm Loan, Phó Hiệu trưởng Trường Mầm non Phong Lan	Một số biện pháp giúp giáo viên hình thành kỹ năng sống cho trẻ	<p>1. Thực trạng: Phần lớn giáo viên chỉ quan tâm đến việc truyền thụ kiến thức cho trẻ qua các giờ học, mà ít chú trọng đến việc rèn luyện kỹ năng sống cho trẻ. Một số giáo viên chưa xem việc rèn luyện kỹ năng sống là quan trọng và cần thiết đối với trẻ. Giáo viên chưa hiểu nhiều về nội dung phải dạy trẻ lứa tuổi mầm non những kỹ năng sống cơ bản nào, chưa biết vận dụng từ ngữ, kế hoạch định hướng chung để rèn luyện kỹ năng sống cho trẻ mầm non. Một số phụ huynh chưa quan tâm nhiều đến giáo dục kỹ năng sống cho trẻ, suy nghĩ trẻ còn nhỏ cần làm thay, khi lớn lên trẻ sẽ tự biết. Một số phụ huynh quá cưng chiều trẻ, nên làm thay con, vì vậy ảnh hưởng không nhỏ đến việc giáo dục cho trẻ ở nhà trường. Đối với học sinh: Thích được cô làm thay. Chờ đợi người lớn phụ giúp mình thay vì công việc trẻ tự phục vụ được. Một số trẻ thực hiện được các kỹ năng tự phục vụ nhưng còn vụng về, lúng túng.</p> <p>2. Nội dung giải pháp: Giúp giáo viên nhận thức sâu sắc về việc dạy trẻ kỹ năng sống, triển khai kế hoạch và phổ biến trong buổi họp tổ chuyên môn. Như vậy, việc dạy kỹ năng sống cho trẻ sẽ được giáo viên ở các nhóm lớp nghiên cứu, lựa chọn những kỹ năng phù hợp lứa tuổi, để đưa vào kế hoạch giáo dục năm, tháng, tuần, ngày. Xác định những kỹ năng sống cơ bản cần dạy trẻ ở lứa tuổi mẫu giáo và sự làm gương của giáo viên, người lớn. Việc xác định các kỹ năng cơ bản phù hợp với lứa tuổi sẽ giúp giáo viên lựa chọn đúng nội dung trọng tâm để dạy trẻ. Chính vì vậy, giáo viên ở các nhóm lớp luôn giải thích cho trẻ những ý nghĩa của hành động trên, thông qua các hoạt động</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>học, hoạt động vui chơi và hoạt động ở mọi lúc mọi nơi. Ban giám hiệu, giáo viên, nhân viên trong nhà trường cùng phụ huynh chính là tấm gương cho trẻ thực hiện và noi theo. Cụ thể hóa nội dung của những kỹ năng cơ bản mà giáo viên cần dạy trẻ: Kỹ năng sống tự tin, kỹ năng sống hợp tác. Dạy kỹ năng sống cho trẻ thông qua hoạt động giờ ăn của trẻ tại trường. Tuyên truyền các bậc cha mẹ dạy trẻ kỹ năng sống trong gia đình. Tuyên truyền cho phụ huynh không nên làm hộ con, phải dạy trẻ tính tự lập từ bé. Trẻ càng được hướng dẫn sớm về cách tự vệ, nhận biết những mối nguy hiểm xung quanh và cách xử lý, thì sẽ vững vàng vượt qua những thử thách trong mọi tình huống.</p> <p>3. Hiệu quả mang lại: Trẻ lễ phép biết chào hỏi người lớn, biết nói “ cảm ơn”, “ xin lỗi”, cầm vật bằng hai tay khi người lớn trao. Trẻ có thói quen lao động tự phục vụ, được rèn luyện kỹ năng tự lập, qua các hoạt động hàng ngày trong cuộc sống của trẻ. Trẻ được rèn luyện kỹ năng xã hội, kỹ năng về cảm xúc, giao tiếp và tuyệt đối không xảy ra bạo hành trẻ em ở trường cũng như ở gia đình. Trẻ năng động, tự tin và nhanh nhẹn. Kết quả từ phía các bậc cha mẹ. Cha mẹ luôn coi trọng trẻ và tích cực tham gia vào các hoạt động giáo dục trẻ ở nhà trường luôn theo dõi chương trình học của cháu trong tháng để giúp trẻ củng cố các kiến thức đã học. Cô giáo chịu khó trò chuyện với trẻ, trả lời những câu hỏi của trẻ, giải quyết hợp lý, công bằng với mọi tình huống xảy ra giữa các trẻ trong lớp. Qua các lần tổ chức, phát động các phong trào, nhà trường đã nhận được sự tham gia đa số và ủng hộ nhiệt tình của các bậc phụ huynh. Hiệu quả lớn nhất là nhà trường đã huy động được sự tham gia của cha mẹ, trẻ em, của các tổ chức, các lực lượng xã hội, trong việc giáo dục văn hóa, truyền thông cho trẻ, đồng thời đây là những cơ hội nhằm dạy trẻ kỹ năng sống.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
22.	Võ Thị Diễm Suong, Giáo viên Trường Mầm non Phong Lan	Một số biện pháp tổ chức hoạt động làm quen với toán cho trẻ 5-6 tuổi theo quan điểm dạy học “lấy trẻ làm trung tâm”	<p>1.Thực trạng: Đa số học sinh chưa được học qua lớp chồi hoặc mới lần đầu đi học nên phần kiến thức về toán của cháu còn hạn hẹp, mỗi cháu có mức độ tiếp cận với các biểu tượng về toán khác nhau và các cháu không năng động, không linh hoạt, mạnh dạn bằng các cháu đã qua trường lớp mầm non. Đa phần thuộc gia đình lao động nghèo, nên phụ huynh không có thời gian quan tâm mấy đến việc học của các cháu. Nhiều phụ huynh còn cho rằng độ tuổi 5-6 tuổi chủ yếu là ăn ngủ, chơi, đi học mẫu giáo chủ yếu là học chữ nên việc giáo dục trẻ cũng gặp khó khăn. Ngoài ra, bản thân tôi đôi lúc cũng còn gặp nhiều bồi rối trong tiếp cận phương pháp dạy học lấy trẻ làm trung tâm, nhất là đối với trẻ khiếm khuyết về ngôn ngữ do năm nay lớp tôi có 01 bé chưa biết nói.</p> <p>2.Nội dung giải pháp: Tự học, tự bồi dưỡng nâng cao nhận thức và phương pháp về “Dạy học lấy trẻ làm trung tâm” trong tổ chức các hoạt động cho trẻ làm quen với toán; Xây dựng môi trường toán học lấy trẻ làm trung tâm, tận dụng môi trường toán học ở mọi lúc mọi nơi; Xây dựng kế hoạch và tổ chức các hoạt động làm quen với toán theo quan điểm dạy học lấy trẻ làm trung tâm; Sáng tạo một số trò chơi, đồ chơi nhằm ôn luyện củng cố kiến thức cho trẻ; Ứng dụng công nghệ thông tin trong đổi mới phương pháp giảng dạy, lồng ghép trò chơi trong phần mềm Kidsmart trên máy vi tính vào dạy trẻ “làm quen với toán”, các bài tập phát triển tư duy cho trẻ; Phối hợp với phụ huynh để giúp trẻ có điều kiện tốt nâng cao chất lượng làm quen với toán</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>3. Hiệu quả mang lại:Đối với trẻ, thì được phát triển cá nhân, trẻ trở nên mạnh dạn, tự tin hơn trong hoạt động, thích tìm tòi, khám phá, trải nghiệm. Đa số trẻ rất chú ý, hứng thú trong hoạt động làm quen với toán, thích thú hơn với các bài tập toán, và có nhiều trẻ thích chơi góc toán hơn.Phụ huynh hợp tác tốt hơn trong việc cho trẻ làm quen với toán như dành nhiều thời gian làm toán cùng trẻ, cùng trẻ trải nghiệm các bài tập toán qua các hoạt động thực tế trong hàng ngày như làm quen với các hình khối, sắp xếp theo qui tắc, số lượng.</p> <p>4. Phạm vi ảnh hưởng:Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
23.	Huỳnh Thị Minh Tâm, Phó hiệu trưởng Trường mầm non Quỳnh Anh	Một số biện pháp giúp giáo viên nâng cao chất lượng quản lý lớp để thực hiện tốt công tác chăm sóc giáo dục trẻ	<p>1.Thực trạng: giáo viên mới còn lúng túng trong việc quản lý lớp (nề nếp trẻ chưa tốt, hồ sơ sổ sách chưa sắp xếp khoa học) và quản lý trong công tác chuyên môn. Mức độ đạt 65%. Việc phối hợp giữa các giáo viên trong lớp còn rời rạc chưa có sự gắn kết. Cụ thể: Giáo viên chưa hiểu ý nhau trong cách quản lý , suy nghĩ của mỗi người cũng khác; giữa giáo viên lớn tuổi và giáo viên trẻ còn mâu thuẫn trong việc phân công. Mức độ phối hợp đạt 70%</p> <p>2.Nội dung giải pháp:Xây dựng kế hoạch bồi dưỡng chuyên môn và công tác quản lý lớp cho giáo viên. Nắm bắt đặc điểm, trình độ chuyên môn, khả năng quản lý lớp của giáo viên xây dựng các biện pháp giúp đỡ phù hợp.Bồi dưỡng giáo viên qua các thao giảng, chuyên đề.Tổ chức hoạt động, tạo điều kiện cho giáo viên học cách quản lý lớp tốt trong các hoạt động.Tăng cường công tác dự giờ, kiểm tra giáo viên nhằm nâng cao tay nghề và sự tự tin khi quản lý lớp trong các hoạt động.</p> <p>3. Hiệu quả mang lại:100% Giáo viên có nhận thức đúng đắn về công tác phối hợp trong quản lý nhóm lớp. Giáo viên đã tổ chức khá tốt các hoạt động chăm sóc giáo dục trẻ phù hợp, vận dụng linh hoạt các phương pháp giáo dục, đặc biệt là phương pháp giáo dục phát huy tính tích cực của trẻ trong quá trình tổ chức hoạt động. 10/10 lớp đều chú trọng việc quản lý lớp sao cho hiệu quả thông qua hoạt động phối kết hợp giữa hai giáo viên trong lớp đạt 95%.Chất lượng chuyên môn tay nghề của giáo viên được nâng lên rõ rệt. Giáo viên mạnh dạn, tự tin khi tổ chức hoạt động, sắp xếp hồ sơ khoa học hơn, biết cách xử lý linh hoạt khi có tình huống phát sinh theo khả năng đạt 90%.100% các lớp hợp tác tốt giữa cô với cô, cô với trẻ.Tạo được uy tín với phụ huynh, sĩ số học sinh ngày một tăng dần. Phụ huynh hết lòng tin tưởng và có nguyện được cho con học tập, tham gia hoạt động trong môi trường lớp học có sự gắn kết và quan tâm.</p> <p>4. Phạm vi ảnh hưởng:Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
24.	Võ Thị Thúy Kiều, Giáo viên Trường mầm non Quỳnh Anh	Một số biện pháp giúp trẻ 5 – 6 tuổi học hòa nhập trong trường mầm non	<p>1.Thực trạng: Bản thân tôi chưa được đào tạo tập huấn về chuyên biệt giáo dục hòa nhập trẻ khuyết tật mà chỉ được tìm hiểu về giáo dục hòa nhập trẻ khuyết tật trên sách báo và các trang mạng truyền thông.Đồ dùng đồ chơi dành riêng cho trẻ khuyết tật không có gây khó khăn cho giáo viên trong quá trình giáo dục trẻ. 99% là trẻ chậm phát triển trí não, ý thức tự vệ sinh cá nhân kém gây khó khăn cho giáo viên trong việc dành nhiều thời gian cho việc vệ sinh cho trẻ.Trẻ hiếu động, 95% trẻ không kiểm soát được hành vi của bản thân. 85% khả năng chú ý, vốn từ của trẻ chưa nhiều trẻ chủ yếu nói theo cô.Phụ huynh không chấp nhận cho trẻ khuyết tật học chung, sợ làm tổn thương, ảnh hưởng tâm sinh lý con mình.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>2. Nội dung giải pháp: Tìm hiểu về đặc điểm tâm sinh lý trẻ. Lập kế hoạch theo dõi, dạy trẻ mọi lúc mọi nơi. Giáo viên tự học tập nâng cao trình độ chuyên môn nghiệp vụ về giáo dục hòa nhập trẻ khuyết tật. Phối hợp với phụ huynh. Tạo môi trường học thân thiện, quan tâm giúp đỡ trẻ hòa đồng với cô giáo và bạn bè. Rèn kỹ năng sống cho trẻ mọi lúc mọi nơi. <i>Đầu tư sáng tạo trong việc làm đồ dùng, đồ chơi.</i> Tích cực cho trẻ tham gia các hoạt động</p> <p>3. Hiệu quả mang lại: Chất lượng và kết quả giờ dạy của tôi được ban giám hiệu dự giờ xếp loại tốt có sáng tạo. Trẻ nói được nhiều hơn, 65% vốn từ của trẻ đa dạng hơn không còn nói vuốt đuôi theo cô. 80% trẻ biết được một số kỹ năng tự phục vụ: cầm muỗng lấy thức ăn, rửa tay, gọi cô khi đi vệ sinh, đi đúng nơi quy định. 75% trẻ hứng thú, tích cực, mạnh dạn hơn trong các hoạt động biết cầm màu tô mặc dù chưa đều còn lem ra ngoài. 65% trẻ biết thể hiện tình cảm với cô, biết giận khi cô la, vui khi cô khen ngợi. 75% Trẻ biết phối hợp với bạn trong việc lấy, cất, bảo quản đồ chơi đúng nơi quy định. Khả năng nhận thức của trẻ biết tên bạn, tên cô một số tên các con vật hoa, đồ chơi đạt 70%.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện</p>
25.	Trần Tú Châu Giang, Phó Hiệu trưởng Trường MN Hoa Hồng	Một số biện pháp giúp giáo viên mầm non tổ chức hoạt động vui chơi ngoài trời hiệu quả	<p>1. Thực trạng: Hơn 50% giáo viên mới và mới tuyển dụng chưa có nhiều kinh nghiệm quản trẻ dẫn đến việc tổ chức hoạt động vui chơi chưa bao quát hết trẻ. 50% giáo viên chưa biết cách tìm nguồn tài liệu tham khảo và vận dụng vào thực tế lớp. Do đa số giáo viên còn bận việc gia đình cũng như các hoạt động học nâng cao trình độ nên chưa có nhiều thời gian tìm đọc các tài liệu để tìm những trò chơi sáng tạo cho học sinh nhất là các trò chơi dân gian. Trẻ chưa tập trung chú ý khi quan sát ngoài trời, chưa tham gia nhiệt tình vào các trò chơi, các bài hò, vè cho trẻ tập trung chơi chưa đa dạng, còn hạn chế giáo viên chưa có nhiều kinh nghiệm gây hứng thú cho trẻ.</p> <p>2. Nội dung giải pháp: Tìm nguồn tài liệu, đa dạng tổ chức các hoạt động ngoài trời, cải biên sáng tạo theo tình hình trẻ ở lớp: Đa dạng các nguồn tài liệu sách, báo, internet từ đó cải biên, cải tiến các trò chơi, đồ dùng đồ chơi theo tình hình đơn vị, lớp; Hướng dẫn, bồi dưỡng kỹ năng tổ chức hoạt động vui chơi cho giáo viên mới và giáo viên tập sự đa dạng các hình thức và bao quát trẻ. Bao quát trẻ khi trẻ tham gia hoạt động vui chơi, tăng cường các trò chơi liên hoàn, phát triển kỹ năng làm việc nhóm, ứng dụng công nghệ thông tin thông qua hội họp để vận dụng kinh nghiệm đội ngũ; Sử dụng nhiều hình thức tổ chức khác nhau để thu hút trẻ: Quan sát, trò chơi vận động, lao động chăm sóc vườn rau, các hoạt động hội thi có thể tổ chức ngoài trời gây hứng thú cho trẻ; Đề xuất với nhà trường bố trí, trang bị bổ sung các đồ dùng, đồ chơi mới lạ tăng lượng vận động cho trẻ.</p> <p>3. Hiệu quả mang lại: <i>Về phía trẻ:</i> 90% Trẻ hứng thú và tích cực hưởng ứng theo hoạt động của trò chơi. Qua sự đổi mới phương pháp tổ chức hoạt động vui chơi ngoài trời. Tôi nhận thấy đa số trẻ đã trở nên nhanh nhẹn, chủ động lấy đồ chơi theo ý thích trong mọi hoạt động. Đến gần cuối năm học, 95% trẻ trở nên mạnh dạn và tự tin hơn trong giao tiếp với bạn bè, hoạt bát hơn và không thụ động, nhút nhát như lúc đầu năm học, hơn thế nữa 80% nhận thức của trẻ về thế giới xung quanh cũng phát triển rõ rệt, cháu chăm học hơn và luôn chủ động trong mọi hoạt động khám phá về thế giới xung quanh; <i>Về phía giáo viên:</i> 100% giáo viên mới và giáo viên mới tuyển dụng có thêm kinh nghiệm quản trẻ dẫn đến việc bao</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>quát khi tổ chức hoạt động vui chơi. Có 80% giáo viên đã biết cách tìm nguồn tài liệu tham khảo, những trò chơi sáng tạo cho học sinh nhất là các trò chơi dân gian để vận dụng vào thực tế lớp. Giáo viên có chú ý đến việc đưa bài ca dao, đồng dao, hò vè trò chơi dân gian vào tổ chức hoạt động ngoài trời;</p> <p><i>Về phía phụ huynh:</i> Quan tâm đến các hoạt động của trẻ, phối hợp giáo viên và góp các nguyên vật liệu để làm đồ chơi cho trẻ; <i>Về phía nhà trường:</i> Quan tâm đến nhu cầu chơi mà học của học sinh, đầu tư thiết thực các đồ dùng đồ chơi để tổ chức cho trẻ ngày càng hiệu quả.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
26.	Nguyễn Thị Ngọc Tuyết, Giáo Viên Trường MN Hoa Hồng	Một số biện pháp gây hứng thú cho trẻ 5-6 tuổi trong hoạt động đọc sách.	<p>1. Thực trạng: Trẻ có xu hướng thích tham gia các trò chơi ngoài trời, xem tivi hoặc đùa giỡn với bạn bè hơn so với việc ngồi đọc sách. Việc ham đọc sách chỉ đến với những trẻ đã hình thành thói quen ham học, ham đọc. Có thể thấy, phần lớn ngọn lửa ham mê đọc sách được truyền từ người lớn sang trẻ. Khi trẻ đã được làm quen và được người lớn đọc sách dần dần sẽ hình thành cho trẻ sự tò mò và sau đó trẻ sẽ tự mình tìm đọc những quyển sách mà bản thân yêu thích. Sau khi thống kê lại các hoạt động giảng dạy và vui chơi, tôi thấy thời gian tôi dành cho việc đọc sách cho trẻ tại lớp rất hạn chế. Việc đọc sách cho trẻ có vai trò rất quan trọng trong việc tạo niềm đam mê đọc sách cho trẻ nên giáo viên cần đầu tư nhiều thời gian hơn.</p> <p>2. Nội dung giải pháp: Nhằm hưởng ứng và thực hiện tốt chủ đề “Nâng cao hiệu lực, hiệu quả công tác giáo dục”, tôi đã tiến hành lập kế hoạch cho chuyên đề tổ và lớp Lá đang giảng dạy, hướng dẫn giáo viên trong tổ nhất là giáo viên mới, tổ chức các hoạt động và đầu tư chuyên sâu trong phương pháp giảng dạy khơi gợi niềm đam mê đọc sách cho trẻ qua những hoạt động sau: Trang bị cơ sở vật chất, tài liệu phục vụ tốt hoạt động; Chọn lựa phân loại sách; Tạo môi trường cho trẻ hoạt động; Tạo hứng thú cho trẻ có thói quen đọc sách; Tuyên truyền phối hợp với phụ huynh, vận động phụ huynh hỗ trợ sách; Tăng cường giờ đọc sách cho trẻ; Tổ chức các cuộc thi cho trẻ.</p> <p>3. Hiệu quả mang lại: Áp dụng tại lớp Lá 2 từ tháng 9 năm 2018 đến 3 năm 2019 với hiệu quả định lượng là: Đầu năm có 14/34 trẻ chưa có hứng thú khi tham gia hoạt động đọc sách trẻ còn lơ là, chưa hứng thú với sách và không biết cả kỹ năng đọc sách cho đúng. Qua thời gian áp dụng một số biện pháp cụ thể trên đã có 29/34 trẻ hứng thú với hoạt động đọc sách. Trẻ hứng thú tham gia vào các hoạt động một cách tự nhiên, tích cực hơn. Trẻ được phát triển ngôn ngữ, luyện phát âm, trẻ được gần gũi với cô giáo, với các bạn nhiều hơn. Hình thành được hành vi văn minh trong giờ đọc sách như: Trẻ biết giữ im lặng, trật tự khi đọc sách để không ảnh hưởng đến các bạn, biết giữ gìn sách cẩn thận, không gấp trang sách và vẽ bậy vào sách.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
