	UBND TỈNH NGHỆ AN SỞ GIÁO DỤC VÀ ĐÀO TẠO

	 CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

 Độc lập – Tự do – Hạnh phúc

	Số: 1565/SGD&ĐT-GDCN

V/v thông báo kết quả SKKN năm 2014
	 Nghệ An, ngày 19 tháng 8 năm 2014

Kính gửi:

- Các phòng giáo dục và đào tạo;
- Các đơn vị trực thuộc Sở.
Thực hiện Quyết định số 820/QĐ–SGD&ĐT ngày 26 tháng 6 năm 2014 về việc thành lập Hội đồng chấm Sáng kiến kinh nghiệm năm 2014, Hội đồng chấm Sáng kiến kinh nghiệm gồm 25 Tiểu ban đã tiến hành thẩm định, đánh giá, xếp loại sáng kiến kinh nghiệm (SKKN) của cán bộ, giáo viên trong toàn ngành. Sau đây là những nhận xét, đánh giá và kết quả xếp loại SKKN năm 2014 của ngành Giáo dục và Đào tạo Nghệ An.

I. Nhận xét chung

1.1. Kết quả

+ Số SKKN gửi về Sở dự xếp loại cấp ngành (tỉnh) là 1029 bản, cụ thể:

	 Cấp học

Lĩnh vực
	GD Mầm Non
	GD Tiểu Học
	GD Trung học

	Chuyên môn
	76
	128
	675

	Quản lý
	28
	81
	41

	Tổng
	104
	209
	716

+ Kết quả chung:
	Tổng số SKKN
	Xếp bậc
	Tỷ lệ
	Số đạt loại A
	Tỷ lệ
	Số đạt loại B
	Tỷ lệ

	1029
	364
	35.7%
	161
	15.6%
	203
	19.7%

+ Số SKKN được đề nghị gửi dự xét giải thưởng Sáng tạo KHCN của tỉnh: 14 Sáng kiến (SK), cụ thể: Tiểu ban Địa Lý: 03 SK, Tiểu ban GDCD+GDĐĐ+NGLL: 02 SK, Tiểu ban Toán TrH: 03 SK, Tiểu ban Hóa học: 01 SK, Tiểu ban CNTT: 02 SK, Tiểu ban TNXH: 01 SK, Tiểu ban Mỹ Thuật: 02 SK.

+ Các đơn vị sau có nhiều SKKN được xếp loại A, loại B:
	 Xếp bậc

Đơn vị
	Tổng
	Loại A
	Loại B

	THPT Chuyên Phan Bội Châu
	20
	10
	10

	THPT Huỳnh Thúc Kháng
	8
	4
	4

	THPT Hà Huy Tập
	7
	4
	3

	THPT Lê Viết Thuật
	6
	4
	2

	THPT Quỳnh Lưu 1
	6
	4
	2

	THPT Diễn Châu 2
	6
	2
	4

	THPT DTNT Số 1
	6
	1
	5

	THPT Nguyễn Duy Trinh
	5
	3
	2

	THPT Đô Lương 1
	5
	2
	3

	THPT Đặng Thúc Hứa
	5
	2
	3

	THPT Đô Lương 2
	5
	1
	4

	THPT Phan Đăng Lưu
	4
	2
	2

	THPT Cửa Lò
	4
	1
	3

	TTGDTX Tân Kỳ (Tiêu biểu cho khối GDTX)
	2
	0
	2

	…
	
	
	

	Phòng GD&ĐT Diễn Châu
	23
	15
	8

	Phòng GD&ĐT Vinh
	18
	11
	7

	Phòng GD&ĐT Đô Lương
	18
	9
	9

	Phòng GD&ĐT Yên Thành
	16
	9
	7

	Phòng GD&ĐT Tân Kỳ
	15
	6
	9

	Phòng GD&ĐT Quỳnh Lưu
	13
	6
	7

	Phòng GD&ĐT Con Cuông
	12
	7
	5

	Phòng GD&ĐT Anh Sơn
	11
	5
	6

	Phòng GD&ĐT Nam Đàn
	9
	7
	2

	Phòng GD&ĐT Thái Hòa
	9
	4
	5

	Phòng GD&ĐT Thanh Chương
	8
	2
	6

	…
	
	
	

+ Một số đơn vị thuộc các phòng giáo dục và đào tạo đã có nhiều cố gắng trong hoạt động chuyên môn này, tiêu biểu trong số đó là các trường: THCS Bạch Liêu – Yên Thành đạt 4 SK, trong đó 2 SK xếp loại A, THCS Lý Nhật Quang - Đô Lương đạt 3 SK, trong đó có 2 SK xếp loại A, THCS Cao Xuân Huy – Diễn Châu đạt 3 SK, THCS Nghi Thủy – Cửa Lò đạt 2 SK thì cả 2 SK đều được xếp loại A, THCS DTNT Kỳ Sơn đạt 2 SK, trong đó có 1 SK được xếp loại A…

1.2. Ưu, nhược điểm:

1.2.1. Ưu điểm

Hình thức và nội dung các SKKN năm nay có những nét nổi bật như sau:

+ Các SKKN được đưa lên Sở dự xét loại A và loại B nhìn chung bảo đảm chất lượng, cơ bản bảo đảm đúng các yêu cầu về thể thức văn bản, hình thức trình bày đẹp.

