[image:]LAPORAN KOMUNITI PEMBELAJARAN PROFESIONAL (PLC)
PEJABAT PENDIDIKAN DAERAH PETALING PERDANA

	1. NAMA INSTITUSI: 	

	2. TAJUK / FOKUS: 	

	3. TARIKH / MASA:
	4. TEMPAT:

	5. NAMA KUMPULAN:
	6. NAMA & NO.KP MENTOR:

	7. NAMA & NO.KP KETUA KUMPULAN:

	8. NAMA & NO.KP AHLI KUMPULAN:
i. …………………………….........………………….……………..
ii. …………………………………………………………………….
iii. …………………………………………………………………….
iv. …………………………………………………………………….

	9. STRATEGI PLC: Pilih dan tandakan (/) salah satu kotak yang berkenaan.
	
	Using Discussion Protocols
	
	Learning Walks
	
	Data Analysis
	
	Horizontal and Vertical Teams
	
	Vision Activity

	
	
	
	
	
	
	
	
	
	

	
	Book Clubs
	
	Peer Coaching/ Instructional Coaches
	
	Curriculum Mapping
	
	New Teacher Induction/Mentoring
	
	Guiding Principles

	
	
	
	
	
	
	
	
	
	

	
	Study Groups
	
	Lesson Study
	
	Common Assessments
	
	Interdisciplinary Units and Projects
	
	Value Activities

	
	
	
	
	
	
	
	
	
	

	
	Video Critiques of Teaching Moments
	
	Teacher Sharing Sessions
	
	Critical Friends Groups
	
	Problem Solving Groups
	
	Common Rituals and Strategies

	10. BUTIRAN PERBINCANGAN:
	CATATAN (Isu/Fokus/Data/Bahan Sumber)
	TINDAKAN

	
	[bookmark: _GoBack]

Disediakan oleh:							Disahkan oleh:	

...					..
()				()

Tarikh:							Tarikh:

NAMA SEKOLAH: 	……………………………………………………………………
TAJUK / FOKUS: 	…………………………………………………………………
TARIKH / HARI:	………………………………............		MASA	: …………………………………
TEMPAT: 		……………………………………………………………………...
	LAPORAN BERGAMBAR PELAKSANAAN PLC

	

	

	
	

	
	

	
	

	
	

	
	

image1.jpg
KEMENTERIAN
PENDIDIKAN
MALAYSIA

Pejabat Pendidikan Daerah Petaling Perdana