27.	Lại Thị Tuyết Ngân, Giáo viên trường	Biện pháp gây hứng thú cho trẻ khi dẫn chương	<p>1. Thực trạng: Việc tổ chức ngày hội cho trẻ ở nhà trường trong những năm qua chưa đạt hiệu quả như mong muốn, đa phần còn mang tính hình thức, nội dung còn rập khuôn, chưa sáng tạo trong cách tổ chức, chưa khắc sâu được ý nghĩa của ngày hội. Vai trò của người dẫn chương trình ngày lễ, ngày hội tại trường chưa nổi bật, còn lúng túng</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	MN Hoa Hồng 2	trình các hoạt động lễ hội tại trường mầm non.	<p>trong cách gọi mở, dẫn dắt trẻ, còn bị mắc các lỗi về sử dụng từ khi giao tiếp trò chuyện với trẻ, chưa tự tin khi đứng trước đám đông và chưa thật sự thu hút các trẻ khi thực hiện dẫn dắt chương trình.</p> <p>2. Nội dung: Sáng kiến kinh nghiệm có các nội dung chính như: Kỹ năng xây dựng kịch bản và lời dẫn chương trình, kỹ năng giao tiếp tự tin và linh hoạt trong xử lý tình huống, kỹ năng hoạt náo và cuốn hút trẻ, kỹ năng giọng nói và diễn xuất bằng ngôn ngữ cơ thể. Ngoài ra, còn giúp trẻ được hứng thú khi tham gia các hoạt động lễ hội</p> <p>3. Hiệu quả: Trẻ háo hức chờ đợi và vô cùng hứng thú khi tham gia các hoạt động ngày lễ hội tại đơn vị. Bây giờ tôi có thể tự xây dựng kịch bản chi tiết cho ngày lễ, ngày hội được phân công. Bản thân trở nên linh hoạt hơn, có nhiều kinh nghiệm trong hoạt náo trẻ cũng như sự tự tin và bản lĩnh sân khấu khi một mình dẫn chương trình. Ngoài ra còn giúp các giáo viên trong nhóm áp dụng những biện pháp trên, một số giáo viên giờ đây có thể một mình làm hoạt náo viên cũng như biết tự xây dựng kịch bản ngày lễ, ngày hội tại đơn vị.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
28.	Phạm Thị Mỹ Tuyên, Phó hiệu trưởng Trường Mầm Non Hoa Mai	Một số biện pháp nâng cao hiệu quả trong công tác xây dựng môi trường giáo dục theo quan điểm lấy trẻ làm trung tâm.	<p>1. Thực trạng: Từ khi triển khai thực hiện việc xây dựng môi trường giáo dục theo quan điểm lấy trẻ làm trung tâm đến nay đa số cán bộ quản lý và giáo viên các trường còn gặp nhiều khó khăn. Việc xây dựng môi trường giáo dục theo hướng lấy trẻ làm trung tâm với mục đích “mời gọi” trẻ tham gia cũng như giúp trẻ tích cực chủ động phát huy khả năng, kinh nghiệm của bản thân để giải quyết vấn đề khi tham gia tất cả các hoạt động tại trường, tại nhóm lớp, cụ thể như: Một số cán bộ quản lý giáo viên chưa nhận thức rõ về vai trò của việc xây dựng môi trường tâm lý và môi trường xã hội tại đơn vị. Môi trường giáo dục thiết kế chưa phong phú, chưa mang tính “mở”. Cơ sở vật chất trang thiết bị đồ 19han đồ chơi còn nhiều hạn chế.</p> <p>2. Nội dung: Xây dựng môi trường tâm lý – xã hội hỗ trợ, kích thích hứng thú chơi của trẻ, tạo điều kiện cho trẻ chơi mà học, học bằng chơi; Xây dựng môi trường giáo dục trong và ngoài lớp phù hợp nhu cầu vui chơi học tập của trẻ; Môi trường trong lớp; Xây dựng môi trường ngoài lớp; Công tác tham mưu phối hợp trong việc đầu tư cơ sở vật chất trang thiết bị tại trường.</p> <p>3. Hiệu quả: <i>Về phía ban giám hiệu:</i> Linh hoạt và nhạy bén hơn trong việc bố trí sắp xếp lại các góc chơi ngoài trời , trong lớp học theo hướng lấy trẻ làm trung tâm tạo không gian mới lạ hấp dẫn lôi cuốn trẻ qua từng năm học. <i>Về phía giáo viên:</i> Đa số giáo viên nhận được tầm quan trọng của việc xây dựng môi trường giáo dục lấy trẻ làm trung tâm cho nên giáo viên nhẹ nhàng cởi mở hơn trong các mối quan hệ và đặc biệt là luôn dựa vào nhu cầu, khả năng của trẻ để lựa chọn nội dung giáo phù hợp. 100% các lớp thiết kế xây dựng môi trường giáo dục theo tính gọi mở tạo điều kiện cho trẻ hoạt động mỗi ngày. <i>Về phía trẻ:</i> Đa số trẻ tự tin, tích cực thoải mái tham gia vào các hoạt động cùng cô và các bạn đặc biệt là trẻ rất hứng thú và mạnh dạn nêu ra ý kiến cá nhân. Trẻ được tự do bộc lộ các nhu cầu cảm xúc của bản thân vì thế các hoạt động tại lớp của cô và trẻ rất tự nhiên nhẹ nhàng và gần gũi.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p><i>Về phía phụ huynh học sinh:</i> Nâng cao nhận thức đối với phụ huynh học sinh trong công tác xây dựng môi trường giáo dục lấy trẻ làm trung tâm từ đó phụ huynh có tinh thần ủng hộ cho nhà trường các đồ dùng đồ chơi trang thiết bị cần thiết cho tất cả các hoạt động.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị và cấp cơ sở.</p>
29.	Huỳnh Thị Ngọc Thanh, Giáo viên Trường MN Hoa Mai	Một số biện pháp giúp trẻ cá biệt 5- 6 tuổi hoà nhập tốt trong các hoạt động học tập tại lớp	<p>1. Thực trạng: <i>Qua lời nói:</i> Thường là trẻ ăn nói cộc lốc, thiếu Dạ - Thưa, ngôn ngữ tỏ ra vô lễ với thầy cô và người lớn. Trình bày vấn đề gì thường áp a áp ứng, hay nói dối và tìm cách chối tội. Do không chú ý học tập nên lời nói, lời viết không rõ 20han...<i>Đối với bạn bè</i> thường sử dụng lời nói tỏ vẻ người lớn, ra vẻ “Đại ca”, hay chứng tỏ thể hiện mình; lời nói có tính chất đe dọa, bắt nạt hù dọa trẻ khác; có khi sử dụng xảo ngôn để lừa dối bạn bè và cô... <i>Qua cử chỉ hành động:</i> Trẻ cá biệt thường có những hành động thái quá, vô lễ. Trước mặt cô thường tỏ ra lì lợm, ngang bướng, không biết vâng lời, thậm chí tỏ vẻ thách thức với cô; có khi tỏ ra nghe lời nhưng giả dối. Với bạn bè thường có những hành động gây gổ, đánh lộn nhau gây mất đoàn kết. Thường hay bắt nạt trẻ khác một cách vô cớ, hay tự ý lục đồ và lấy của bạn và nói là của mình.. <i>Qua chơi với bạn bè trong lớp:</i> Trẻ cá biệt thường ngại tiếp xúc, tìm cách xa lánh với những bạn ngoan..bởi sợ các bạn mách cô những điều mình sai phạm. Trẻ cá biệt thường tìm cách lôi kéo những bạn hiếu động khác vào nhóm để chơi cùng nhau.</p> <p>2. Nội dung: Tìm hiểu về trẻ cá biệt: Hiểu như thế nào là “học sinh cá biệt”, những biểu hiện của trẻ cá biệt, qua cử chỉ hành động, qua lời nói, qua chơi với bạn bè trong lớp; Đưa ra các hình thức giáo dục: Dạng học sinh ương ngạnh do gia đình quá chiều chuộng, dạng học sinh cá biệt do gia đình bỏ rơi thiếu quan tâm, dạng học sinh cá biệt do gia đình có hoàn cảnh khá đặc biệt; Lồng ghép hình thức giáo dục trẻ 20han20 qua các tình huống: Tạo tình huống và cơ hội cho trẻ thể hiện mình, khen ngợi động viên, nêu gương trước tập thể lớp, tuyên truyền phối kết hợp chặt chẽ giữa gia đình và nhà trường.</p> <p>3. Hiệu quả: <i>Đối với trẻ:</i> Những cháu nhút nhát, hay thích chơi một mình, không chào hỏi người lớn, hiếu động, hay tự do nay đã ngoan hơn, nhanh nhẹn hơn, thích tham gia vào các hoạt động của lớp, trẻ luôn gần gũi với cô, thích làm việc để được cô khen bạn khen. Từ đầu năm trong học kỳ I đến đầu học kỳ II tôi đã dần đưa các cháu cá biệt hòa nhập với tập thể của lớp, kiến thức của trẻ đã vươn lên đồng đều với các bạn cùng lớp, các cháu tiến bộ rất nhiều, thể hiện tình cảm với cô, với bạn trong lớp. Trẻ luôn thích đi học và tham gia các hoạt động của lớp. Trẻ nhận thức rất nhanh và biết vận dụng các tình huống đã học vào trong cuộc sống. Trẻ mạnh dạn, tự tin, biết chào hỏi lễ phép, biết nhường nhịn, chia sẻ đồ chơi, biết yêu thương giúp đỡ mọi người. Lớp được nhà trường khen và đánh giá đạt tốt về các mặt, có tiến bộ rõ rệt trẻ ngoan, có nề nếp, lễ phép. Bên cạnh đó, ở các lĩnh vực trẻ cũng có những tiến bộ rõ rệt. Qua khảo sát đánh giá cuối năm các chỉ số ở các lĩnh vực trẻ đạt cao hơn so với đầu năm học. <i>*Đối với phụ huynh:</i> Phụ huynh tin tưởng cô giáo, rất vui khi thấy con mình đã không khóc nhè khi đến lớp, về nhà biết nghe lời ông bà, bố mẹ, cô giáo. Biết chào hỏi, mạnh dạn tự tin hơn. Thống nhất cách giáo dục trẻ giữa cha với mẹ. Phụ huynh tin tưởng cô giáo, rất vui khi thấy con mình đã không có thái độ dửng dưng như trước, biết chào hỏi ông bà cha mẹ, mọi người. Biết yêu thương, chia sẻ cùng bạn, hòa đồng cởi mở và không còn nhút nhát hay chui vào một góc nữa. Phụ</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>huynh cũng nhận thấy rằng việc giáo dục các con, phải có sự phối hợp chặt chẽ uốn nắn từ 2 phía gia đình và nhà trường là vô cùng quan trọng. Khi biết con chưa ngoan ở vấn đề gì, thì Cha mẹ kịp thời trao đổi với Cô để tìm cách nuôi dạy cháu tốt hơn.</p> <p>4.Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
30.	Võ Thị Mỹ Hạnh, Giáo viên Trường Mầm non Hoa Mai	Một số biện pháp giúp phòng chống biếng ăn cho trẻ ở lứa tuổi mầm non	<p>1. Thực trạng: Theo thống kê trên toàn thế giới có hơn 50% trẻ từ 1-6 tuổi mắc chứng biếng ăn. Tại Việt Nam theo kết quả khảo sát của Viện Dinh Dưỡng Quốc Gia, cứ trung bình 10 trẻ thì có đến 5 trẻ biếng ăn – tỉ lệ khoảng 45,9% đến 57,7% và cao gấp 4 lần các nước phát triển. Những con số biết nói này chứng tỏ biếng ăn không chỉ là vấn đề một sớm một chiều. Nếu không được giải quyết triệt để, tình trạng biếng ăn có thể ảnh hưởng đến sự phát triển trí não và thể chất lâu dài của trẻ. Ngoài ra, trẻ biếng ăn còn bị suy giảm hệ miễn dịch dẫn đến việc mắc các bệnh như da thô ráp, dễ bị cảm, mắt khô, tóc xấu, da bị ngứa, dễ mắc các bệnh mãn tính và khả năng viêm nhiễm đường hô hấp cao, nghiêm trọng hơn, biếng ăn còn gây rối loạn tăng trưởng. Như vậy, chứng biếng ăn kéo dài có thể ảnh hưởng vô cùng nghiêm trọng đến sự phát triển của trẻ trong suốt quãng đời còn lại. Điều này cho thấy tính cấp thiết của việc phải tìm ra một số biện pháp giúp phòng chống biếng ăn cho trẻ. Là một giáo viên mầm non, trước những thực trạng trên tôi không khỏi băn khoăn lo lắng và suy nghĩ để có thể tìm ra những biện pháp thật sự tốt, có hiệu quả nhằm mang lại những lợi ích về sức khỏe cho trẻ và đây là một số biện pháp mà ở trường chúng tôi và tôi đã lựa chọn, vận dụng vào trong các bữa ăn nhằm giúp phòng chống biếng ăn cho trẻ ở trường mầm non.</p> <p>2. Nội dung: Biện pháp 1. Tìm hiểu nguyên nhân gây ra tình trạng biếng ăn ở trẻ; Biện pháp 2. Giáo viên cùng kết hợp với nhà trường và bộ phận cấp dưỡng xây dựng khẩu phần ăn và chế độ dinh dưỡng hợp lý cho trẻ; Biện pháp 3. Cho trẻ ăn uống đúng thời gian và không kéo dài thời gian mỗi bữa ăn; Biện pháp 4. Trẻ được tự chuẩn bị và tham gia vào khâu chế biến bữa ăn cho chính mình; Biện pháp 5. Thay đổi cách chế biến, trang trí món ăn và tổ chức các bữa ăn đa dạng về hình thức; Biện pháp 6. Tạo không khí vào bữa ăn nhẹ nhàng, vui vẻ, cho trẻ tự múc ăn theo nhu cầu; Biện pháp 7. Hạn chế cho trẻ ăn vặt – bổ sung 21han bữa ăn phụ cho trẻ; Biện pháp 8. Khuyến khích và khen ngợi; Biện pháp 9. Phối hợp phụ huynh trong việc phòng chống biếng ăn cho trẻ</p> <p>3. Hiệu quả: Các trẻ biếng ăn trở nên thích thú hơn trong giờ ăn và trẻ ăn được nhiều hơn, ăn hết suất của mình. 95% trẻ vui vẻ, hoạt bát, phát triển hài hòa, cân đối. Tôi đã hiểu rõ được tầm quan trọng của sự biếng ăn ở trẻ. Phụ huynh yên tâm hơn khi gởi con vào trường và phụ huynh cũng hiểu rõ hơn tầm quan trọng của việc phòng chống biếng ăn cho trẻ, từ đó có sự phối hợp chặt chẽ với giáo viên.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
31.	Trần Cẩm Tú Châu, Giáo viên Trường	Một số biện pháp giúp cho trẻ 25-36 tháng	<p>1. Thực trạng: Một số trẻ mới đi học còn khóc nhè, không chịu vào lớp học, chưa mạnh dạn, tự tin trong giao tiếp với mọi người. Trong giờ học giáo viên không có sự giao tiếp gần gũi giữa cô và trẻ, cô thường dạy rập khuôn theo giáo án. Giáo viên luôn nghĩ rằng nếu vui vẻ dễ dãi thì sẽ mất nề nếp gây ồn ào mất trật tự. Giáo viên chưa biết điều khiển cái thông minh linh hoạt ở một số trẻ giỏi đang có ở lớp của mình. Với thời đại công nghệ thông tin, trẻ được</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	MN Hoa Mai	mạnh dạn, tự tin trong giao tiếp	<p>tiếp xúc với nhiều thiết bị giải trí hiện đại như: tivi internet, ipad, máy tính, điện thoại... Trẻ dường như không có cơ hội được tiếp xúc với các bạn cùng trang lứa, được trò chuyện với ông bà, cha mẹ... chính vì lý do đó đã làm cho trẻ mất tự tin, không mạnh dạn giải quyết các vấn đề, phụ huynh chưa hiểu tầm quan trọng trong chăm sóc giáo dục cho trẻ nên chưa có sự phối hợp tốt.</p> <p>2. Nội dung: Biện pháp 1: Tôi luôn gần gũi để trẻ cảm nhận mình được yêu thương và tôn trọng . Để làm được điều này tôi đặt mình vào vai một người bạn, người mẹ khi trò chuyện cùng trẻ. Tôi thường xuyên gần gũi trò chuyện cùng trẻ khi có thể: giờ đón trả trẻ, giờ sinh hoạt ngoài trời, giờ vui chơi...; Biện pháp 2: Tạo môi trường lớp học thân thiện cởi mở giúp trẻ mạnh dạn, tự tin trong giao tiếp thông qua các hoạt động: Thông qua giờ đón- trả trẻ, thông qua hoạt động vui chơi, thông qua giờ kể chuyện, thông qua giờ ăn, thông qua hoạt động ngoài trời, thông qua hoạt động tập thể, lễ hội; Biện pháp 3: Phối hợp với phụ huynh tạo môi trường giao tiếp phong phú đa dạng cho trẻ. Tôi luôn gặp gỡ trao đổi với phụ huynh hằng ngày trong giờ đón trả trẻ về sự tiến bộ hay hạn chế của trẻ để phụ huynh nắm bắt kịp thời và tiếp tục trò chuyện khuyến khích trẻ khi trẻ ở nhà.</p> <p>3. Hiệu quả: trẻ ngoan hơn, lễ phép hơn, trẻ được hình thành những thói quen vệ sinh văn minh, giao tiếp mạnh dạn với mọi người, biết chào hỏi khi gặp người lớn. Các bậc phụ huynh có những chuyển biến rõ rệt về phong cách, về lời ăn tiếng nói và ngày càng quan tâm đến con em mình ngày càng nhiều hơn. Bản thân tôi được trao đổi kiến thức và có những kinh nghiệm trong việc giáo dục trẻ. Kết quả đạt được so với trước khi thực hiện các biện pháp tăng lên một cách rõ rệt, kỹ năng tự nhận thức, giao tiếp của trẻ với mọi người tốt hơn, trẻ tự tin, mạnh dạn, linh hoạt, nhanh nhẹn hơn rất nhiều... Trẻ đi học đều hơn, đạt tỷ lệ chuyên cần từ 90%. Bên cạnh đó, thói quen tự phục vụ ở trẻ tốt hơn, cha mẹ luôn coi trọng trẻ và tích cực tham gia vào các hoạt động giáo dục trẻ ở nhà trường và ở lớp.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
32.	Phan Thị Phụng, Giáo viên Trường MN Hoa Mai	Một số giải pháp làm quen chữ cái cho trẻ 5-6 tuổi	<p>1. Thực trạng: Nhiều phụ huynh rất nóng lòng trong việc cho con mình học đọc, học viết nên ép cháu học chữ quá sớm so với tuổi điều này gây khó khăn khi trẻ vào lớp 1 là cháu sẽ viết sai, đọc sai và rất khó sửa. Bên cạnh đó tâm lý cháu sẽ chán không tập trung chú ý khi vào lớp 1 vì cháu đã được học trước. Hoạt động làm quen chữ viết còn khô khan, hình thức tổ chức chưa mang lại sự hứng thú tích cực của trẻ khi tham gia hoạt động.</p> <p>2. Nội dung: Tạo môi trường chữ viết đa dạng thu hút sự chú ý của trẻ và phụ huynh. Tăng cường tổ chức các trò chơi trong hoạt động làm quen chữ viết: làm quen chữ viết mọi lúc mọi nơi. Cụ thể như sau: Giờ đón, trả trẻ: có thể gắn ảnh có tên của trẻ, cho trẻ gắn thứ ngày tháng... xem tranh ảnh, đọc đồng dao. Giờ hoạt động chung: Với tất cả các môn học khác, nếu có thể tôi đều lồng ghép các chữ cái một cách nhẹ nhàng hợp lý không quá nặng nề gò bó. Giờ hoạt động góc: các góc chơi đều có môi trường chữ cho trẻ tự tìm hiểu qua các bài tập gắn, dính, xếp, viết, sao chép, điền khuyết chữ theo mẫu cho trước. Giờ hoạt động ngoài trời: cho trẻ xếp sỏi, hạt thành các chữ hay qua các bài đồng dao trong trò chơi dân gian cho trẻ luyện tai nghe và cách phát âm về chữ viết. Ngoài ra tổ chức cho trẻ quan sát có thể cho trẻ nhận biết tên các loại cây qua bảng tên. Hay qua trò chơi vận động nhảy lò cò vào ô có chữ cái nào phải đọc to chữ cái đó. Đội nào đọc đúng đội đó sẽ chiến thắng. Giờ ăn: Giải thích tên các món ăn và gắn tên</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>thực đơn trong ngày. Giờ ngủ: Cho trẻ tìm tên nệm gói cho bạn cho mình và xếp đúng chỗ. Giờ hoạt động chiều: Có thể cho trẻ ôn luyện chữ cái đã học qua phần thực hành tập trong chương trình hay từ những quyển tập tô đồ chữ do phụ huynh mang vào cho trẻ. Tăng cường phối hợp với phụ huynh trong việc tổ chức cho trẻ làm quen với chữ.</p> <p>3. Hiệu quả: bản thân tôi tự tin và nhiều sáng tạo hơn khi tổ chức hoạt động là quen chữ viết cho trẻ, biết kết hợp đan xen các hình thức cũng như lồng ghép trong phương pháp giảng dạy, biết tận dụng những cái mới lạ vào các hoạt động để các cháu hứng thú hơn. Các cháu trong lớp mạnh dạn, năng động, sáng tạo và tự tin trong các hoạt động, vui thích đến lớp; ngôn ngữ của trẻ phát triển đáng kể và cháu tiến bộ rõ rệt trong việc đọc và viết các chữ cái. Trẻ không những biết đọc biết viết mà còn phát âm đúng và chuẩn hơn. Trẻ tham gia hoạt động làm quen chữ viết một cách tích cực hứng thú hơn.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
