BÁO CÁO CHUYÊN ĐỀ SỬ 9
CHỦ ĐỀ: CHIẾN DỊCH ĐIỆN BIÊN PHỦ 1954

A. MỞ ĐẦU:

Xuất phát từ mục tiêu dạy học lịch sử theo quan điểm đổi mới.Trong dạy học giáo viên phải lựa chọn các tư liệu lịch sử hướng tới việc rèn luyện nhiều kĩ năng như kĩ năng đọc, phân tích tư liệu, tranh ảnh lịch sử kể cả bản đồ, sơ đồ hoặc biểu đồ. Thông qua việc thực hiện Chuyên đề Sử 9 với Chủ đề: Chiến dịch Điện Biên Phủ 1954. Giúp rèn luyện cho các em cách làm việc nhóm, đọc phân tích tư liệu, phát huy khả năng sàng tạo của học sinh thông qua việc các em tự làm mô hình diễn biến chiến dịch Điện Biên Phủ 1954.
Vì vậy yêu cầu chuyên đề lần này giúp cho học sinh biết cách làm việc nhóm cùng nhau tìm hiểu nội dung bài học, rèn luyện cho các em cách thuyết trình, kĩ năng làm đồ dùng học tập và trình bày diễn biến trên mô hình diển biến chiến dịch Điện Biên Phủ 1954. Việc thực hiện chuyên đề nhằm phát huy năng lực tự học, tự tìm kiếm kiến thức và phát huy tính sang tạo của học sinh và giáo viên trong dạy và học môn lịch sử.
B. NỘI DUNG:

CHUYÊN ĐỀ SỬ 9
CHỦ ĐỀ: CHIẾN DỊCH ĐIỆN BIÊN PHỦ 1954
[image: image1.jpg]

I Kế hoạch Na-va của Pháp – Mĩ.
Nhóm 1 trình bày:
- Ngày 7/5/1953, Pháp cử Na-va làm tổng chỉ huy quân đội ở Đông Dương và đề ra kế hoạch Na-va nhằm xoay chuyển cục diện chiến tranh Đông Dương, với hy vọng trong 18 tháng "kết thúc chiến tranh trong danh dự".

 Tướng Na-va
* Nội dung kế hoạch Na-va: được chia làm hai bước:

 Bước 1: Từ thu - Đông 1953 tới Xuân 1954, giữ thế phũng ngự chiến lược ở chiến trường miền Bắc, thực hiện tiến công chiến lược miền Nam, mở rộng ngụy quân và xây dựng lực lượng cơ động mạnh.

Bước hai: Từ thu - đông 1954, Chuyển lực lượng ra chiến trường miền Bắc thực hiện tiến công chiến lược giành lấy thắng lợi quân sự quyết định buộc ta phải đàm phán theo những điều có lợi cho chúng.

Để thực hiện kế hoạch Na va Pháp – Mĩ huy đông lực lượng quân sự lớn. Trọng tâm của kế hoạch Na-va là đồng bằng Bắc Bộ. Lực lượng cơ động ở đây là 44 tiểu đoàn (trong tổng số 84 tiểu đoàn trên toàn Đông Dương). Cùng nhiều loại vũ khí hiện đại như: xe tăng, đại bac, may bay
Để thực hiện kế hoạch đã huy động một lực lượng quân sự lớn cùng nhiều loại vũ khí hiện đại.

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]=

oy
\\\\\\\\\‘\\\\N\

 Quân đội Mĩ Xe tăng

[image: image5.jpg]

 Pháo Máy bay
II Chiến cuộc Đông-Xuân 1953-1954, kế hoạch Na-va bước đầu bị phá sản.
Nhóm 2 thuyết trình:
1 Chủ trương của ta:
[image: image6.jpg]

- Tháng 12/1953, Bộ chính trị họp, quyết địch mở chiến dịch Điện Biên Phủ, tích cực chuẩn bị cho chiến dịch. Đại tướng Võ Nguyên Giáp làm tổng chỉ huy chiến dịch. Mục tiêu ta mở chiến dịch là tiêu diệt lực lượng địch, giải phóng vùng Tây Bắc, tạo điều kiện giải phóng Bắc Lào.

Hình 52: Bộ Chính trị Trung ương Đảng họp quyết định chủ trương tác chiến Đông - Xuân
1953 - 1954.
- Phương hướng chiến lược của ta: là mở những cuộc tiến công chiến lược nhằm tiêu diệt một bộ phận sinh lực địch, giải phóng đất đai đồng thời buộc chúng phải bị động phân tán lực lượng đối phó với ta.