33.	Trần Thị Ngọc Thúy, Hiệu trưởng Trường MN Hoa Lan	Một số biện pháp làm thế nào để nâng cao chất lượng chăm sóc giáo dục trẻ, 23han cường cơ sở vật chất để xây dựng trường mầm non đạt kiểm định chất lượng giáo dục và Chuẩn Quốc gia	<p>1. Thực trạng: Một vài giáo viên năng lực chuyên môn chưa đồng đều. Do giáo viên mới nên kinh nghiệm tổ chức các hoạt động chăm sóc, giáo dục còn hạn chế. Về công tác xã hội hóa tuy được đẩy mạnh song một số phụ huynh đời sống còn khó khăn nên khó huy động trong công tác chăm sóc, giáo dục trẻ. Nhà trường được xây dựng giai đoạn 2 và sửa chữa, sơn phủ toàn trường. Tuy nhiên vẫn còn một vài hạn mục cần bổ sung hoàn chỉnh hơn như : Máy che sàn rửa chén khu vực nhà bếp, nhà xe cần được mở rộng hơn,...</p> <p>2. Nội dung giải pháp: Thực hiện tốt công tác tham mưu. Thực hiện tốt công tác tuyên truyền. Thực hiện tốt công tác xã hội hóa giáo dục. Tăng cường công tác nâng cao trình độ chuyên môn nghiệp vụ cho đội ngũ cán bộ, giáo viên. Tăng cường công tác kiểm tra, đánh giá.</p> <p>3. Hiệu quả mang lại: Trường học khang trang, sạch đẹp. Cơ sở vật chất nhà trường đầy đủ. Trang thiết bị nhà trường cung cấp đầy đủ đáp ứng tốt nhu cầu cơ sở vật chất, chăm sóc giáo dục trẻ tại trường. Đội ngũ cán bộ, giáo viên, nhân viên có tinh thần trách nhiệm cao. Đoàn kết, yêu thương, cùng giúp đỡ nhau trong công tác, mọi hoạt động của nhà trường. Luôn sẵn sàng nhận nhiệm vụ và hoàn thành tốt nhiệm vụ. Chất lượng chăm sóc giáo dục trẻ thực hiện tốt. 100% trẻ được chăm sóc giáo dục tốt và đảm bảo an toàn cho trẻ về mọi mặt. Giáo viên nắm vững phương pháp khi lên tiết, tổ chức các hoạt động linh hoạt, sáng tạo. 100% cán bộ, giáo viên, nhân viên ứng dụng công nghệ thông tin thành thạo. 100% giáo viên được đánh giá xếp loại theo chuẩn nghề nghiệp giáo viên mầm non. 100% Ban giám hiệu được đánh giá xếp loại theo chuẩn Hiệu trưởng, Phó hiệu trưởng. Phụ huynh luôn tin tưởng, đặt niềm tin vào nhà trường, Ban giám hiệu, giáo viên, nhân viên nơi con mình đang theo học.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và các đơn vị trên địa bàn Huyện.</p>
34.	Trịnh Ngọc Trân, Giáo viên Trường	Một số biện pháp giúp trẻ 5 – 6 tuổi có kỹ năng tự phục vụ	<p>1. Thực trạng: Từ thực tế công việc chăm sóc, nuôi dạy trẻ 5-6 tuổi ở lớp mình, tôi nhận thấy những bé có ít kỹ năng tự phục vụ thường thiếu tự tin sáng tạo, hay ỷ lại và chờ đợi sự giúp đỡ từ người khác. Vì vậy, việc giáo dục các bé biết yêu thích lao động, sáng tạo lao động và trân trọng những giá trị có từ lao động, trước tiên là để phục vụ</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Mâm Non Hoa Lan		<p>cho chính các bé ngay từ lứa tuổi mầm non là rất cần thiết. Một việc tưởng chừng như đơn giản nhưng cần sự rèn luyện, cần thời gian và cần có những biện pháp thích hợp để đạt được kết quả cao.</p> <p>2.Nội dung giải pháp: Tạo nhiều điều kiện và cơ hội để trẻ được trải thông qua các hoạt động. Tìm hiểu khả năng và luôn đảm bảo an toàn cho trẻ khi thực hiện nhiệm vụ trong các hoạt động. Chấp nhận khả năng và khuyến khích sự tiến bộ của trẻ mọi lúc mọi nơi. Động viên, khuyến khích, khen ngợi việc làm của trẻ ở mọi lúc mọi nơi. Phối hợp chặt chẽ với phụ huynh trong việc phát triển kỹ năng tự phục vụ cho trẻ nhiều hơn.</p> <p>3. Hiệu quả mang lại: Hơn 85% trẻ biết tự phục vụ cho bản thân và tự phục vụ trở thành thói quen với trẻ. Như, đầu năm học một số trẻ mới vào lớp không có thói quen vệ sinh trước và sau khi ăn, không biết thay và xếp quần áo, không biết cùng bạn trực nhật nay tất cả trẻ đều làm tốt và không còn đợi cô hướng dẫn nhắc nhở. Hay những bé từ lớp dưới lên, thấy các bạn tự múc ăn, trẻ ăn chậm không ngồi đợi cô đút nữa, trẻ còn sử dụng chén đũa ăn rất thành thạo. Trẻ ngoài việc có các thói quen tự phục vụ cá nhân, còn ý thức biết giúp đỡ cô và các bạn. Trẻ thích thú cùng cô chuẩn bị học cụ cho các hoạt động, vui vẻ cùng nhau dọn lớp dọn góc chơi gọn gàng.</p> <p>4. Phạm vi ảnh hưởng: Những nội dung giải pháp trên tôi đã vận dụng tại trường mầm non nơi tôi công tác và đạt được hiệu quả cao. Tôi nhận thấy có thể áp dụng cho các trường ở bậc học mầm non trong huyện.</p>
35.	Trương Thị Kim Loan, Giáo viên Trường MN Hoa Lan	Một số biện pháp hình thành kỹ năng sống cho trẻ ở trường mầm non	<p>1. Thực trạng: Do đa số trẻ chưa từng qua lớp mầm, chồi nên kỹ năng sống của trẻ còn ít. Về phía các bậc cha mẹ trẻ, do đi làm nên dành ít thời gian cho trẻ hoặc chỉ quan tâm đến việc làm sao để trẻ biết đọc và viết ngay trong những năm tháng học ở trường mẫu giáo, đặc biệt là các bậc cha mẹ có con chuẩn bị vào lớp một mà phụ huynh quên mất một vấn đề quan trọng là cần cung cấp, tạo điều kiện cho trẻ được trải nghiệm, tìm tòi, khám phá để có được những kỹ năng sống cần thiết. Từ những thực trạng trên, ngay từ đầu năm học tôi đã thường xuyên giao tiếp với phụ huynh và trò chuyện với trẻ để nắm bắt được đặc điểm tâm sinh lý của từng trẻ, qua đó hình thành kỹ năng sống cho trẻ một cách dễ dàng hơn.</p> <p>2.Nội dung giải pháp: Hình thành tốt kỹ năng sống cho trẻ thể hiện qua làm mẫu, nêu gương. Để hình thành tốt kỹ năng sống cho trẻ, trước hết là lập các kế hoạch tổ chức các hoạt động cho trẻ. Tạo điều kiện và cơ hội để trẻ được tích cực trải nghiệm, luyện tập qua các hoạt động trong ngày. Tuyên truyền các bậc cha mẹ trong việc phối hợp với nhà trường để hình thành tốt kỹ năng sống cho trẻ.</p> <p>3. Hiệu quả mang lại: <i>Đối với trẻ:</i> Trẻ mạnh dạn tự tin trong giao tiếp với bạn, với cô và mọi người xung quanh. Biết thể hiện tình cảm giao lưu giữa bạn bè, giữa trẻ và trẻ; giữa cô và cô, thích chơi cùng bạn và biết được nhiệm vụ của mình và bạn khi tham gia các hoạt động học, hoạt động chơi, hoạt động lao động... Phát huy tính tự chủ và tích cực hoạt động của trẻ. Biết nhận lỗi và xin lỗi khi làm sai. Trẻ sống hòa đồng với bạn, biết nhường nhịn, chia sẻ, giúp đỡ khi bạn gặp khó khăn. Có thói quen lao động tự phục vụ, thói quen giữ gìn vệ sinh cá nhân, vệ sinh môi trường. <i>Đối với phụ huynh:</i> Phụ huynh hiểu rõ hơn về tầm quan trọng của việc hình thành kỹ năng sống cho trẻ, từ đó phụ huynh phối hợp với giáo viên chặt chẽ hơn trong việc chăm sóc nuôi dưỡng và giáo dục trẻ ở nhà cũng như ở trường lớp.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.
36.	Phạm Thị Ngọc Tuyền, Phó hiệu trưởng Trường MN BaBy	Một số biện pháp hỗ trợ giáo viên trong tổ chức môi trường giáo dục giúp kích thích hứng thú và phát triển tư duy, sáng tạo ở trẻ mầm non	<p>1. Thực trạng: Qua khảo sát thực tế tại trường chất lượng chuyên môn so với yêu cầu thì chưa đảm bảo. Giáo viên có kinh nghiệm và có tâm huyết với nghề nhưng việc ứng dụng công nghệ thông tin trong công tác giảng dạy cũng gặp khó khăn, chất lượng giáo viên chưa đồng đều. Năng lực tổ chức một số hoạt động của giáo viên vẫn còn hạn chế. Một số giáo viên có năng lực nhưng chưa linh động trong giúp trẻ phát triển tư duy, sáng tạo nên các hoạt động diễn ra còn khô khan chưa lôi cuốn trẻ vào các giờ học, giờ chơi, các hoạt động sinh hoạt hằng ngày. Môi trường tổ chức hoạt động cho trẻ chưa phong phú, chưa tạo được nhiều hứng thú cho trẻ, các trò chơi còn mang tính hình thức chưa kích thích trẻ tư duy, sáng tạo cho trẻ. Bên cạnh đó phụ huynh thiếu quan tâm, chăm sóc giáo dục con, cơ sở vật chất, trang thiết bị đồ dùng chưa đáp ứng với yêu cầu đổi mới giáo dục.</p> <p>2. Nội dung: Cần thực hiện các nội dung cơ bản như sau: Quản lý chương trình giáo dục mầm non. Tổ chức hội thi bồi dưỡng kỹ năng cho trẻ. Chỉ đạo tích cực việc thực hiện: "Dạy thật - Học thật. Kết quả thật. Tổ chức môi trường giáo dục theo hướng lấy trẻ làm trung tâm. Vận dụng các phương pháp dạy học tích cực. Thực hiện công tác kiểm tra, đánh giá. Công tác tham mưu. Phối kết hợp với gia đình, cộng đồng để giáo dục trẻ.</p> <p>3. Hiệu quả: Giáo viên phải vững vàng về chuyên môn, nghiệp vụ, có năng lực tổ chức các hoạt động sư phạm. Yêu nghề, mến trẻ, nhiệt tình, có trách nhiệm cao đối với công việc. Luôn có tinh thần học hỏi chị em đồng nghiệp nhằm nâng cao trình độ chuyên môn của bản thân. Có kế hoạch phối kết hợp với phụ huynh cụ thể, rõ ràng, thực hiện thường xuyên liên tục. Tổ chức các hoạt động chăm sóc và giáo dục trẻ nghiêm túc, đúng kế hoạch, đảm bảo cho các cháu được học tập, vui chơi đúng chương trình và phát triển khả năng sáng tạo, tư duy của trẻ khi tham gia hoạt động. Giáo viên linh động tổ chức các hoạt động trong lớp và ngoài trời phong phú, đa dạng, thu hút trẻ tham gia; Lựa chọn, chuẩn bị học liệu cho trẻ sử dụng theo nhiều cách khác nhau và sáng tạo; Tạo nhiều cơ hội cho trẻ lựa chọn học liệu và hoạt động để trẻ có thể chủ động vui chơi, tìm tòi khám phá, thực hành, trải nghiệm, sáng tạo, hợp tác với bạn bè, trò chuyện và chia sẻ ý kiến; Trẻ được thể hiện ý tưởng mà không bị gò bó bằng việc “chơi mà học, học bằng chơi” hiệu quả. Phụ huynh phối hợp trong công tác chăm sóc giáo dục trẻ và tích cực tham gia vào các hội thi, ngày hội của trường, hỗ trợ giáo viên thực hiện tốt công việc chăm sóc giáo dục trẻ và giúp nhà trường tổ chức tốt môi trường giáo dục nhằm nâng cao chất lượng dạy và học.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
37.	Huỳnh Thị Thùy Trang, Giáo viên trường	Một số biện pháp giáo dục kỹ năng sống cho trẻ 5-6 tuổi	<p>1. Thực trạng: <i>Về phía trẻ:</i> Khả năng quan sát, so sánh và diễn đạt những điều trẻ nhìn thấy chưa tích cực. Trẻ chưa phát huy tính chủ động trong việc suy nghĩ, đặt câu hỏi và phân tích nội dung các vấn đề khi tham gia hoạt động cùng cô và bạn. Trẻ còn nhút nhát khi diễn đạt ý kiến của mình. Đa số trẻ chưa biết phối hợp, cùng nhau trao đổi khi thực hiện các hoạt động. <i>Về phía phụ huynh:</i> Nhiều phụ huynh ít quan tâm và thống nhất với giáo viên dạy lớp trong giáo dục các kỹ năng, thói quen tích cực, và cả tư duy phản biện cho trẻ.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Mầm non BaBy		<p>2. Nội dung: Giáo dục giúp trẻ phát triển khả năng quan sát, so sánh và diễn đạt những điều trẻ nhìn thấy. Khuyến khích trẻ hỏi, sử dụng các câu hỏi dạng mở với trẻ, và tôn trọng câu trả lời của trẻ. Sử dụng những câu chuyện kể để dạy trẻ kỹ năng phân tích. Tổ chức cho trẻ thảo luận nhóm và thực hiện cùng nhau. Khuyến khích trẻ thử và chấp nhận sai. Phối hợp với phụ huynh trong giáo dục trẻ.</p> <p>3. Hiệu quả: Trẻ có khả năng quan sát, so sánh và diễn đạt những điều nhìn thấy: 100% (Tăng 55,6%). Trẻ phát huy tính chủ động trong việc đặt câu hỏi trong quá trình tham gia hoạt động cùng cô và bạn: 95,45% (Tăng 53,9%). Trẻ tự tin khi diễn đạt ý kiến của mình: 90,9% (Tăng 66,7%). Trẻ mạnh dạn khi tham gia hoạt động nhóm: 100% (Tăng 55,6%). Trẻ biết phối hợp nhóm khi giải quyết vấn đề: 90,9% (Tăng 66,7%).</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
38.	Võ Thị Kiều Oanh, Giáo viên Trường Mầm non BaBy	Một số giải pháp dạy học có hiệu quả phù hợp với đặc điểm của trẻ 4- 5 tuổi.	<p>1. Thực trạng: Tôi nhận thấy trẻ luôn hiếu động, kém tập trung trong các giờ học. Trẻ chưa có khả năng tự phục vụ. Với lứa tuổi 4- 5 tuổi mà trẻ vẫn cần sự giúp đỡ của cô trong các hoạt động học tập và vui chơi.</p> <p>2. Nội dung: Tôi đã đề ra các biện pháp: Nắm bắt đặc điểm tâm sinh lí của trẻ; Dạy học có hiệu quả thông qua hoạt động trải nghiệm; Giáo viên nên giúp trẻ tận dụng tất cả các giác quan để khám phá sự vật, hiện tượng; Giúp trẻ biết thảo luận nhóm; Đưa ra các tình huống giúp trẻ biết giải quyết vấn đề; Tạo sự hứng thú cho trẻ qua trò chơi; Kích thích khả năng tìm tòi, khám phá ở trẻ qua các tình huống, nội dung có vấn đề; Giáo viên giúp trẻ biết tư duy, động não; Xây dựng môi trường lớp học thân thiện, phù hợp để kích thích trẻ hoạt động có hiệu quả; Luôn thay đổi, làm mới hình thức tổ chức hoạt động học.</p> <p>3. Hiệu quả: 90% Trẻ luôn hứng thú hơn khi tham gia các giờ học. 95% Trẻ có thể tự phục vụ cá nhân. 85% Trẻ tự giải quyết các bài tập đơn giản mà không cần đến sự giúp đỡ của cô. 90% trẻ hoàn thành tốt các hoạt động học tập. 98% Trẻ thích tìm tòi, khám phá các sự vật hiện tượng xung quanh. Phụ huynh đã có những cách nhìn nhận tốt hơn về năng lực của con em mình. Từ đó, có những đóng góp tích cực đối với các hoạt động của lớp, sưu tầm đồ dùng, đồ chơi giúp đỡ và phối hợp với giáo viên để giúp trẻ ngày càng tiến bộ hơn.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
39.	Phạm Phi Yến, Giáo viên trường MN BaBy	Một số biện pháp giúp phụ huynh tích cực trong việc chuẩn bị tâm lý cho trẻ vào lớp Một	<p>1. Thực trạng: Phụ huynh xem nhẹ việc chuẩn bị tâm lý cho con vào lớp Một. Việc chuẩn bị tâm lý cho trẻ vào lớp Một chưa được phụ huynh quan tâm đúng mức và giúp trẻ thích nghi phù hợp. Phụ huynh chưa thật sự dành nhiều thời gian cho trẻ, trò chuyện, chơi cùng trẻ, hay đưa đón trẻ đến trường vào mỗi ngày, chưa quan tâm để tình hình học tập, sức khỏe trẻ cũng như chưa phối hợp tốt với giáo viên trong việc chăm sóc giáo dục trẻ. Trẻ: đa số trẻ chưa tự tin, nhanh nhẹn trong giao tiếp cũng như khi tham gia các hoạt động cùng cô và bạn, chưa có các kỹ năng học tập cơ bản (sự tập trung, tư thế ngồi, cách cầm bút...), chưa thực hiện, thực hiện các công việc tự phục vụ cá nhân qua loa, cần có sự hỗ trợ của người lớn hoặc của bạn. Trẻ chưa hiểu, chưa thực hiện đúng các yêu cầu như khi chơi trò chơi, yêu cầu của bài tập toán, chữ viết... Trẻ còn nghỉ học nhiều vì một số lý do không chính đáng như dậy muộn, mưa to, về quê, đám tiệc, ba mẹ chửi con, ba mẹ bận việc...</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>2. Nội dung: Đưa ra một số kế hoạch, biện pháp phù hợp, nhằm hỗ trợ phụ huynh chuẩn bị tâm thế sẵn sàng cho trẻ vào lớp Một như: lập kế hoạch về tài chính, lập kế hoạch về thời gian, chuẩn bị tâm lý cho trẻ thông qua làm quen với nề nếp, kỷ luật ở trường tiểu học, hình thành các kỹ năng tự phục vụ, phát triển ngôn ngữ, kỹ năng giao tiếp, gia tăng sự tự tin, phát triển khả năng tư duy, giải quyết vấn đề, cho trẻ làm quen chữ viết, tính toán, lưu ý đến sức khỏe của trẻ và dinh dưỡng hợp lý, công tác phối hợp với nhà trường và một số lời khuyên dành cho cha mẹ...</p> <p>3. Hiệu quả: <i>Đối với phụ huynh:</i> Phụ huynh dành nhiều thời gian cho trẻ, đưa đón trẻ, cho trẻ đi công viên, đi siêu thị... và đặc biệt là thường xuyên liên hệ với tôi về các mẫu bài tập, trò chơi phát triển tư duy-vận động, kể chuyện trước khi ngủ cho trẻ nghe ... về nhà cùng cố lại, cùng chơi, học cùng với trẻ. Phụ huynh đã cùng nhà trường tạo điều kiện học tập tốt cho trẻ như mua sắm thêm các đồ dùng phục vụ cho việc học tập như: trang bị thêm quạt máy, bút chì, bút lông, màu sáp, màu nước, đất nặn, giấy A4, giấy màu... cho lớp, thường xuyên hỏi thăm tình hình học tập của trẻ ở lớp và cho phụ huynh xem tập vở của trẻ học tại lớp để rèn thêm cho trẻ các kỹ năng cần thiết. Qua sự tiến bộ hàng ngày của trẻ sự mạnh dạn, tự tin, nhanh nhẹn, linh hoạt sáng tạo tôi đã tạo được uy tín, lòng tin đối với phụ huynh, 100% phụ huynh hiểu được tầm quan trọng của việc chuẩn bị cho trẻ vào lớp Một; <i>Đối với trẻ:</i> 97% trẻ tự tin, nhanh nhẹn, nói năng mạch lạc, trôi chảy, hứng thú tham gia tích cực vào các hoạt động của lớp, của trường và rất hào hứng, mong muốn được lên lớp Một. 98% trẻ nắm được yêu cầu về cơ bản về chữ cái chữ số, tư thế ngồi, cách cầm bút khi tô và viết chữ cái. 100% trẻ biết thực hiện tốt các công việc tự phục vụ các nhân trẻ ở nhà, ở trường, biết cùng cô, bạn bè thực hiện các hoạt động lao động vừa sức. 92% Trẻ biết thực hiện đúng các yêu cầu của cô, của trẻ đề ra một cách tự giác và có hiệu quả. Tỷ lệ chuyên cần của lớp đạt 95%, trẻ đến lớp đều đặn mỗi ngày và ham thích đi học. cho dù đang trong kỳ nghỉ lễ, trẻ vẫn nhớ bạn bè, trường lớp và muốn đi học sớm để gặp ại cô và các bạn.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
40.	Nguyễn Ngọc Yên, Giáo viên trường MN BaBy	Một số biện pháp lấy trẻ làm trung tâm trong hoạt động vui chơi trong lớp ở trẻ 3-4 tuổi	<p>1. Thực trạng: Giáo viên tổ chức hoạt động chưa nhấn mạnh vai trò lấy trẻ làm trung tâm. Trẻ trong lớp chưa tự tin khi thể hiện trò chơi. Trong quá trình tổ chức hoạt động giáo dục vui trong lớp cho trẻ, tôi thấy trẻ chưa hứng thú tham gia hoạt động, phụ huynh chưa chú ý nhiều và phối hợp đúng đắn và nhận thức được vai trò của hoạt vui chơi trong lớp.</p> <p>2. Nội dung: Xây dựng môi trường vui chơi đảm bảo an toàn tuyệt đối cho trẻ trong trường mầm non. Thường xuyên kiểm tra cơ sở vật chất, trang thiết bị, đồ dùng, đồ chơi, kịp thời phát hiện, khắc phục những yếu tố gây nguy cơ mất an toàn cho trẻ khi tham gia vào các hoạt động; Tạo cơ hội cho trẻ tích cực hoạt động trong các nội dung chơi và tổ chức môi trường theo hướng lấy trẻ làm trung tâm; Đảm bảo đủ và đa dạng các loại vật liệu, thiết bị, đồ dùng, đồ chơi phù hợp với từng chủ đề; vận dụng kiến thức, kỹ năng đã học của trẻ vào việc xây dựng môi trường và kích thích sự phát triển toàn diện cho trẻ; Luôn tạo cơ hội và mở rộng quan hệ giao tiếp xã hội giữa trẻ với nhiều người giúp trẻ tự tin, tích cực, hứng thú với các hoạt động giáo dục phát triển toàn diện; suy tầm và sáng tạo thêm trò chơi bằng cách thường xuyên thay đổi cách chơi, luật chơi để khích lệ trẻ tham gia, chủ động chơi- tập - thử nghiệm với</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>các loại thiết bị, đồ dùng, đồ chơi; khuyến khích trẻ tự tạo ra đồ chơi, trò chơi theo ý tưởng riêng của mình; tổ chức cho trẻ tham gia các hoạt động chơi tự do, hội thi, lễ hội... để trẻ được trải nghiệm và “tập làm”; Điều chỉnh nội dung chơi của trẻ phù hợp với nhu cầu, năng lực của trẻ; Bố trí góc chơi hợp lí; Môi trường có không gian, cách sắp xếp phù hợp, gần gũi, quen thuộc với cuộc sống thực hàng ngày của trẻ; khi thiết kế các góc hoạt động trong lớp giáo viên cần chú ý: bố trí các góc hoạt động hợp lí, Góc hoạt động cần yên tĩnh bố trí xa góc hoạt động ồn ào, góc thư viện/sử dụng sách, tranh ở những nơi nhiều ánh sáng... Các góc hoạt động có “ranh giới” rõ ràng, có lối đi cho trẻ di chuyển thuận tiện khi liên kết giữa các góc chơi. Sắp xếp các góc để giáo viên có thể dễ dàng quan sát/ giám sát được toàn bộ hoạt động của trẻ. Phối hợp với phụ huynh: tập trung tuyên truyền nâng cao nhận thức cho cha mẹ học sinh và cộng đồng về ý nghĩa của việc xây dựng môi trường giáo dục trong trường mầm non; Tạo nhiều cơ hội cho gia đình và cộng đồng được tham gia vào các hoạt động của nhà trường; xây dựng mối quan hệ tích cực đối với gia đình trẻ, phối hợp chặt chẽ với gia đình và cộng đồng trong chăm sóc, giáo dục trẻ.</p> <p>3. Hiệu quả: Đã xây dựng môi trường vui chơi cho trẻ đảm bảo an toàn quan trọng hàng đầu là trẻ phải được ở trong một môi trường tuyệt đối an toàn để trẻ cảm thấy yên tâm, tích cực khám phá, đảm bảo an toàn về thể chất và tinh thần nhằm cho trẻ tích cực hoạt động. Trẻ được tự khẳng định vai trò của mình trong hoạt động vui chơi, Hoạt động vui chơi phản ánh sự sáng tạo, độc đáo của nhận thức và ngôn ngữ, nó là tác động qua lại giữa trẻ với môi trường xung quanh. Khi trẻ hoạt động vui chơi có nghĩa là đang sống trong cuộc sống thực, trong khi chơi trẻ được đối thoại cùng nhau, trao đổi thỏa thuận, thương lượng cùng nhau, trẻ phải nói cho bạn chơi hiểu và phải hiểu lời bạn cùng chơi. Tuyên truyền nâng cao nhận thức cho cha mẹ học sinh và cộng đồng về ý nghĩa của việc xây dựng môi trường giáo dục trong trường mầm non; tạo nhiều cơ hội cho gia đình và cộng đồng được tham gia vào các hoạt động của nhà trường; xây dựng mối quan hệ tích cực đối với gia đình trẻ, phối hợp chặt chẽ với gia đình và cộng đồng trong chăm sóc, giáo dục trẻ; tôn trọng sự khác biệt và nhu cầu của mỗi gia đình để có những phối hợp với từng gia đình trong chăm sóc, giáo dục trẻ bằng nhiều hình thức, phương pháp nhằm thu hút các bậc cha mẹ và cộng đồng tham gia hiệu quả vào công tác xây dựng môi trường giáo dục trong trường mầm non.</p> <p>4. Phạm vi ảnh hưởng: Áp dụng các trường mầm non trong Huyện</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
41.	Tạ Thị Kim Phụng, Phó hiệu trưởng Trường MN Hoàng Anh.	Một số biện pháp xây dựng, phát triển đội ngũ giáo viên dạy giỏi nhằm nâng cao chất lượng dạy học trong trường MN.	<p>1. Thực trạng: Trong nhà trường, đội ngũ giáo viên có vai trò quyết định đến chất lượng giáo dục và đào tạo. Trường có đội ngũ giáo viên có năng lực thì sẽ mang lại chất lượng cao, đội ngũ giáo viên là nhân tố quyết định hiệu quả giáo dục, hiệu suất đào tạo của nhà trường. Muốn xây dựng được thương hiệu cho nhà trường thì bắt buộc phải có đội ngũ giáo viên vững vàng về chuyên môn nghiệp vụ và tích cực trong mọi hoạt động giáo dục, hoạt động ngoài lớp học. Để xây dựng được đội ngũ giáo viên kể trên thì vai trò của người cán bộ quản lý giáo dục là không kém phần quan trọng. Trong những năm học qua đội ngũ giáo viên đạt giáo viên giỏi cấp huyện của trường tôi không cao. Vì vậy, bản thân tôi luôn suy nghĩ làm sao, làm như thế nào để có thể mang đến những giải pháp hiệu quả trong công tác xây dựng đội ngũ giáo viên, góp phần lớn trong việc nâng cao chất lượng giáo dục và đào tạo của nhà trường.</p> <p>2. Nội dung giải pháp: Biện pháp 1: Chỉ đạo sâu sát của Phòng Giáo dục và Đào tạo, của BGH nhà trường; Biện pháp 2: Đầu tư hoạt động chuyên môn; Biện pháp 3: Tổ chức các chuyên đề; Biện pháp 4: Bồi dưỡng giáo viên về qui chế, điều lệ và chuẩn mực đạo đức; Biện pháp 5: Bồi dưỡng chuyên môn cho giáo viên; Biện pháp 6: Xây dựng ý thức tự bồi dưỡng trong đội ngũ giáo viên; Biện Pháp 7: Tổ chức hội thi giáo viên dạy giỏi.</p> <p>3. Hiệu quả mang lại: Qua một số biện pháp đã thực hiện, đội ngũ giáo viên dạy giỏi của trường đã đạt được chính là nhờ sự nâng cao hiểu biết, những kinh nghiệm quý báu trong công tác giảng dạy cho đội ngũ giáo viên và điều quan trọng hơn cả là mỗi giáo viên nhận thức được tầm quan trọng của việc dạy và tự học nâng cao nhận thức. Nhà trường đạt kết quả đáng ghi nhận về công tác xây dựng và phát triển đội ngũ giáo viên dạy giỏi như sau: Năm 2018-2019: 5 GV đạt GVG cấp huyện.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
42.	Đặng Thị Thùy Trang, Giáo viên	Tận dụng tài nguyên giáo dục trên Internet vào các hoạt động	<p>1. Thực trạng: Trước đây, việc sử dụng công nghệ thông tin của giáo viên chưa thuần thục, chưa được nghiên cứu kỹ, dẫn đến việc ứng dụng nó không đúng chỗ, đúng lúc, đôi khi trở nên quá lạm dụng. Kiến thức, kỹ năng về công nghệ thông tin ở một số giáo viên còn hạn chế, chưa đủ vượt ngưỡng đam mê và sáng tạo, đôi khi còn né tránh.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Trường MN Hoàng Anh.	giáo dục cho trẻ mầm non	<p>2. Nội dung giải pháp: Biện pháp 1: Bản thân tự bồi dưỡng trau dồi kiến thức, trình độ chuyên môn nghiệp vụ; Biện pháp 2: Vận dụng tài nguyên trên internet vào các hoạt động giáo dục cho trẻ; Biện pháp 3: Tuyên truyền đến các bậc cha mẹ trẻ.</p> <p>3. Hiệu quả mang lại: Về phía trẻ: 100% Trẻ tích cực, hứng thú tham gia vào các hoạt động. 96% trẻ đạt được mục đích, yêu cầu của hoạt động. Về phía phụ huynh: Phụ huynh hài lòng khi trẻ được hoạt động trên máy chiếu, máy tính, bảng tương tác của trường. Qua đó, cũng mong nhà trường tạo điều kiện tổ chức các hoạt động nhiều hơn nữa cho phụ huynh có cơ hội được xem trẻ học.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
43.	Tống Thị Hải Yến, Giáo viên Trường MN Hoàng Anh	Một số biện pháp giúp trẻ 19-24 tháng phát triển ngôn ngữ.	<p>1. Thực trạng: Trong quá trình chăm sóc giáo dục trẻ, tôi nhận thấy nhu cầu hoạt động của trẻ phát triển rất mạnh, trẻ hiếu động, luôn tò mò, thích tìm tòi khám phá thế giới đồ vật, đồ chơi một cách tích cực và trẻ thường hay thắc mắc khi trải nghiệm với thế giới xung quanh, đặc biệt trẻ lại rất thích được giao tiếp, thích được trò chuyện và thích được nói, nhưng vì ngôn ngữ trẻ còn hạn chế nên khả năng bộc lộ diễn đạt sự hiểu biết và nhu cầu mong muốn của mình chưa rõ ràng, khả năng nghe hiểu lời nói của trẻ còn hạn chế. Vì thế nên đa số trẻ còn làm theo ý thích, chưa làm theo yêu cầu người lớn. Một số trẻ do hoàn cảnh gia đình ít được tiếp xúc với nhiều người, dẫn đến trẻ ít nói, thậm chí có trẻ không nói được từ nào cả, gây khó khăn cho giáo viên trong việc tổ chức các hoạt động chăm sóc giáo dục trẻ..</p> <p>2. Nội dung giải pháp: Biện pháp 1: Xây dựng kế hoạch giáo dục phát triển ngôn ngữ cho trẻ; Biện pháp 2: Hình thành các kỹ năng nghe - nói cho trẻ; Biện pháp 3: Thông qua hoạt động vui chơi; Biện pháp 4: Phát triển ngôn ngữ thông qua giờ học; Biện pháp 5: Thường xuyên cho trẻ nghe cô kể chuyện trong giờ ngủ, trả trẻ; Biện pháp 6: Xây dựng môi trường ngôn ngữ cho trẻ; Biện pháp 7: Phối hợp với phụ huynh trong việc phát triển ngôn ngữ cho trẻ .</p> <p>3. Hiệu quả mang lại: Trẻ có kỹ năng nghe hiểu và nói thông qua việc trẻ tham gia tích cực vào các hoạt động trong sinh hoạt hằng ngày và trong các hoạt động. Trẻ lớp tôi có nề nếp rất tốt, biết thực hiện theo yêu cầu của cô, giờ học trẻ biết chú ý lắng nghe cô nói, trả lời đúng câu hỏi và biết đặt câu hỏi cho cô tạo nên sự tương tác hai chiều giữa cô và trẻ nhịp nhàng hơn, kích thích trẻ thích thú đến lớp, trẻ không còn sợ đi học nữa. Được sự quan tâm của ban giám hiệu nhà trường, thường xuyên thăm lớp dự giờ hoạt động dạy (nhận biết tập nói) và hoạt động vui chơi được đánh giá tốt, trẻ tự tin mạnh dạn trong giao tiếp với bạn và người lớn, biết lắng nghe và trả lời đúng yêu cầu, trẻ nói to, rõ, biết diễn đạt nhu cầu mong muốn bằng lời nói bằng nhiều cách khác nhau khi tham gia hoạt động. Sự phối hợp của phụ huynh và giáo viên ngày càng chặt chẽ hơn, tạo được niềm tin đến phụ huynh, những trẻ có biểu hiện ít nói, không nói nay đã nói được nhiều và biết thể hiện nhu cầu của bản thân thông qua ngôn ngữ nói với nhiều đối tượng khác nhau như: Cô giáo, người thân, cô phục vụ, chú bảo vệ, ba mẹ của bạn học cùng nhóm lớp.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
44.	Nguyễn Thị Thu Hồng, Giáo viên Trường MN Hoàng Anh	Ứng dụng Microsoft Power Point xây dựng giáo án điện tử trong trường mầm non.	<p>1. Thực trạng: Sử dụng giáo án điện tử trong giảng dạy hiện nay khá phổ biến, tuy nhiên để có một giáo án chuẩn, nhìn khoa học và để đạt hiệu quả thì không phải ai cũng có thể làm được. Kiến thức và kỹ năng về công nghệ thông tin cũng như việc sử dụng phần mềm Microsoft Powerpoint của một số giáo viên mầm non còn hạn chế nên ảnh hưởng không nhỏ đến việc soạn giảng giáo án điện tử bằng Powerpoint.</p> <p>2. Nội dung giải pháp: Biện pháp 1: Chuẩn bị một số kỹ năng ứng dụng Power point và khai thác thông tin trên mạng phục vụ trong dạy học; Biện pháp 2: Nắm được quy trình thiết kế một bài giảng điện tử; Biện pháp 3: Sử dụng phần mềm Power Point trong các hoạt động của trẻ ở trường mầm non. Trong tổ chức các hoạt động cho trẻ khám phá khoa học - xã hội như khám phá vòng đời của ếch qua hình ảnh và video. Trong tổ chức hoạt động âm nhạc cho trẻ như thiết kế các trò chơi âm nhạc. Trong tổ chức hoạt động làm quen với toán như thiết kế trò chơi phân biệt hình dạng. Trong tổ chức hoạt động làm quen văn học như kể chuyện cùng các hình ảnh nhân vật chuyển động.</p> <p>3. Hiệu quả mang lại: <i>Đối với trẻ:</i> Với việc sử dụng phần mềm tin học đặc biệt là phần mềm được ứng dụng nhiều nhất Power Point, kết hợp đồ dùng đồ chơi sẵn có, tự tạo của lớp để tổ chức cho trẻ những giờ hoạt động hấp dẫn, thu hút sự tập trung chú ý của trẻ. Trẻ tích cực tham gia các hoạt động và trẻ đạt được mục đích, yêu cầu của tiết dạy. Từ những hình ảnh, âm thanh sống động, mô phỏng các hoạt động tương đối chính xác, tạo cho trẻ tham gia các hoạt động một cách chủ động. Chất lượng, kiến thức ở mỗi tiết học truyền đạt đến trẻ kết quả đạt hết sức khả quan. <i>Đối với giáo viên:</i> Việc soạn bài giảng được nhanh gọn, tiết kiệm thời gian và không còn là vấn đề khó khăn trong công việc cũng như giúp cho mục đích mà giáo viên đưa ra đạt hiệu quả cao hơn. <i>Kết quả áp dụng:</i> <i>Về phía trẻ:</i> 100% trẻ tích cực, hứng thú tham gia vào các hoạt động. 96% trẻ đạt được mục đích, yêu cầu của hoạt động. <i>Về phía phụ huynh:</i> Phụ huynh hài lòng khi trẻ được hoạt động trên máy chiếu, máy tính, bảng tương tác của trường.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
45.	Nguyễn Phước Minh Nguyệt, giáo viên Trường Mầm non Hoàng Anh 2	Một số biện pháp giúp trẻ 4-5 tuổi hứng thú trong hoạt động tạo hình.	<p>1. Thực trạng: Thực tế hiện nay là chất lượng của hoạt động tạo hình chưa cao và còn mang tính khuôn mẫu áp đặt trẻ từ đó kéo theo hệ quả là trẻ dần mất đi cơ hội được trải nghiệm bộc lộ khả năng cũng như cảm xúc của mình trước cái đẹp. Khả năng quan sát, cảm xúc bản thân, sự hứng thú, sự sáng tạo riêng biệt là những yếu tố cần thiết không thể thiếu cho một hoạt động tạo hình. chính vì thế đòi hỏi người giáo viên phải chú ý và thực hiện một cách đồng nhất. Bởi sự hứng thú sẽ mang cái hồn, sự chân thực hồn nhiên vào trong tác phẩm.</p> <p>2. Nội dung: Đối với việc giáo dục phát triển nhân cách toàn diện cho trẻ em, HĐTH chiếm một vị trí vô cùng quan trọng. HĐTH là một hoạt động có đầy đủ điều kiện để đảm bảo sự tác động đồng bộ lên mọi mặt phát triển của trẻ em về đạo đức, trí tuệ, thẩm mỹ, thể chất và hình thành các phẩm chất kỹ năng ban đầu của con người. HĐTH chính là cầu nối những cảm xúc, cảm nhận thật đó vào đôi bàn tay nghệ thuật để tạo ra một sản phẩm gắn liền với cuộc sống trẻ.</p> <p>3. Hiệu quả: Trẻ có sự quan sát tốt, tò mò, thích thú khi khám phá các sự vật hiện tượng mới, biết cảm nhận cái đẹp và nhận xét tranh ngày một tốt hơn. Trẻ mạnh dạn, tự tin và thích thú hơn khi tham gia vào hoạt động tạo hình. 100% trẻ tích cực tham gia các hoạt động tạo hình của lớp. 93.1 % trẻ phân bố được bố cục bức tranh cho hài hòa, cân đối.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị và có thể áp dụng các đơn vị trên địa bàn huyện.