- Phương chăm chiến lược của ta là: “ Tích cực, chủ động, cơ động, linh hoạt”, “ đánh ăn chắc, đánh chắc thắng.
[image: image7.jpg]Ving ty do va céin cir gz_%
du kich clia ta t

m Viing quan Phap tam chiém
’; Huoéng tién cong clia
' quan doi nhan dan Viét Nam

'; Hu6ng tién cong ciia quan
d0i gidi phong Lao va bo do
tinh nguyén Viet Nam

’-b Hudng tién cong

clia quan Phap

0B.Thé Chu

2 Cuộc tiến công chiến lược Đông - Xuân 1953 - 1954:

- 12/1953, Ta giải phóng Lai Châu uy hiếp Điện Biên Phủ, Pháp chi viện cho Điện Biên Phủ trở thành nơi tập trung quân đông thứ 2 của Pháp.

- Đầu tháng 12/1953, liên quân Việt Lào giải phóng Thà Khẹt, uy hiếp Sê-nô. Pháp chi viện cho Sê-nô thành nơi tập trung quân đông thứ 3 của địch.
- Tháng 1/1954, liên quân Việt – Lào, giải phóng tỉnh Phong-xa-lì uy hiếp Luông-Pha-băng, NaVa tăng cường quân cho Luông-Pha-băng thành nơi tập trung quân đông thứ 4 của địch.
- 2/1954, quân ta tấn công địch ở Bắc Tây Nguyên giải phóng tỉnh Kom Tum, uy hiếp Plây Cu trở thành nơi tập trung quân đông thứ 5 của địch.
Bản đồ hình thái chiến cuộc Đông-Xuân 1953-1954
III Chiến dịch lịch sử Điện Biên Phủ 1954.
[image: image8.jpg]

Nhóm 3: thuyết trình
1 Cứ điểm Điện Biên Phủ

- Điện Biên Phủ là một thung lũng phì nhiêu ở Tây Bắc Việt Nam, gần biên giới Lào. Có vị trí chiến lược quan trọng.
- Pháp xây dựng Điện Biên Phủ thành tập đoàn cứ điểm mạnh nhất Đông Dương gồm 16 200 tên địch, được bố trí thành 49 cứ điểm và chia thành ba phân khu.
 Mô hình Điện Biên Phủ 1954

[image: image9.jpg]

2 Chủ trương của ta.
- Đầu 12/1953, Bộ Chính trị Trung ương Đảng quyết định mở chiến dịch Điện Biên Phủ. Đại tướng Võ Nguyên Giáp làm tổng chỉ huy chiến dịch.
 Đại tướng Võ Nguyên Giáp
[image: image10.jpg]

[image: image11.jpg]

* Ta chuẩn bị cho chiến dịch:

 Ta phá núi mở đường vào Điện Biên Phủ
[image: image12.jpg]

[image: image13.jpg]

Xe thồ chuyển lương thực, thuốc, đạn phục vụ cho chiến dịch

[image: image14.jpg]

[image: image15.jpg]

Bộ đội ta kéo pháo vào Điện Biên Phủ

3 Diển biến:
[image: image16.jpg]

- Đợt 1: Từ ngày 13 đến 17/3/1954, quân ta tiến công cụm cứ điểm Him Lam, Độc Lập, Bản Kéo và toàn bộ phân khu Bắc.

- Đợt 2: Từ ngày 30/3 đến 26/4 /1954, quân ta đồng loạt tiến công các cứ điểm phía đông khu trung tâm Mường Thanh như E1, D1, C1, A1 - Đợt 3: Từ 1-5 đến 7-5-1954, Ta đồng loạt tấn công khu Trung tâm Mường Thanh và phân khu Nam lần lược tiêu diệt các cứ điểm còn lại. Chiều ngày 7/5 quân ta đánh vào sở chỉ huy địch. Đến17h30 ngày 7/5/1954 lá cờ quyết chiến quyết thắng bay trên nóc hầm Đơ Cát. Tướng Đơ Cat và toàn bộ Bộ tham mưu của địch ra hàng.Tập đoàn cứ điểm bị tiêu diệt chiến dịch Điện Biên Phủ toàn thắng.
 Mô hình Điện Biên Phủ 1954

* Nhóm 4: thuyết trình sản phẩm là mô hình diển biến chiến dịch Điện Biên Phủ 1954. Rút ra các kinh nghiệm và bài học trong quá trình chuẩn bị và thực hiện chuyên đề.
C. KẾT LUẬN:

Vịêc thực hiện chuyên đề trên giúp học sinh rèn luyện kĩ năng làm việc nhóm,các em tự học, tự tìm kiếm tri thức, ngoài ra trong quá trình chuẩn bị cho chuyên đề các em còn vận dụng các môn học khác vào môn Sử như khi làm mô hình các em sẻ phát huy được các kĩ năng của mình từ môn Mĩ Thuật, Kỹ Thuật. Vì vậy chuyên đề này phù họp với mục tiêu dạy và học mới giúp học sinh tự tin thuyết trình, phát huy các kĩ năng ở các môn học khác....
 Bình Thạnh, ngày 11 tháng 4 năm 2018
 Người báo cáo

 Nguyễn Thị Thùy Dung