46.	Hồ Thị Lê Nga, Phó Hiệu Trưởng "Trường Mẫu Giáo Hoa Đào"	Một số biện pháp bảo đảm an toàn thực phẩm trong trường mầm non	<p>1. Thực trạng: Sự nhận thức của đa số gia đình phụ huynh học sinh về công tác chăm sóc nuôi dưỡng thấp việc chăm sóc cũng như quan tâm đến vấn đề vệ sinh an toàn thực phẩm cho trẻ còn hạn chế nên ảnh hưởng tới sức khỏe của trẻ. Do địa bàn xã quá rộng , trường có nhiều điểm lẻ nên việc tổ chức bán trú chỉ có 03 điểm trường, (điểm chính 3 lớp: 70 trẻ , điểm áp 3 có 2 lớp: 44 trẻ , điểm áp 6 có 22 trẻ) còn 2 điểm trường không tổ chức ăn tập trung, việc vận chuyển thức ăn cũng gặp nhiều khó khăn về thời gian đi lại và quá trình vận chuyển.</p> <p>2. Nội dung: Biện pháp 1: Công tác phối hợp đảm bảo vệ sinh an toàn thực phẩm; Biện pháp 2: Biện pháp phòng nhiễm bẩn vệ sinh an toàn thực phẩm, vệ sinh nơi chế biến; Biện pháp 3: Vệ sinh môi trường; Biện pháp 4: Tuyên truyền giáo dục vệ sinh an toàn thực phẩm trong cán bộ giáo viên và học sinh; Biện pháp 5: Kiểm tra quá trình chế biến thực phẩm; Biện pháp 6 : Lưu mẫu thức ăn; Biện pháp 7: Đảm bảo chất lượng bữa ăn, vệ sinh cá nhân trẻ.</p> <p>3. Hiệu quả: Cán bộ, giáo viên, công nhân viên và phụ huynh biết được 10 nguyên tắc vàng trong vệ sinh an toàn thực phẩm. Cán bộ, giáo viên, phụ huynh hiểu được vệ sinh an toàn thực phẩm rất quan trọng đối với đời sống con người. Tham số đánh giá trước khi áp dụng sáng kiến 80%. Tham số đánh giá sau khi áp dụng sáng kiến 100%. Trẻ biết giữ gìn vệ sinh cá nhân và vệ sinh môi trường. Tham số đánh giá trước khi áp dụng sáng kiến 80%. Tham số đánh giá sau khi áp dụng sáng kiến 100%.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị và có thể áp dụng các đơn vị trên địa bàn huyện.</p>
47.	Lê Thị Mỹ Phượng, Giáo viên trường MN Hoa Anh Đào	Một số biện pháp giúp giáo viên tích cực ứng dụng công nghệ thông tin trong giảng dạy	<p>1. Thực trạng: Giáo viên ngại sử dụng ứng dụng công nghệ thông tin trong dạy học vì thiết kế hoạt động chiếm nhiều thời gian. Giáo viên chưa thật sự hứng thú, quan tâm nhiều đến việc ứng dụng công nghệ thông tin trong dạy học tại nhóm lớp.</p> <p>2. Nội dung giải pháp: Nâng cao nhận thức cho giáo viên; Bồi dưỡng, trang bị những kiến thức tin học cơ bản nhất về công nghệ thông tin cho giáo viên trong nhà trường; Tổ chức ứng dụng công nghệ thông tin vào các hoạt động giáo dục; Tham mưu đầu tư trang thiết bị phục vụ cho việc ứng dụng công nghệ thông tin vào trong dạy học; Đánh giá việc thực hiện ứng dụng công nghệ thông tin của cán bộ giáo viên.</p> <p>3. Hiệu quả mang lại: Qua một thời gian áp dụng những biện pháp trên tôi nhận thấy giáo viên trường tôi có sự tiến bộ rõ rệt. Đội ngũ giáo viên thực hiện ứng dụng công nghệ thông tin trong giảng dạy trên lớp thu hút trẻ, tạo hứng thú cho trẻ hơn trong giờ học, GV nhận thức đúng đắn việc ứng dụng CNTT trong giáo dục mầm non và áp dụng vào công tác GDMN tại trường. Nâng cao trình độ nghiệp vụ tay nghề cho đội ngũ giáo viên, giáo viên sử dụng thành thạo máy vi tính làm hồ sơ mở và khai thác mạng internet, giáo viên biết sử dụng bài giảng điện tử , soạn bài trên máy tính , một số giáo viên đã biết làm các phần mềm, trẻ mẫu giáo được vui học Kidsmart.</p> <p>4. Phạm vi ảnh hưởng: Các biện pháp trên có thể thực hiện áp dụng cho các trường mầm non - mẫu giáo trên diện rộng.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
48.	Huỳnh Vũ Phương Sơn, giáo viên trường MN Hoa Anh Đào	Phát huy tính tích cực của trẻ 5-6 tuổi trong hoạt động làm quen với toán	<p>1. Thực trạng: Trong quá trình tổ chức hoạt động làm quen với toán cô tổ chức hoạt động còn rất sơ sài, gò bó chưa phù hợp. Cô còn chú trọng vào hình thức nhóm mà chưa chú trọng đến hình thức lấy trẻ làm trung tâm mỗi đứa trẻ phải được trải nghiệm thông qua các hoạt động, chưa phát huy được tính tích cực, chưa tạo được sự hứng thú cho trẻ. Trẻ còn thụ động, chưa hợp tác cùng cô.</p> <p>2. Nội dung giải pháp: Từ khảo sát tình hình thực trạng của lớp kết hợp với một số phương pháp nghiên cứu nên tôi đã tiến hành thực nghiệm đề tài bằng một số việc làm cụ thể sau: Tạo cơ hội để cho trẻ làm quen với Toán. Quan sát để nắm bắt đặc điểm tính cách và nhận thức của trẻ. Chuẩn bị và sử dụng đồ dùng trực quan đúng lúc, đúng chỗ. Tổ chức dạy Toán kết hợp với đi dạo, tham quan và trong sinh hoạt hàng ngày. Tổ chức dạy Toán kết hợp trong hoạt động vui chơi. Công tác phối hợp với các bậc phụ huynh.</p> <p>3. Hiệu quả mang lại: Việc phát huy tính tích cực của trẻ 5 - 6 tuổi trong hoạt động cho trẻ làm quen với Toán ngay từ lứa tuổi mầm non là một cơ hội tốt để sớm hình thành ở trẻ những kỹ năng tìm tòi, quan sát, so sánh... những biện pháp trên giúp trẻ học đạt hiệu quả cao nhất, tạo cho trẻ một nền tảng vững chắc nhất để trẻ vững tin bước vào lớp một.</p> <p>4. Phạm vi ảnh hưởng: có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
49.	Nguyễn Thủy Tiên, giáo viên trường MN Hoa Anh Đào	Một số biện pháp giúp trẻ 25 - 36 tháng mạnh dạn, tự tin	<p>1. Thực trạng: Đa số trẻ trong lớp mới đi học lần đầu nên chưa có ý thức, trẻ thích làm gì làm đấy, không có nề nếp. Trong khi dạy một số giáo viên không có sự gần gũi giữa cô và trẻ, cô thường dạy rập khuôn theo giáo án. Giáo viên luôn nghĩ rằng nếu vui vẻ dễ dãi thì sẽ mất nề nếp gây ồn ào mất trật tự. Và một trong những nguyên nhân gây nên sự thụ động ở trẻ nữa đó là: Cô còn ra mệnh lệnh cho trẻ. Thậm chí muốn cháu vào nề nếp nhanh cô hay rầy la gò bó trẻ.</p> <p>2. Nội dung giải pháp: Từ khảo sát tình hình thực trạng của lớp kết hợp với một số phương pháp nghiên cứu nên tôi đã tiến hành thực nghiệm đề tài bằng một số việc làm cụ thể sau: Tạo môi trường lớp học mở, thân thiện cho trẻ làm quen với trường mầm non. Thông qua hoạt động học. Thông qua hoạt động vui chơi. Khảo sát đặc điểm phát triển tâm sinh lý của từng trẻ và đề ra kế hoạch giáo dục phù hợp. Phối hợp cùng với phụ huynh</p> <p>3. Hiệu quả mang lại: Giáo dục trẻ 25- 36 tháng mạnh dạn, tự tin trong cuộc sống là cơ hội để trẻ được thể hiện bản thân một cách tự nhiên, giúp trẻ phát triển hài hòa cả về thể chất lẫn tâm hồn. Sau thời gian đi học trẻ đã có biểu hiện tiến bộ, giao tiếp giữa trẻ với trẻ, giữa trẻ và cô gần gũi thân thiện hơn giúp cho cháu hứng thú yêu thích ngôi trường cháu đang học. Trẻ đã biết chào hỏi lễ phép khi gặp người lớn tuổi, làm được một số kỹ năng cần thiết cho cuộc sống như: trẻ biết tự cầm muỗng xúc cơm ăn, biết tự rót uống nước khi có nhu cầu...</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện</p>
50.	Nguyễn Thị Kim Trúc, Giáo viên	Một số biện pháp giúp trẻ 4-	<p>1. Thực trạng: Giáo viên chưa có nhiều bài tập, hoạt động để rèn luyện vận động. Trẻ còn hạn chế về các vận động tinh: Cầm kéo cắt, cầm bút, cột giày giày, xé, cắt, nặn,... Đa số phụ huynh học sinh đều là công nhân nên không có thời gian dành cho trẻ và chưa có nhận thức tầm quan trọng của vận động tinh đối với sự phát triển của trẻ.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Trưởng MG Sen Hồng	5 tuổi phát triển vận động tinh	<p>2. Nội dung giải pháp: Kỹ năng vận động tinh là khả năng điều khiển phối hợp các cơ nhỏ của bàn tay, ngón tay cùng với sự vận động của thị giác để thực hiện các vận động một cách khéo léo, tinh tế, tỉ mỉ và chính xác. Trước thực trạng này tôi đã suy nghĩ để tìm ra những biện pháp thiết thực nhằm để tổ chức các hoạt động phát triển vận động tinh cho trẻ từ đó mang lại nhiều hiệu quả tích cực hơn như: Cô quan sát, hướng dẫn trẻ học chủ động, tự chơi, tự khám phá, nuôi dưỡng khả năng tập trung của trẻ, thực hiện các bài tập khảo sát khả năng vận động tinh (cọ rửa đồ chơi, xúc gạo, cắt bìa, rót nước, dọn bàn ăn, phân loại tô, muỗng, tự thay quần áo, cài khóa kéo, xếp chồng, phân loại và khâu chuỗi, nặn, ấn và ngắt, vẽ và viết nguệch ngoạc, lật rau, gắp hạt). Sau khi thực hiện các bài tập khảo sát trên, tôi đã phân loại khả năng vận động tinh cho từng nhóm trẻ để có những bài tập ứng dụng phương pháp Montessori phù hợp với mức độ phát triển của trẻ như sau: Đối với những trẻ có khả năng vận động tinh kém (Kéo mở khóa, Tháo mở cúc, Sử dụng khuy bấm, nút cài), Đối với những trẻ có khả năng vận động tinh trung bình thì áp dụng những bài tập nâng cao (Trò chơi ghép hình, Đốt lỗ, Luồn dây). Đồng thời với hoạt động này giáo viên cần tôn trọng khả năng và không áp đặt trẻ trong mọi tình huống và kết hợp với việc phối hợp tốt với phụ huynh để trẻ phát triển tốt hơn</p> <p>3. Hiệu quả mang lại: Sau khi thực hiện, kết quả đạt được như sau: 85% trẻ thành thạo hơn đối với kỹ năng cầm bút và phân bằng ngón tay, 80% trẻ thành thạo hơn trong việc buộc dây giày và cài nút áo, 80% trẻ biết cầm kéo cắt giấy theo đường thẳng và hình tròn, 80% trẻ có thể tưởng tượng và lắp ghép các công trình nhỏ trong giờ chơi, 80% trẻ thành thạo hơn khi cầm muỗng hoặc nĩa, 85% trẻ tự tin, mạnh dạn, tự lập hơn khi tham gia vào các hoạt động hằng ngày.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
51.	Nguyễn Thị Mỹ Hằng, Giáo viên Trưởng MG Sen Hồng	Một số biện pháp giúp trẻ cá biệt lứa tuổi 5-6 tuổi	<p>1. Thực trạng: Lớp của tôi có một vài học sinh hiếu động, các học sinh ấy mỗi trẻ có những hành vi khác nhau: Trẻ vào lớp luôn giành đồ chơi với bạn, sẽ đánh bạn nếu bạn không làm theo ý của mình, một học sinh khác thì rất ít nói chuyện với bạn, ít chơi chung với bạn, rất nhút nhát thiếu tự tin ít tham gia các hoạt động vui chơi học tập cùng với các bạn.</p> <p>2. Nội dung giải pháp: Trong chương trình giáo dục mầm non, hàng ngày tại lớp học, ngoài việc các trẻ được giáo viên quan tâm, giáo dục nề nếp, thói quen sinh hoạt cho trẻ đến trường thì việc tìm hiểu đặc điểm tâm sinh lý và hoàn cảnh gia đình trẻ là quan trọng nhất vì như vậy giáo viên sẽ hiểu hoàn cảnh, tâm lý của từng trẻ để có thể chia sẻ với trẻ cũng như tạo được môi trường giúp trẻ cải thiện tốt hơn, môi trường đó cung cấp cho trẻ nhiều cơ hội tham gia các hoạt động theo sở trường của trẻ. Bên cạnh đó, cô giáo luôn luôn tạo cho trẻ cảm giác nhẹ nhàng thân thiện, luôn quan tâm, chăm sóc, gần gũi với trẻ để cho trẻ thấy thoải mái và tự tin hơn. Đối với những trẻ này tôi luôn quan tâm thương yêu bé nhiều hơn và giúp trẻ cảm nhận cô là người bạn của trẻ, lớp học là ngôi nhà thứ hai của trẻ. Ngoài ra cô có những trò chơi cho trẻ suy nghĩ những tình huống và trẻ tự xử lý cũng như giờ hoạt động cho trẻ có những đồ dùng trực quan để thu hút sự chú ý của trẻ. Khi trẻ thực hiện tốt thì cô động viên khuyến khích, khen ngợi trẻ và</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>tuyên dương trẻ. Công tác phối hợp với phụ huynh cũng không kém phần quan trọng, khi giáo viên và phụ huynh có sự phối hợp chặt chẽ thì trẻ sẽ được quan tâm và giáo dục sẽ có hiệu quả hơn.</p> <p>3. Hiệu quả mang lại: Trẻ ngoan hơn, đáng yêu và dễ thương hơn với mọi người, việc học của cháu đã có những phần tiến bộ rõ rệt. Trẻ biết chào hỏi ngoan ngoãn lễ phép với những người xung quanh. Trẻ biết nhường nhịn giúp đỡ bạn và mạnh dạn, tự tin trong giao tiếp. Trẻ ngoan hơn, lễ phép hơn, biết quan tâm giúp đỡ bạn bè, cô giáo, ba mẹ, không nói tục, đánh bạn, kính trọng cô giáo và người lớn. Kỹ năng của trẻ có nhiều tiến bộ đầu năm so với cuối năm: Khả năng mạnh dạn, tự tin đầu năm 45% , cuối năm 100%; Khả năng nhanh nhẹn khi tham gia vận động đầu năm 55%, cuối năm 100%; Kỹ năng phối hợp với bạn đầu năm 65%, cuối năm 100%; Kỹ năng tự phục vụ đầu năm 69%, cuối năm 100%; Kỹ năng không dành đồ chơi, không đánh bạn đầu năm 69%, cuối năm 100%; Lễ phép, ngoan ngoãn đầu năm 50%, cuối năm 100%.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>
52.	Nguyễn Thị Thúy An, giáo viên trường mầm non Hoa sen	Một số biện pháp phát huy tính tích cực cho trẻ 5-6 tuổi trong hoạt động làm quen với Toán	<p>1. Thực trạng: Trong quá trình tổ chức hoạt động làm quen với toán cô đưa các nội dung tích hợp khác vào tiết dạy chưa linh hoạt, gò bó trẻ. Về đồ dùng giảng dạy chưa thật sự thu hút và phát triển tư duy cho trẻ dẫn đến kết quả đạt được chưa cao. Cô còn chú trọng vào hình thức nhóm mà chưa chú trọng đến hình thức lấy trẻ làm trung tâm mỗi đứa trẻ phải được trải nghiệm thông qua các hoạt động. Do khoảng 40% các bé mới đi học chưa qua các lớp mẫu giáo bé, mẫu giáo nhỡ nên trình độ tiếp thu của trẻ còn hạn chế. Bên cạnh đó có những trẻ đã được đi học nên trẻ đã có một số kỹ năng về Toán. Vì vậy mà khả năng nhận thức của trẻ không đồng đều làm cho tôi khi tổ chức hoạt động làm quen với Toán gặp nhiều khó khăn. Một số phụ huynh chưa nhận thức đúng vai trò và chưa hiểu được tầm quan trọng của việc cho trẻ làm quen với Toán ở lứa tuổi mầm non dẫn đến các công tác phối hợp giữa giáo viên với gia đình chưa phát huy được hiệu quả.</p> <p>2. Nội dung giải pháp: Lựa chọn, nghiên cứu tài liệu có liên quan đến hoạt động làm quen với Toán. Nắm bắt đặc điểm tính cách và nhận thức của trẻ. Chuẩn bị và sử dụng đồ dùng trực quan thu hút, kích thích trẻ tích cực hoạt động. Dạy trẻ làm quen với Toán trên tiết học và mọi lúc, mọi nơi: Tổ chức dạy kết hợp trong hoạt động vui chơi, tổ chức dạy kết hợp trong các hoạt động học tập, tổ chức dạy kết hợp với đi dạo, tham quan và trong sinh hoạt hàng ngày.</p> <p>3. Hiệu quả mang lại: Tôi đã áp dụng thành công các biện pháp trên tại lớp Lá 1 trẻ tích cực và thích hoạt động làm quen với toán học và phụ huynh cũng rất quan tâm hỗ trợ và phối hợp cùng tôi. Trẻ hứng thú với hoạt động làm quen với toán: trước khi thực hiện: 35%, sau khi thực hiện: 99%; Khả năng nhận thức của trẻ: trước khi thực hiện: 48%, sau khi thực hiện: 98%; Trẻ tích cực hoạt động: trước khi thực hiện: 40%, sau khi thực hiện: 100%; Sự hợp tác của phụ huynh: trước khi thực hiện: 55%, sau khi thực hiện: 100%</p> <p>4. Phạm vi ảnh hưởng: Các đơn vị trường mầm non trên địa bàn huyện</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
53.	Triệu Thị Hồng Thắm, Giáo viên Mầm non 30-4	Một số biện pháp phát triển ngôn ngữ cho trẻ 25-36 tháng	<p>1. Thực trạng: Đây là giai đoạn đầu tiên trẻ đến lớp nên đa số trẻ tính tình còn nhút nhát, có một số trẻ chậm nói nên quá trình thực hiện đề tài còn khó khăn. Khả năng phát triển ngôn ngữ của trẻ cũng không giống nhau, vì vậy cần có nhiều biện pháp và phương pháp khác nhau để giúp trẻ phát triển ngôn ngữ tốt hơn.</p> <p>2. Nội dung giải pháp:</p> <p>1/ Đầu tiên là hiểu đặc điểm tâm sinh lý của trẻ 25 - 35 tháng: Về đặc điểm tâm sinh lý, về ngôn ngữ của trẻ 25 - 36 tháng, đặc điểm phát âm, đặc điểm vốn từ, sắp xếp cấu trúc lời nói, diễn đạt nội dung nói, đặc điểm ngữ pháp. Giáo viên cần giúp trẻ phát triển vốn từ, mạnh dạn, tự tin, làm phong phú vốn từ cho trẻ, lựa chọn nội dung nói, lựa chọn từ.</p> <p>2/ Xây dựng kế hoạch phát triển ngôn ngữ cho trẻ theo từng tháng xuyên suốt 1 năm học.</p> <ul style="list-style-type: none"> - Tháng 9,10: Phát triển khả năng nghe hiểu cho trẻ. - Tháng 11,12: Nghe, nhắc lại các âm, tiếng và câu nhằm phong phú vốn từ cho trẻ. - Tháng 1,2: đào sâu vấn đề luyện trí nhớ cho trẻ qua các bài thơ, đồng dao, bài đồng giao - Tháng 3,4,5: Xây dựng những trò chơi giúp trẻ nói đúng ngữ pháp, nói mạch lạc <p>3/ Phát triển ngôn ngữ thông qua giờ học: + Phát triển ngôn ngữ qua thơ, truyện. + Phát triển ngôn ngữ qua hoạt động nhận biết tập nói</p> <p>4/ Giáo dục ngôn ngữ cho trẻ mọi lúc, mọi nơi: - Giờ đón trẻ - Giáo dục ngôn ngữ thông qua hoạt động góc. - Giáo dục thông qua hoạt động ngoài trời.</p> <p>5/ Phát triển ngôn ngữ thông qua một số trò chơi - Trò chơi 1”Con muỗi” - Trò chơi 2”trò chơi về các phương tiện giao thông quen thuộc” - Trò chơi 3”trò chuyện cùng cô”</p> <p>6/ Phối hợp với phụ huynh. 7/ Động viên, khen trẻ.</p> <p>3. Hiệu quả mang lại: 90% trẻ đã nói được nhiều từ hơn, câu dài hơn, ngôn ngữ của trẻ phong phú và mạch lạc hơn.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng tại các đơn vị trên địa bàn Huyện.</p>
54.	Nguyễn Ngọc Trà Mi, P.HT Trường	"Một số biện pháp nâng cao chất lượng chuyên môn cho đội ngũ giáo	<p>1. Thực trạng: Chất lượng chuyên môn của đội ngũ giáo viên của trường còn chưa đồng đều, các giáo viên mới do tuổi đời cũng như tuổi nghề còn quá trẻ, kinh nghiệm trong giảng dạy còn non, nghiệp vụ sư phạm còn hạn chế, chưa đáp ứng được yêu cầu giảng dạy chương trình giáo dục mầm non mới. Giáo viên nhận thức về vị trí, vai trò và nhiệm vụ của công tác tự bồi dưỡng chuyên môn của đội ngũ giáo viên chưa đầy đủ, chưa thực sự phấn khích tham gia hoạt động chuyên môn, chưa thấy rõ vai trò của bồi dưỡng chuyên môn đối với công tác của mình.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	MN Quỳnh Hương	viên trường Mầm non Quỳnh Hương."	<p>2. Nội dung: Biện pháp 1: Xây dựng kế hoạch bồi dưỡng chuyên môn cho đội ngũ giáo viên như xây dựng và triển khai cho toàn bộ giáo viên kế hoạch bồi dưỡng chuyên môn cho giáo viên. Khảo sát đánh giá về trình độ chuyên môn nghiệp vụ, những điểm mạnh và mặt yếu của giáo viên, từ đó có kế hoạch bồi dưỡng giáo viên, phân công tổ trưởng, phó chuyên môn, giáo viên dạy giỏi kèm cặp, bồi dưỡng; Biện pháp 2: Nâng cao chất lượng chuyên môn qua các hoạt động cụ thể: bồi dưỡng về hồ sơ giáo án; bồi dưỡng qua hoạt động dạy (dự giờ, thao giảng); bồi dưỡng qua thăm lớp, dự giờ bạn đồng nghiệp; bồi dưỡng chuyên môn giáo viên qua chuyên đề; bồi dưỡng qua chức năng kiểm tra; Biện pháp 3: Bồi dưỡng giáo viên qua các phong trào, hội thi như xây dựng môi trường lớp, thi giáo viên giỏi, làm đồ dùng đồ chơi; Biện pháp 4: Làm tốt công tác tham mưu về đầu tư trang thiết bị dạy học, đồ dùng- đồ chơi; chăm lo đời sống vật chất và tinh thần cho đội ngũ cán bộ giáo viên trong trường.</p> <p>3. Hiệu quả: Sau khi áp dụng các biện pháp trên đội ngũ giáo viên đã có nhiều chuyển biến, có nhiều ý thức trách nhiệm cao, có tinh thần xây dựng tập thể: Về soạn giáo án: xếp loại khá, tốt tăng 36,3% so với khi chưa áp dụng; Về dự giờ trên lớp: xếp loại khá, tốt tăng 33,4% so với khi chưa áp dụng; Trang trí sắp xếp lớp, tạo môi trường học tập cho trẻ: 100% lớp đạt được yêu cầu đề ra; Làm đồ dùng, đồ chơi tự tạo: xếp loại khá, tốt tăng 33,3% so với khi chưa áp dụng; Có 17/19 giáo viên đạt giáo viên giỏi cấp trường (đạt 89.5%).</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
55.	Phạm Thị Thùy Dương, Giáo viên MN Quỳnh Hương	“Một số biện pháp phát triển ngôn ngữ cho trẻ 3-4 tuổi thông qua mô hình sáng tạo rối dây, rối bóng”.	<p>1. Thực trạng: Đồ dùng dạy học chưa hấp dẫn nên trẻ chưa hứng thú với hoạt động làm quen văn học thể loại kể chuyện. Qua khảo sát đầu năm của lớp cho thấy: Ngôn ngữ của trẻ mạch lạc, rõ ràng: 45%, trẻ biết sử dụng từ, sử dụng câu trong giao tiếp: 45%, trẻ hứng thú trong hoạt động kể chuyện: 50%.</p> <p>2. Nội dung: Trẻ 3- 4 tuổi rất tò mò và thích thú những điều mới lạ bất ngờ. Với sự mới lạ của mô hình rối bóng, rối dây thu hút sự chú ý của trẻ hơn vì các nhân vật di chuyển được, nhân vật cử động được ví dụ như chim bay đôi cánh của chim cử động được như chim, bướm, cá... làm cho nhân vật trở nên sinh động hơn lôi cuốn, phát triển khả năng tư duy, kích thích trí tưởng tượng của trẻ khi nghe kể chuyện. Với mô hình rối bóng, rối dây được sáng tạo đơn giản, dễ sử dụng và sử dụng con rối đơn giản để trẻ cùng cô làm đồ dùng trang trí mô hình lấy trẻ làm trung tâm trước khi tổ chức hoạt động kể chuyện, tôi và trẻ cùng nhau xem hình ảnh các nhân vật có trong truyện và cùng trẻ thảo luận cách thực hiện theo sự gợi ý của cô. Việc cho trẻ cùng tham gia chuẩn bị kể chuyện với tôi sẽ tăng sự hứng thú tò mò cho trẻ, trẻ sẽ hào hứng chờ đợi xem những sản phẩm do mình làm ra sẽ được sử dụng như thế nào.... Theo tiêu chí giáo dục lấy trẻ làm trung tâm, trẻ phải “Học bằng chơi, chơi mà học”. Chính vì vậy, tôi sáng tạo một số trò chơi đa dạng kết hợp với mô hình giúp phát triển ngôn ngữ cho trẻ và giúp trẻ có kỹ năng chơi với rối như: Trò chơi "Tôi là ai"; "Điều khiển con rối theo nhạc"; "Tập kể lại chuyện"; "Kể chuyện sáng tạo".</p> <p>3. Hiệu quả: Trẻ tự tin mạnh dạn, có khả năng sáng tạo và nhập vai nhân vật một cách linh hoạt. Năng lực tư duy, suy nghĩ của trẻ được nâng cao, được biểu hiện qua ngôn ngữ như cách nói hay hơn, diễn cảm hơn biết thay câu, thay từ, thông qua tính cách nhân vật mà trẻ thể hiện. Ngôn ngữ của trẻ được phát triển, nhất là ngôn ngữ mạch lạc thể hiện qua giao tiếp hằng ngày. Ngôn ngữ của trẻ mạch lạc, rõ ràng: 80%. Trẻ biết sử dụng từ, sử dụng câu trong giao</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>tiếp: 80%. Trẻ hứng thú trong hoạt động kể chuyện: 90%. Nắm vững phương pháp tổ chức hoạt động, hình thành và phát triển khả năng sáng tạo của trẻ qua việc sử dụng mô hình rối dây, rối bóng cũng như tạo hình nhân vật rối. Được sự ủng hộ nhiệt tình của phụ huynh về các nguyên liệu làm rối cho lớp.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
56.	Lại Thị Thu Vân, Giáo viên Trường MN Quỳnh Hương	“Một số biện pháp phát triển ngôn ngữ cho trẻ 3-4 tuổi thông qua hoạt động vui chơi”.	<p>1. Thực trạng: Đa số trẻ chưa biết cách diễn đạt được ngôn ngữ của mình làm cho trẻ thiếu tự tin trong giao tiếp. Qua quá trình trò chuyện và quan sát các bé, tôi thấy các bé rất mạnh dạn, tự tin tham gia vào các hoạt động vui chơi trên lớp nhưng chỉ có một số bé, còn những bé còn lại vẫn còn rụt rè, ít giao tiếp với bạn và cô. Trẻ chưa hứng thú khi tham gia hoạt động vui chơi. Qua khảo sát đầu năm của lớp cho thấy: Ngôn ngữ của trẻ mạch lạc, rõ ràng: 45%. Trẻ biết sử dụng từ, sử dụng câu trong giao tiếp: 45%. Trẻ hứng thú khi tham gia hoạt động giáo dục vui chơi: 55%.</p> <p>2. Nội dung: Biện pháp 1: Tạo môi trường giao tiếp và giúp cho trẻ có cảm giác thoải mái, có nhu cầu giao tiếp bằng lời, nghe hiểu lời nói; Biện pháp 2: Tạo môi trường cho trẻ giao tiếp cùng nhau, trẻ biết sử dụng lời nói để giao tiếp; Biện pháp 3: Cho trẻ tham gia hoạt động ngoài trời cũng là yếu tố giúp trẻ phát triển ngôn ngữ; Biện pháp 4: Tuyên truyền đến phụ huynh nắm bắt chương trình giáo dục trẻ và phương pháp dạy trẻ trong kỹ năng giao tiếp nhằm giúp trẻ phát triển ngôn ngữ và giao tiếp.</p> <p>3. Hiệu quả: Trẻ hoạt động tích cực, mạnh dạn phát biểu, có kỹ năng trả lời tốt các câu hỏi của cô và trẻ chơi lâu hơn trong giờ hoạt động góc và tự biết đặt câu hỏi cùng nhau thảo luận trong góc chơi. Vốn từ của trẻ phát triển rõ rệt. Trẻ nói rõ ràng hơn, nói nhiều câu có nghĩa. Trẻ đã phân biệt được ý nghĩa của một số từ. Trẻ đã phát âm chính xác hơn, ít sử dụng ngôn ngữ địa phương. Phụ huynh đã quan tâm đến việc học của trẻ và hỗ trợ các nguyên vật liệu, tài liệu cho GV. Ngôn ngữ của trẻ mạch lạc, rõ ràng: 75%. Trẻ biết sử dụng từ, sử dụng câu trong giao tiếp: 80%. Trẻ hứng thú khi tham gia hoạt động giáo dục vui chơi: 85%.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
57.	Nguyễn Đăng Bảo Vân, Giáo viên Trường Mầm Non Quỳnh Hương 2	Một số biện pháp giúp trẻ 5-6 tuổi làm quen chữ viết trong trường mầm non	<p>1. Thực trạng: Đa số trẻ đã đi học nên biết cầm bút, biết hướng đọc từ trái qua phải, từ trên xuống dưới..., trẻ đã được làm quen với môi trường chữ viết từ lớp chồi. Bên cạnh đó trẻ còn nhanh nhẹn siêng năng, tích cực, tham gia các hoạt động nói chung và hoạt động làm quen chữ viết nói riêng. Ngoài những thuận lợi trên thì tôi còn gặp một số khó khăn sau: Mỗi trẻ có đặc điểm nhận biết và sự tiếp thu khác nhau. Có trẻ tiếp thu nhanh, trẻ tiếp thu chậm, một số trẻ phát âm chưa chuẩn, chưa tròn câu, chưa biết nhận biết chữ, kỹ năng nghe, nói, đọc, viết của trẻ không đồng đều. Môi trường chữ viết chưa phong phú, hấp dẫn trẻ. Một số trẻ còn ham chơi chưa hứng thú với việc làm quen chữ viết. Giáo viên chưa có thời gian nghiên cứu tài liệu, đồ dùng học tập, chưa gây được sự hứng thú cho trẻ khi tổ chức hoạt động. Thiếu sự quan tâm và hợp tác của phụ huynh.</p> <p>2. Nội dung: Tổ chức các hoạt động phù hợp đặc điểm cá nhân và khả năng của trẻ. Tạo môi trường cho trẻ làm quen chữ viết mọi lúc mọi nơi. Tạo hứng thú cho trẻ làm quen chữ viết. Giáo viên phải thường xuyên nghiên cứu tài liệu,</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>đầu tư giáo án, làm đồ dùng dạy học. Tuyên truyền thường xuyên đến phụ huynh nhằm giúp trẻ làm quen chữ viết khi trẻ ở nhà.</p> <p>3. Hiệu quả: Trẻ nhận biết chữ: Đầu năm 18 bé/32 đạt 56%, cuối năm 31 bé/32 đạt 97%. Trẻ biết sao chép chữ: Đầu năm 15 bé/32 đạt 47%, cuối năm 30bé/ 32 đạt 94%. Trẻ biết viết tên của mình: Đầu năm 15 bé/32 đạt 47%, cuối năm 30 bé/32 đạt 94%. Trẻ phát âm chữ tốt: Đầu năm 17 bé/32 đạt 53%, cuối năm 31 bé/ 32 đạt 97%.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp Huyện</p>
58.	Nguyễn Thị Kiều Oanh, giáo viên trường MN Hoa Thiên Lý	Một số biện pháp giúp trẻ hứng thú trong hoạt động vui chơi cho trẻ 5 -6 tuổi	<p>1. Thực trạng: Hoạt động vui chơi của trẻ không phải thật mà là giả vờ, nhưng sự giả vờ ấy lại mang tính chất rất thật. Cô cần phải biết dạy cho trẻ chơi cái gì? Chơi như thế nào để đem lại kiến thức phục vụ cho hoạt động học, phục vụ cho sự phát triển tư duy của trẻ. Đa số các bé chơi còn tự do, không biết thỏa thuận vai chơi cùng nhau, nói chuyện còn to tiếng, giành đồ chơi với bạn, chưa biết phối hợp, chưa biết giao tiếp nhiều, chỉ muốn chơi một mình với đồ chơi đó. Khoảng 54% trẻ biết thỏa thuận vai chơi, biết chia sẻ đồ chơi, biết quan tâm giúp đỡ bạn khi chơi chung, kỹ năng sống của trẻ được nâng cao, sản phẩm của trẻ cũng phong phú đa dạng hơn...</p> <p>2. Nội dung: Tự bồi dưỡng kiến thức cho bản thân mình qua mạng, sách báo, tài liệu tham khảo, từ đồng nghiệp. Đầu tư môi trường lớp: không gian lớp rộng, bố trí các góc chơi, sử dụng các kệ để đồ dùng đồ chơi (vừa tầm của trẻ), sử dụng đa nguyên vật liệu để làm đồ chơi. Sử dụng một số trò chơi nhằm tạo sự hứng thú cho trẻ. Tạo điều kiện cho trẻ được tổ chức vật thật, đồ thật. Cung cấp kiến thức, kỹ năng sống cho trẻ. Động viên khích lệ trẻ.</p> <p>3. Hiệu quả: 89% trẻ của lớp hứng thú tham gia hoạt động, trẻ biết tạo ra sản phẩm đẹp mắt; trẻ có kỹ năng tham gia hoạt động, biết giao tiếp với bạn trong mọi hoạt động, hạn chế việc trẻ chơi tự do nhiều và đặc biệt là không giành đồ chơi với bạn mà còn biết chia sẻ đồ chơi với bạn</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp Huyện.</p>
59.	Nguyễn Hoàng Yên, giáo viên Trường MN Hoa Thiên Lý	Một số biện pháp giúp trẻ 4 – 5 tuổi phát huy tính tích cực trong hoạt động vui chơi	<p>1. Thực trạng: Khi tổ chức hoạt động tôi thấy trẻ chơi theo nhu cầu và khả năng của trẻ, trẻ chưa biết cách giao tiếp với bạn, chỉ chơi góc nào là ở góc đó, kỹ năng chơi của trẻ cũng còn nhiều hạn chế: chưa biết thỏa thuận vai chơi, sự giao tiếp với các bạn trong góc còn hạn chế. Đa số phụ huynh bận đi làm chưa dành nhiều thời gian chơi với trẻ, trò chuyện với trẻ chỉ biết đưa cho con cái điện thoại để chơi.</p> <p>2. Nội dung: Tạo các không gian mở: chuẩn bị những đồ chơi thật, hay hình ảnh ngộ nghĩnh, dùng các mảng tường trống để trẻ thực hiện các bài tập, các trò chơi, sử dụng các bài tập thay đổi liên tục và tăng dần độ khó để kích thích sự khám phá của trẻ. Giáo viên làm đồ dùng đồ chơi tự tạo trong các góc chơi: cho các bé tự tay làm đồ chơi, sử dụng các sản phẩm các bé làm ra để phục vụ các góc khác. Giáo viên rèn luyện kỹ năng chơi ở các góc cho trẻ như: Kỹ năng giao tiếp (khi làm xong sản phẩm trẻ biết qua các góc khác giới thiệu sản phẩm và rủ bạn cùng tham gia), kỹ năng làm việc nhóm, kỹ năng chơi. Phối hợp với phụ huynh trong giáo dục trẻ.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>3. Hiệu quả: Trẻ biết phân vai với nhau để chơi, biết nhường nhịn chia sẻ, cùng nhau tạo ra sản phẩm với nhau. Đến nay 100% trẻ hứng thú tham gia hoạt động, trẻ biết tạo ra sản phẩm một cách tích cực vui vẻ; trẻ có kỹ năng tham gia hoạt động, biết giao tiếp, biết phối hợp với bạn trong mọi hoạt động</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp Huyện</p>
60.	Võ Thị Thu Phương, giáo viên trường MN Hoa Thiên Lý	Các biện pháp sử dụng trò chơi dân gian trong đồng dao cho trẻ mẫu giáo 4-5 tuổi	<p>1. Thực trạng: Thực tế nhiều giáo viên chưa thực sự chú trọng vẫn còn ngại dạy trẻ học đồng dao, vốn kiến thức về đồng dao còn hạn chế. Thời gian cho trẻ học thuộc đồng dao chưa nhiều, tổ chức các hoạt động còn mang tính hình thức. Giáo viên có vốn kiến thức về đồng dao, ca dao, trò chơi dân gian còn hạn chế. Một số giáo viên còn ngại tổ chức các hoạt động trò chơi dân gian về đồng dao cho trẻ chơi. Khả năng chú ý và ghi nhớ của trẻ còn hạn chế. Trẻ nhanh thuộc nhưng lại mau quên hoặc dễ dàng nhập cuộc chơi nhưng cũng mau chóng rút khỏi cuộc chơi nếu không còn hứng thú. Đầu năm, lớp tôi có khoảng 16 bé, trong đó 5- 6 trẻ là nói phát âm chuẩn, tự tin chơi cùng bạn. Số còn lại nói ngọng, nói lắp, chưa biết đọc diễn cảm, thiếu tự tin, chưa mạnh dạn tham gia vào hoạt động tập thể.</p> <p>2. Nội dung: Tôi dạy trẻ đọc đồng dao trong giờ học, giờ vui chơi, hoạt động chiều, giờ đón trả trẻ, ở mọi lúc mọi nơi. Dạy trẻ trò chơi dân gian (lời đồng dao có trò chơi). Cùng cố ôn luyện những bài đồng dao học theo chủ đề. Giáo viên cải biên bài đồng dao cho trẻ. Tổ chức trò chơi dân gian vào các lễ hội cho trẻ. Tuyên truyền và phối hợp với phụ huynh dạy trẻ đồng dao. Thông qua việc tuyên truyền phụ huynh đã hiểu rõ tầm quan trọng của việc dạy trẻ học đồng dao kết hợp với trò chơi dân gian không chỉ ở nhà trường còn ở gia đình.</p> <p>3. Hiệu quả: trẻ ở lớp đã tự tin, mạnh dạn tham gia rất nhiều. Tháng 9/ 2018 lớp tôi có 5/ 16 trẻ mạnh dạn, tự tin tham gia trò chơi cùng bạn và thuộc các bài đồng dao và trò chơi. Tháng 3/ 2019 có 15/ 16 tỷ lệ 94%. Trẻ đều thuộc đồng dao, nói được và nói rất nhiều, trẻ mạnh dạn, tự tin tham gia vào hoạt động. Trẻ còn tự tổ chức chơi cùng bạn qua các trò chơi đồng dao trong lớp.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp Huyện.</p>
61.	Nguyễn Ngọc Phương Thư, Giáo viên Trường mầm non Hoa Thiên Lý 1	Một số biện pháp thực hiện ứng dụng công nghệ thông tin nhằm nâng cao chất lượng giảng dạy giáo dục trẻ 5 - 6 tuổi.	<p>1. Thực trạng: Khảo sát đầu năm học hoạt động giáo dục khi chưa ứng dụng công nghệ thông tin với tổng số trong lớp: 16 trẻ thì kết quả chỉ có: $3/16 = 18,75\%$ trẻ ở lớp biết sử dụng chuột và bảng tương tác. $4/16 = 25\%$ trẻ biết tham gia vào các trò chơi trên máy. $6/16 = 37,5\%$ trẻ tích cực tham gia hoạt động lấy trẻ làm trung tâm. Mức độ tiếp thu kiến thức của trẻ $7/16 = 43,75\%$. Từ những thực trạng trên tôi đã có kế hoạch cụ thể để tiến hành thực hiện đề tài sáng kiến của mình một cách có hiệu quả.</p> <p>2. Nội dung: Biện pháp 1: Tự bồi dưỡng, nghiên cứu tài liệu, internet, tham khảo thiết kế giáo án điện tử: + Bồi dưỡng ứng dụng công nghệ thông tin qua các cuộc họp sinh hoạt chuyên môn. + Tự nghiên cứu tài liệu qua sách vở, internet, tham khảo giáo án điện tử; Biện pháp 2: Sử dụng một số phần mềm cần thiết cho việc nâng cao chất lượng giáo dục cho trẻ 5 - 6 tuổi: + Phần mềm Microsoft Office, phần mềm Mindjet Mindmanager, phần mềm ActivInspire, một số phần mềm hỗ trợ trong việc thiết kế, một số phần mềm hỗ trợ trong việc giáo dục trẻ; Biện pháp 3: Ứng dụng công nghệ thông tin trong các hoạt động giáo dục: + Tổ chức ứng dụng công nghệ thông tin cho trẻ khám phá môi</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>trường xung quanh, hoạt động tạo hình, hoạt động âm nhạc, làm quen với toán, làm quen văn học - chữ viết; Biện pháp 4: Ứng dụng công nghệ thông tin trong thiết kế môi trường “Lấy trẻ làm trung tâm”: Góc bé đọc sách, góc âm nhạc, góc toán, góc chữ viết.</p> <p>3. Hiệu quả: Tất cả các loại hồ sơ sổ sách và soạn giảng đều thực hiện ứng dụng công nghệ thông tin. 100% trẻ đạt được mục đích, yêu cầu của hoạt động. 100% trẻ được tiếp xúc và luyện tập với bảng tương tác điện tử. 100% trẻ ở lớp biết sử dụng chuột và bảng tương tác. 100% trẻ hứng thú tham gia vào các trò chơi trên máy. 100% trẻ tích cực tham gia hoạt động lấy trẻ làm trung tâm. 100% trẻ tiếp thu kiến thức qua các hoạt động giáo dục. Thiết kế phù hợp môi trường hoạt động phù hợp “Lấy trẻ làm trung tâm”. Lựa chọn các chủ đề, đề tài phù hợp dựa trên kinh nghiệm, vốn sống của trẻ. Trẻ biết phối hợp, hợp tác làm việc theo nhóm trong các hoạt động.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị Trường Mầm non Hoa Thiên Lý 1 và các trường cấp huyện</p>
62.	Trần Thị Thu Thắm, Giáo viên Trường mầm non Hoa Thiên Lý 1	Một số biện pháp nhằm giúp trẻ 13-18 tháng thích nghi với môi trường ở lớp	<p>1. Thực trạng: Trường Mầm non Hoa Thiên Lý 1 nằm trên địa bàn xã Vĩnh Lộc B - huyện Bình Chánh là một trong trường được sự quan tâm của các cấp lãnh đạo, trang bị đầy đủ cơ sở vật chất. Đa số người mẹ Á Đông có thói quen nuôi con rất tận tụy, bế ẵm con nhiều và sẵn sàng làm hộ con tất cả mọi việc. Tình thương bao la của cha mẹ dẫn đến mặt trái là đứa trẻ bị phụ thuộc người lớn quá nhiều, khi xa ba mẹ là một cực hình và có nhiều bé phản ứng bằng cách bỏ ăn, bỏ bú, khóc lóc nhiều dẫn đến sốt cao. Phụ huynh nên cùng hợp tác với nhà trường, cô giáo để lo cho bé được chu đáo hơn</p> <p>2. Nội dung: Biện pháp 1: Đối với phụ huynh: Trao đổi với phụ huynh về thông tin của trẻ. Lịch hoạt động của trẻ ở trường. Tập cho trẻ ăn theo thực đơn của trường. Cho trẻ làm quen với trường lớp dần; Biện pháp 2: Đối với giáo viên: Cô giáo phải là người đáng tin cậy của trẻ. Đối với giờ ăn của trẻ. Đối với giờ ngủ của trẻ.</p> <p>3. Hiệu quả: 100% trẻ thích trò chuyện và chơi cùng cô. 100% trẻ đi học không còn khóc. 100% trẻ đều thích đi học. 100% trẻ thích nghi với môi trường lớp học. Phụ huynh luôn tin tưởng.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị Trường Mầm non Hoa Thiên Lý 1 và các trường cấp huyện.</p>
63.	Nguyễn Thị Kim Yến, Giáo viên Trường mầm non Hoa Thiên Lý 1	Một số biện pháp giúp trẻ 25-36 tháng phát triển ngôn ngữ	<p>1. Thực trạng: Phụ huynh đa số là dân nhập cư, nên việc phát triển ngôn ngữ cho trẻ còn gặp nhiều hạn chế. Đa số trẻ nói ngọng, nói lắp, nói chưa tròn câu. Do phụ huynh chưa thật sự quan tâm ngôn ngữ trẻ còn cho trẻ xem Ipad, Tivi. Đa số phụ huynh bận công việc hoặc một lí do khách quan nào đó ít có thời gian trò chuyện với trẻ và nghe trẻ nói. Trẻ chưa được đáp ứng đầy đủ về nhu cầu mà trẻ cần. Còn những trẻ thụ động chưa tự tin giao tiếp, trẻ còn khóc nhiều.</p> <p>2. Nội dung: Biện pháp 1: Giúp trẻ hứng thú qua các câu chuyện sáng tạo. Biện pháp 2: Phối hợp và trao đổi với phụ huynh. Biện pháp 3: Các hình thức phong phú qua trò chơi, qua bài hát, qua bài thơ, các lễ hội gây hứng thú cho trẻ. Biện pháp 4 : Gây hứng thú cho trẻ thông qua các phương tiện truyền thông, công nghệ thông tin.</p> <p>3. Hiệu quả: 80% trẻ rất hứng thú, hồn nhiên chủ động tham gia tích cực và hứng thú hơn. 90% trẻ chưa mạnh dạn tự tin đến thời điểm này trẻ đã tự tin và mạnh dạn hơn. 50% trẻ nói ngọng đến thời điểm này trẻ đã nói rõ thành từ</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>và nói tròn câu. Trẻ không còn nhút nhát, trẻ đã mạnh dạn tự tin, diễn đạt suy nghĩ của mình qua lời nói và biết trả lời những câu hỏi cô đưa ra. Qua các giờ hoạt động tôi thấy trẻ rất tích cực tham gia vào các trò chơi, kể chuyện đọc thơ bài hát thông qua đó mà việc phát triển ngôn ngữ trẻ đạt hiệu quả cao. Trong khi giao tiếp với trẻ và trẻ trả lời câu hỏi của cô. Vốn từ của trẻ được nâng lên rất nhiều đồng thời trẻ được sử dụng các loại câu phong phú và đa dạng hơn. Trẻ đã biết thể hiện giọng điệu, cử chỉ, điệu bộ khi đọc thơ và kể chuyện. Phụ huynh đa số đã hiểu về ý nghĩa của việc phát triển ngôn ngữ cho trẻ.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị Trường Mầm non Hoa Thiên Lý 1 và các trường cấp huyện.</p>
64.	Nguyễn Thị Tuyết Nga, Giáo viên Trường Mầm non Hoa Thiên Lý 2	Một số biện pháp giúp trẻ 25-36 tháng phát triển vốn từ	<p>1. Thực trạng: Trẻ phân đông mới ra lớp cho nên chưa có thói quen tập thể, trí nhớ của trẻ còn nhiều hạn chế, trẻ chưa nhớ hết trật tự của các âm khi sắp xếp thành câu vì thế trẻ thường xuyên bỏ bớt từ, bớt âm khi nói. 60% trẻ phát âm chưa chính xác hay ngọng.</p> <p>2. Nội dung: Biện pháp 1: Tạo môi trường cho trẻ phát triển vốn từ. Biện pháp 2: Dạy trẻ phát triển vốn từ qua giờ học. Biện pháp 3: Giúp trẻ phát triển vốn từ mọi lúc mọi nơi. Biện pháp 4: Phối hợp với phụ huynh.</p> <p>3. Hiệu quả: trẻ hứng thú học, trả lời đủ câu rõ ràng các câu hỏi, nhận biết môi trường sống, một số đồ vật gần gũi xung quanh trẻ nó thể hiện qua quá trình khảo sát đánh giá khả năng học môn “ Nhận biết tập nói ” của trẻ chất lượng giờ học đã được nâng lên rõ rệt, so với kết quả ban đầu trẻ mới đến lớp, ngôn ngữ của trẻ chưa rõ ràng nói còn ngọng có trẻ nói được một từ nhưng đến nay trẻ đã nói được nhiều từ, nói rõ ràng mạch lạc và vốn từ của trẻ phong phú hơn. Sau khi tôi áp dụng một số biện pháp mới thay đổi hình thức dạy cho trẻ ở lớp tôi phụ trách tôi thấy trẻ hứng thú tham gia vào các giờ học, đặc biệt là giờ “ Nhận biết tập nói ”. Kết quả khảo sát cho thấy: Trẻ nói trọn câu: 80%. Trẻ biết trả lời cô: 85%. Trẻ biết trò chuyện với bạn: 70%. Trẻ biết gọi tên đồ vật: 80%. Trẻ biết kể câu chuyện: 70%. Trẻ biết bày tỏ nhu cầu đối với cô: 90%. Trẻ biết đặt câu hỏi với cô: 75%</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị và cấp cơ sở.</p>
65.	Trương Thị Trâm, Hiệu trưởng Trường Mầm non Hoa Thiên Lý 2	Một số biện pháp xây dựng văn hóa lễ hội trong trường mầm non	<p>1. Thực trạng: Với xu phát triển công nghệ hiện nay, việc giáo dục và hình thành cho trẻ các kỹ năng sống, kỹ năng tự phục vụ... không thể thiếu trong quá trình dạy trẻ, nhưng bên cạnh đó trong giáo dục trẻ chúng ta cần cho trẻ làm quen một số nội dung về cuội nguồn và các ngày lễ lớn của dân tộc. Tuy nhiên, vẫn còn có tư tưởng trẻ nhỏ biết gì về ngày hội, ngày lễ, phụ huynh chẳng lưu tâm đến trong ngày hội, ngày lễ đó con mình làm gì và khi trường mời đến dự lễ, phụ huynh không chú ý đến cử chỉ, hành động của mình khi đến dự buổi lễ. Họ đương nhiên cho rằng trẻ mầm non còn nhỏ không nhất thiết cho trẻ tham gia các ngày hội. Song song đó cũng có trường lễ, hội cho trẻ không cần thiết cho lắm, nên chưa có sự đầu tư nhiều trong ngày lễ, hội đó. Từ những suy nghĩ thiếu tích cực đó, nên những ngày lễ, hội của trẻ thường tổ chức một cách sơ sài, dần dần trẻ chẳng thích tham gia, trẻ mất tập trung trong ngày lễ hội, phụ huynh đến dự lễ mong tiết mục của con diễn xong là dẫn con đi về... Làm không khí buổi lễ, hội thiếu phần trang nghiêm.</p> <p>2. Nội dung: Biện pháp 1: Tìm hiểu các khái niệm về văn hóa, giá trị cốt lõi của văn hóa lễ hội trong trường mầm non. Biện pháp 2: Tìm hiểu tâm sinh lý của trẻ. Biện pháp 3: Thực hiện tốt việc xây dựng kế hoạch tổ chức ngày lễ,</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>ngày hội. Biện pháp 4: Xây dựng môi trường, cơ sở vật chất phù hợp với ngày lễ, ngày hội. Biện pháp 5: Sự phối hợp của phụ huynh và nhà trường trong việc tổ chức ngày lễ, ngày hội cho trẻ. Biện pháp 6: Nâng cao nhận thức và tinh thần trách nhiệm của đội ngũ nhà trường trong việc tổ chức ngày lễ, ngày hội cho trẻ.</p> <p>3. Hiệu quả: Đối với đội ngũ nhà trường thì tinh thần trách nhiệm cũng được thể hiện rõ trong từng nhiệm vụ của từng người. Đối với trẻ: Hứng thú hơn và tích cực hơn tham gia các hoạt động lễ hội trong nhà trường. Hình thành cho trẻ cảm giác vui vẻ, thoải mái và giúp trẻ phát triển 1 số kỹ năng ở trẻ (múa, hát, diễn xuất...). Phụ huynh nhiệt tình phối hợp cùng với nhà trường trong việc hình thành thói quen, tính kiên trì, trật tự...khitham gia ngày lễ, ngày hội. Đối với Phụ huynh: nhìn nhận tích cực hơn quan điểm “trẻ mầm non biết gì là lễ hội” và phối hợp với nhà trường trong công tác chăm sóc giáo dục trẻ. Đội ngũ nhà trường tích cực hơn trong việc thực hiện nhiệm vụ chăm sóc giáo dục trẻ và nhận thức, tinh thần trách nhiệm ngày càng nâng cao trong việc xây dựng văn hóa lễ hội trong nhà trường nói riêng và xây dựng thương hiệu nhà trường nói chung.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị và cấp cơ sở.</p>
66.	Nguyễn Thị Phương Hồng, Hiệu trưởng, Trường MN Hoa Phượng 1	Một số biện pháp quản lý giúp nâng cao khả năng giao tiếp ứng xử cho cán bộ, giáo viên, nhân viên	<p>1. Thực trạng: Đa số giáo viên trường tôi là giáo viên tuổi đời trẻ, tuổi nghề ít, giao tiếp ứng xử chưa khéo, dễ nảy sinh hiểu lầm trong quá trình làm việc hoặc giao tiếp ứng xử chưa phù hợp với môi trường sư phạm. Khoảng cách về tuổi tác trong đơn vị dẫn đến việc tâm lý, giao tiếp, ứng xử khó hòa đồng, khó thấu hiểu. Một số giáo viên chưa có sự giao tiếp thân thiện với trẻ.</p> <p>2. Nội dung: Thống nhất lấy “Đạo đức nhà giáo” làm “Kim chỉ nam” cho hoạt động giao tiếp, ứng xử. Tổ chức thảo luận với hình thức sáng tạo, linh hoạt. Tạo điều kiện và khuyến khích CB – GV – NV học các lớp bồi dưỡng về giao tiếp ứng xử. Tạo môi trường thân thiện trong giao tiếp ứng xử thông qua các buổi họp mặt, ngoại khóa. Đây là một đề tài mới với những biện pháp rất hiệu quả được bản thân rút ra từ quá trình quản lý trường mầm non.</p> <p>3. Hiệu quả: 100% CB – GV – NV có sự hiểu biết về pháp luật và yêu cầu của đạo đức người giáo viên mầm non. Các bộ phận trong trường luôn nắm và hiểu rõ về qui định, qui chế ngành cũng như về đặc điểm tâm sinh lý của trẻ và ứng xử phù hợp.. 100% CB – GV – NV hứng thú tham gia, tìm hiểu và thực hành các nội dung học tập nội qui, qui chế, thực hành ứng xử, giải quyết tình huống. Nhiều CB – GV – NV có cách ứng xử linh hoạt, sáng tạo, mang ý tưởng mới lạ. 100% các CB – GV – NV tham gia các lớp học về giao tiếp ứng xử cho Phòng và trường tổ chức. Ban giám hiệu có sự nhất quán và khách quan, phối hợp tốt trong quản lý chỉ đạo. Quan hệ với đồng nghiệp trong đơn vị hòa đồng, hợp tác tốt và chia sẻ.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
67.	Nguyễn Thị Thanh Vân, Giáo viên Trường	Một số biện pháp giúp trẻ 3-4 tuổi chậm nói	<p>1. Thực trạng: Có 13/35 trẻ khả năng nghe hiểu của trẻ chưa cao, giao tiếp của trẻ còn hạn chế, trẻ còn nói tiếng một, phát âm chưa rõ từ.10/35 trẻ chưa học qua lớp nhà trẻ, điều đó gây khó khăn cho giáo viên trong việc thực hiện chương trình giáo dục trẻ theo độ tuổi.15/35 phụ huynh trẻ chưa chú trọng trong việc giúp trẻ chậm nói phát triển ngôn ngữ, cũng như khả năng giao tiếp của trẻ.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	MN Hoa Phượng 1	phát triển ngôn ngữ tốt	<p>2. Nội dung: Tăng cường các hoạt động khám phá môi trường tự nhiên cho trẻ. Tăng cường các hoạt động với sách cho trẻ. Tăng cường cho trẻ cảm nhận vần điệu, ngữ điệu qua bài thơ, ca dao, đồng dao. Rèn khả năng nghe - hát cho trẻ. Tuyên truyền và phối hợp với gia đình trẻ trong công tác giúp trẻ chậm nói phát triển ngôn ngữ.</p> <p>3. Hiệu quả: Trẻ đạt được những kết quả tốt hơn trong học tập cũng như trong sinh hoạt hằng ngày: 35/35 trẻ có khả năng nghe hiểu tốt hơn so với đầu năm, đạt tỉ lệ 100%. 34/35 trẻ phát âm rõ từ, trẻ có thể diễn đạt nhu cầu cá nhân tròn câu, đạt tỉ lệ 97,1% tăng 60% so với đầu năm. 33/35 trẻ có khả năng giao tiếp tốt hơn, trẻ mạnh dạn tự tin hơn khi trao đổi cùng giáo viên, người lớn cũng như với bạn, đạt tỉ lệ 94,2% tăng 65,7% so với đầu năm. Phụ huynh có nhiều sự quan tâm hơn trong việc giúp trẻ chậm nói phát triển ngôn ngữ tốt hơn. Giáo viên có thêm nhiều kiến thức về cách thức lựa chọn nội dung, phương pháp, hình thức tổ chức các hoạt động nhằm giúp trẻ 3 – 4 tuổi phát triển ngôn ngữ tốt.</p> <p>4. Phạm vi ảnh hưởng: Có thể áp dụng tại các trường mầm non trong và ngoài công lập trên địa bàn huyện.</p>
68.	Bà Trần Thị Kim Cúc Giáo viên MG Hoa Phượng	Một số biện pháp giúp giáo viên mầm non đạt được sự tin nhiệm của phụ huynh	<p>1. Thực trạng: Trẻ lớp tôi đa số là con 1, là cháu trai của dòng họ, mẹ chủ yếu làm nghề may hay nội trợ tại nhà để chăm con từ nhỏ đến 5 tuổi mới đến trường, do đó phụ huynh rất lo lắng và không yên tâm khi gởi trẻ đến trường. Các cháu vì ở với mẹ có mẹ làm thay mọi việc nên đa số trẻ chưa có tính tự lập chưa biết tự phục vụ như: Chưa biết thay quần áo, chưa tự xúc cơm ăn, có trẻ không ăn thịt cá ... với tâm lý nuông chiều con mọi việc cùng với bị ảnh hưởng tác động từ dư luận xã hội nên phụ huynh rất không yên tâm khi con đến lớp, lo con khóc nhớ mẹ, lo con không ăn được bị đói, lo con bị cô đánh... sáng nào đưa con đi học cũng dặn dò con và cô giáo nhiều việc. Qua thực trạng trên tôi nhận thấy là giáo viên mầm non cần thực hiện tốt việc tạo sự tin nhiệm và tin tưởng của phụ huynh đối với nhà trường, đối với giáo viên để phụ huynh an tâm khi gởi con đến trường.</p> <p>2. Nội dung: Tuyên truyền, phối hợp với phụ huynh. Cô phải thật sự là người mẹ thứ hai của trẻ. Thực hiện đúng trách nhiệm và đạo đức nhà giáo.</p> <p>3. Hiệu quả: Đến nay học sinh lớp tôi đã vui thích đến trường, đảm bảo được sĩ số lớp, ít học sinh vắng học. Các cháu có nhiều tiến bộ, có các kỹ năng tự phục vụ bản thân, có các thói quen vệ sinh tốt... các bé biết quan tâm chia sẻ cùng nhau, giúp nhau cùng tiến bộ. Bản thân đạt kết quả hoàn thành tốt nhiệm vụ, lên tiết đạt kết quả tốt. Đạt giáo viên giỏi cấp huyện. Tạo được sự tin tưởng, tin nhiệm của phụ huynh và đồng nghiệp, 100% phụ huynh nhiệt tình ủng hộ, phối hợp với giáo viên của lớp. Minh chứng: Kế hoạch giáo dục theo tình hình của lớp, tiết dạy, tổ chức trò chơi trong các góc, trò chơi ngoài trời, chơi mọi lúc mọi nơi. Hồ sơ lưu tuyên truyền với phụ huynh, sổ bé ngoan, hình ảnh bảng tuyên truyền, biên bản họp phụ huynh đầu năm. Hình ảnh chuyên đề, sổ học tập về trách nhiệm đạo đức nhà giáo.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
69.	Hồ Thị Liệu,	Hãy mang âm nhạc dân ca đến	<p>1. Thực trạng: Năm nay tôi được phân công dạy lớp lá 2, đa số trẻ ở các vùng miền khác nhau các bài dân ca thường mang tính chất vùng miền không phù hợp với chất giọng ở tất cả các tỉnh nên việc cảm nhận âm nhạc cũng có phần</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
	Giáo viên Trường Mẫu giáo Hoa Phượng	gần hơn với trẻ 5-6 tuổi	<p>khác nhau. Đa số phụ huynh là làm nông và công nhân xí nghiệp nên chưa quan tâm nhiều đến việc học của trẻ. Sĩ số học sinh đông nên cô chưa có đủ thời gian giáo dục cá nhân cho từng trẻ, chưa tạo nhiều điều kiện để trẻ tự bày tỏ năng khiếu âm nhạc của mình. Với những hạn chế trên của lớp, tôi áp dụng những biện pháp dưới đây để trẻ lớp tôi sẽ ngày càng đam mê âm nhạc hơn mà đặc biệt là âm nhạc dân ca.</p> <p>2. Nội dung: Suu tầm các bài dân ca dễ thuộc, dễ nhớ và phù hợp với trẻ mầm non. Giúp trẻ hiểu được nội dung, ngôn ngữ riêng của từng bài dân ca làm phong phú thêm vốn từ cho trẻ. Dạy dân ca mọi lúc mọi nơi. Chuẩn bị trang phục, đạo cụ để trẻ múa vận động minh họa biểu diễn các bài múa dân ca. Kết hợp với phụ huynh tổ chức các hoạt động “Lễ hội” ở trường.</p> <p>3. Hiệu quả: 80% (21/27 trẻ) trẻ nhớ và hát thuộc, hát nhuần nhuyễn những làn điệu dân ca của các miền. 85% (23/27 trẻ) khả năng cảm thụ âm nhạc, trẻ hồn nhiên, vui tươi, uyển chuyển múa các làn điệu dân ca các trang phục, đạo cụ khác nhau. 77% (21/27 trẻ có óc thẩm mỹ, trí tưởng tượng phong phú. 90% trẻ thể hiện tình cảm, tình yêu thương quê hương đất nước, con người.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở.</p>
70.	Nguyễn Thị Bích Ngọc, Giáo viên Trường MG Hoa Phượng.	Một số biện pháp giúp giáo viên mầm non không vi phạm bạo hành trẻ trong nhà trường	<p>1. Thực trạng: Do tình trạng thiếu giáo viên có tay nghề tâm lòng yêu trẻ đang bị thiếu hụt, đôi lúc họ nhận cả những bảo mẫu chưa qua đào tạo để đứng lớp nên dễ dẫn đến tình trạng bạo hành trẻ ở trong ngày, trong tất cả các hoạt động và đặc biệt là trong giờ ăn của trẻ. Đa số phụ huynh chưa hiểu nhiều về giáo dục Mầm non, họ chỉ nghĩ đơn giản chỉ là ngồi chơi trông trẻ, chưa hiểu hết công việc, các hoạt động mà cô tổ chức trong một ngày cho trẻ hoạt động, các công đoạn mà giáo viên chuẩn bị đồ dùng giáo cụ như thế nào để trẻ tổ chức các hoạt động nhằm thu hút, giúp cháu có hứng thú hoạt động, chăm cháu khó ăn, biếng ăn, hiếu động... như thế nào? Họ chưa thật sự cảm nhận được áp lực chăm trẻ vất vả như thế nào để cảm thông và chia sẻ, quý mến, đón nhận ghi nhớ những điều tốt đẹp từ giáo viên.</p> <p>2. Nội dung: Tham gia học tập nâng cao nhận thức đạo đức, trách nhiệm của giáo viên Mầm non trong việc giao tiếp, ứng xử đối với trẻ. Rèn luyện đạo đức nhà giáo và giao tiếp ứng xử của bản thân đối với trẻ mọi lúc mọi nơi trong hoạt động với trẻ. Điều chỉnh hành vi, ứng xử, thái độ của mình trong công việc chăm sóc giáo dục trẻ, với phụ huynh mọi lúc mọi nơi. Chuẩn bị đồ dùng đồ chơi đầy đủ hấp dẫn cho tất cả các hoạt động trong ngày. Suu tầm các trò chơi rèn nề nếp cho trẻ trong các hoạt động. Điều chỉnh hành vi của trẻ bằng trò chơi, các hoạt động tĩnh, giao nhiệm vụ cho trẻ... Kết hợp với phụ huynh.</p> <p>3. Hiệu quả: <i>Đối với phụ huynh:</i> 100% phụ huynh của lớp tín nhiệm, tin yêu cô giáo, hiểu được sự vất vả của cô giáo, tôn trọng và quý mếm cô, an tâm để đến lớp, an tâm đi làm. Phụ huynh dành nhiều thời gian cho trẻ, trò chuyện trao đổi cùng cô khi đưa đón cháu cũng như khi ở nhà gặp phải những khó khăn trong việc giáo dục trẻ. Phụ huynh đã cùng nhà trường tạo điều kiện học tập tốt cho trẻ như mua sắm thêm các đồ dùng phục vụ cho việc học tập. Thường xuyên hỏi thăm tình hình học tập của trẻ ở lớp, cũng như tâm lý của cháu ở lớp với cô và bạn. 100% phụ huynh luôn thông cảm, hiểu cho cô về những áp lực chăm sóc trẻ nhất là đối với các trẻ biếng ăn, hiếu động... <i>Đối với trẻ:</i> 97%</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>trẻ tự tin, nhanh nhẹn, nói năng mạch lạc, trôi chảy, hứng thú tham gia tích cực vào các hoạt động của lớp, của trường và rất hào hứng, mong muốn được trò chuyện, gần gũi cô giáo.</p> <p>100% trẻ vui về tự tin, tự nguyện, phấn khởi đến lớp. 100% trẻ biết thực hiện tốt các công việc tự phục vụ các nhân trẻ ở nhà, ở trường, biết cùng cô, bạn bè thực hiện các hoạt động lao động vừa sức. 95% Trẻ biết thực hiện đúng các yêu cầu của cô, của trẻ đề ra một cách tự giác và có hiệu quả, có tinh thần hợp tác với bạn bè khi đến lớp. 100% tâm lý của trẻ thoải mái, 100% tâm lý của trẻ thoải mái, hồn nhiên vui tươi khi đến lớp.</p> <p>Tỷ lệ chuyên cần của lớp đạt 98%, trẻ đến lớp đều đặn mỗi ngày và ham thích đi học. cho dù đang trong kỳ nghỉ lễ, trẻ vẫn nhớ bạn bè, trường lớp và muốn đi học sớm để gặp ại cô và các bạn.</p> <p>4. Phạm vi ảnh hưởng: Tại đơn vị cơ sở và cấp cơ sở (cấp Huyện)</p>
71.	Nguyễn Thị Yên Nhi, Giáo viên Trường Mầm non Hoa Phượng Hồng	Một số biện pháp giúp trẻ 4-5 tuổi hiểu về giá trị dinh dưỡng và vệ sinh an toàn thực phẩm thông qua các hoạt động ở trường Mầm non.	<p>1. Thực trạng: Khả năng tiếp thu của trẻ không đồng đều vì lớp còn một số cháu chưa được tới trường lớp từ lứa tuổi nhà trẻ và mẫu giáo bé, một số cháu chậm so với lứa tuổi. Qua khảo sát đầu năm lớp có 1 trẻ suy dinh dưỡng, trẻ ăn chậm, không ăn đa dạng thức ăn, chưa biết cách nhai nên giáo viên gặp khó khăn trong việc chăm sóc trẻ. Giáo dục dinh dưỡng và vệ sinh an toàn thực phẩm không phải là môn học độc lập như các hoạt động khác như: Làm quen văn học, làm quen âm nhạc... mà phải lồng ghép tích hợp trong các môn học và các hoạt động khác. Phụ huynh chưa có kiến thức, cũng như chưa quan tâm đến dinh dưỡng và vệ sinh an toàn thực phẩm.</p> <p>2. Nội dung giải pháp: một số biện pháp giúp trẻ 4-5 tuổi hiểu về giá trị dinh dưỡng và vệ sinh an toàn thực phẩm thông qua các hoạt động ở trường Mầm non: Giáo dục trong tiết học, giáo dục ngoài giờ học, kết hợp với phụ huynh, sưu tầm, sáng tác một số trò chơi giáo dục dinh dưỡng – vệ sinh an toàn thực phẩm. Trò chơi 1: Kể đủ 3 thứ. Trò chơi 2: “ Chọn nhanh thực phẩm cùng nhóm”. Trò chơi 3: “Người tiếp phẩm giỏi”. Trò chơi 4: “Tìm nguồn gốc thực phẩm”. Trò chơi 5: “Các đầu bếp tài ba”. Trò chơi 6: “Tôm, cá, cua thi tài”</p> <p>3. Hiệu quả mang lại: <i>Đối với trẻ:</i> Qua thời gian thực hiện các hình thức giáo dục dinh dưỡng cho trẻ 4- 5 tuổi tại lớp Chồi 3, trường mầm non Hoa Phượng Hồng, các cháu đã hiểu được về giá trị dinh dưỡng và ích lợi của thực phẩm. Từ đó, trẻ có ý thức trong ăn uống và có được một sức khỏe tốt. <i>Đối với giáo viên:</i> Giáo viên trong lớp đã phối kết hợp với nhau chặt chẽ hơn, linh hoạt, chủ động hơn trong mọi hoạt động, có nhiều phương pháp, hình thức tổ các trò chơi vận động cho trẻ một cách hiệu quả. Giáo viên còn biết sưu tầm, lựa chọn các trò chơi vận động, các trò chơi tìm hiểu về dinh dưỡng và VSATTP. Các hình thức tổ chức các trò chơi gây hứng thú, khuyến khích trẻ tích cực tham gia, đạt hiệu quả cao. Đặc biệt, khả năng sáng tạo và làm đồ dùng đồ chơi tăng lên rõ rệt, đã làm được nhiều đồ dùng đồ chơi sáng tạo để phục vụ cho các trò chơi của trẻ. <i>Đối với phụ huynh:</i> Phụ huynh bắt đầu quan tâm đến hoạt động của con tại trường, yên tâm tin tưởng các cô khi gửi con đến lớp, phấn khởi khi thấy con em mình có thể lực và sức khỏe tốt. Phụ huynh đã dành thời gian cho trẻ, đưa trẻ đến các khu vui chơi, công viên, để trẻ được tham gia nhiều trò chơi vận động, phát triển thể lực. Phụ huynh còn cùng trẻ tham gia các trò chơi vận động trong công viên, khu vui chơi do các công ty sữa tổ chức,... Phụ huynh nắm bắt được thế nào là ăn thực phẩm an toàn, thế nào là giữ vệ sinh khi ăn để đảm bảo an toàn khi ăn cho trẻ.</p>

Stt	Họ và tên, chức vụ, đơn vị	Tên sáng kiến	Tóm tắt sáng kiến, hiệu quả, phạm vi ảnh hưởng
			<p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị trường Mầm non Hoa Phượng Hồng và có thể áp dụng các đơn vị trường MN công lập và ngoài công lập trên địa bàn Huyện Bình Chánh.</p>
72.	<p>Đặng Thị Kim Thơ, Giáo viên Trường Mầm non Hoa Phượng Hồng</p>	<p>Một số biện pháp đảm bảo an toàn cho trẻ 3-4 tuổi trong trường mầm non.</p>	<p>1. Thực trạng: Một số giáo viên trẻ mới vào nghề nên còn hạn chế kinh nghiệm, kỹ năng xử lý tình huống. Trẻ rất hiếu động, tò mò, thích khám phá môi trường xung quanh nên dễ gặp sự kiện bất ngờ không lường trước được. Cha mẹ, giáo viên thường đảm đương nhiều công việc một lúc nên dễ lơ là trong quản lý trẻ. Đa số phụ huynh làm công nhân từ sáng đến tối nên có ít thời gian trò chuyện hướng dẫn con về việc tự bảo vệ mình và cách nhận biết những nguy hiểm xung quanh...</p> <p>2. Nội dung giải pháp: Giáo viên tự bồi dưỡng kiến thức cho bản thân để đảm bảo an toàn cho trẻ. Giáo viên phải là người nắm vững kiến thức kỹ năng cơ bản về phòng, tránh và cách xử lý các tình huống khi xảy ra tai nạn. Ngoài ra cần phối hợp với nhà trường, phụ huynh tạo cho trẻ môi trường an toàn về sức khỏe, tâm lý và thân thể. Phải thường xuyên bao quát trẻ mọi lúc mọi nơi. Khi trẻ bị tai nạn phải bình tĩnh xử trí sơ cấp cứu ban đầu tại chỗ. Giả định một số tình huống như sau: Khi trẻ bị ngã sưng đau, khi trẻ bị kẹp ngón tay hoặc chân, khi trẻ bị côn trùng đốt, khi trẻ uống hoặc nuốt phải chất độc, khi trẻ bị vật nuôi trong nhà cắn, khi trẻ bị điện giật, khi bé nghẹn, hóc vật lạ, khi bé bị bỏng, khi bé chảy máu cam, khi bé bị các vật sắc nhọn đâm, khi trẻ bị đuối nước, khi bé bị ngộ độc thức ăn. Đặc biệt giáo viên phải có lòng yêu nghề mến trẻ, không phân biệt đối xử, xúc phạm danh dự trẻ và tuyệt đối không được bạo hành trẻ dưới mọi hình thức. Và giáo viên phải có kiến thức để giáo dục trẻ biết phòng tránh một số vật dụng nguy hiểm. Thường xuyên loại bỏ đồ dùng đồ chơi gây nguy hiểm cho trẻ. Thường xuyên quan sát trẻ để đảm bảo an toàn cho trẻ mọi lúc mọi nơi. Tuyên truyền với phụ huynh để đảm bảo an toàn cho trẻ.</p> <p>3. Hiệu quả mang lại: <i>Đối với trẻ:</i> trẻ cho thấy trẻ đến lớp vui tươi, tự tin tham gia mọi hoạt động. Và tự mình biết phòng tránh một số vật dụng nguy hiểm. <i>Đối với giáo viên:</i> đã phối hợp với nhau chặt chẽ hơn, linh hoạt chủ động hơn trong mọi hoạt động. Đã giúp tôi dễ dàng trong việc thực hiện các yêu cầu kỹ năng xã hội cần thiết cho trẻ, tạo cho trẻ niềm vui, sự hứng thú, tự tin khi tham gia các hoạt động cũng như tạo sự gần gũi, yêu thương giữa cô và trẻ. <i>Đối với phụ huynh:</i> Phụ huynh bắt đầu quan tâm đến hoạt động của con tại trường, yên tâm tin tưởng các cô khi gửi con đến lớp, phấn khởi khi thấy con em mình có thể lực và sức khỏe tốt. Phụ huynh có nhiều kiến thức hơn và quan tâm về việc đảm bảo an toàn cho bé nhiều hơn.</p> <p>4. Phạm vi ảnh hưởng: Có hiệu quả tại đơn vị cơ sở và có thể áp dụng các đơn vị trên địa bàn Huyện.</p>