+ Nhiều SKKN thể hiện được sự say sưa, tâm huyết, sự sáng tạo của các tác giả đối với các hoạt động chuyên môn cũng như trong công tác quản lý. Điều này chứng tỏ có sự chỉ đạo, định hướng đúng của lãnh đạo Sở Giáo dục và Đào tạo, của lãnh đạo các phòng giáo dục và đào tạo cũng như ban giám hiệu các nhà trường.

+ Một số tác giả rất công phu trong việc sưu tầm, tập hợp tranh ảnh, số liệu về các di tích lịch sử, các danh lam thắng cảnh của địa phương để làm tư liệu thuyết minh cho SKKN, đồng thời đây là những tư liệu bổ ích để phục vụ cho hoạt động giảng dạy và học tập.

+ Các SK năm nay có nội dung đa dạng, phong phú, nhưng cơ bản vẫn tập trung giải quyết những vấn đề cấp thiết của ngành, cụ thể như:

– Các vấn đề mới và khó trong việc thực hiện chương trình dạy học đại trà, dạy học theo các mô hình dạy học mới như VNEN, Công nghệ giáo dục, SEQAP (trong giáo dục Tiểu học); trong việc bồi dưỡng học sinh giỏi và nâng chất lượng học sinh đại trà. Một số SKKN có tính sáng tạo cao, có suy nghĩ khá táo bạo trong việc triển khai nội dung.

– Vấn đề về đổi mới phương pháp dạy học ở tất cả các bậc học, các bộ môn.

– Các vấn đề về công tác quản lý chất lượng giáo dục và đào tạo, quản lý cơ sở vật chất, trang thiết bị trường học, công tác văn phòng, công tác thi đua khen thưởng...

– Các vấn đề về xây dựng trường Chuẩn Quốc gia các cấp học, thực hiện các cuộc vận động “Xây dựng trường học thân thiện, học sinh tích cực”, “Mỗi thầy cô giáo là một tấm gương đạo đức, tự học và sáng tạo”…, công tác khuyến học trong nhà trường, hoạt động xã hội hoá giáo dục, hoạt động của các tổ chức đoàn thể cơ sở,…

– Số lượng các SKKN có áp dụng công nghệ thông tin trong lĩnh vực công tác, trong soạn, giảng khá nhiều, chứng tỏ cán bộ giáo viên trong toàn ngành đã rất quan tâm đến việc nâng cao hiệu quả quản lý, đổi mới phương pháp dạy học nhờ ứng dụng công nghệ thông tin; đặc biệt năm nay, số SKKN viết về lĩnh vực rèn kỹ năng sống, giáo dục đạo đức, giáo dục môi trường, giáo dục ngoài giờ lên lớp cho học sinh rất được các tác giả chú trọng, theo chúng tôi, đây là những chủ đề rất đáng được quan tâm trong những năm sắp tới.

– Một số SKKN đã đề ra được nhiều giải pháp mới mang tính khả thi và thực tế đã mang lại hiệu quả cao trong hoạt động quản lý cũng như chuyên môn trong các nhà trường.

1.2.2. Nhược điểm

+ Bên cạnh những ưu điểm nổi bật trên còn tồn tại một số nhược điểm, cụ thể:

– Có đến 14 đơn vị không tham gia hoạt động này, Sở gửi kèm theo danh sách những đơn vị không tham gia để nhắc nhở, yêu cầu những năm học sau các đơn vị phải tham gia đầy đủ.
	TTHL TDTT (Hữu Nghị)
	THPT Nguyễn Thức Tự

	THPT Sông Hiếu
	TTGDTX Nghi Lộc

	THPT DTNT Kỳ Sơn
	TTGDTX Tương Dương

	THPT Đinh Bạt Tụy
	TTGDTX Số 2

	THPT Cù Chính Lan
	TTGDTX Quế Phong

	THPT Duy Tân
	TTGDTX Kỳ Sơn

	THPT Văn Tràng
	TTGDTX Nghĩa Đàn

– Một số Hội đồng cấp cơ sở đánh giá chưa thật chuẩn xác, khách quan, chưa tương xứng với kết quả xếp loại, nội dung còn sơ sài. Một số SK được chế biến từ những luận văn thạc sỹ, cấu trúc không tuân thủ theo quy định tại văn bản số 168 của Sở ban hành, dẫn đến văn bản khá dài (ở phần cơ sở lý luận), nội dung thiếu thực tế; bên cạnh đó, một số SK lại có dung lượng quá ít, có những SK chỉ trên dưới 8 trang viết vv…. những SK dạng này thường rơi vào các trường THPT, các TTGDTX.

– Vấn đề đặt ra để nghiên cứu ở một số SK chưa thật mới, chưa thật sát với thực tiễn, nặng về lý luận, liệt kê, thiếu sự gắn kết giữa kiến thức và phương pháp dạy học bộ môn; sự đầu tư ở một số SK chưa nhiều; giải pháp đưa ra còn chung chung, thiếu tính thuyết phục, khả năng áp dụng vào thực tế còn nhiều hạn chế.

– Khá nhiều SK còn mắc phải lỗi chính tả, hành văn, diễn đạt chưa đúng với phong cách văn bản khoa học. Khá nhiều SK có vận dụng tư liệu tham khảo, nhưng thiếu sự chắt lọc, dẫn đến sự không liền mạch trong dẫn dắc và xử lý nội dung.

– Một số tác giả thể hiện sự thiếu trung thực trong hoạt động khoa học, “coppy” thông tin trên mạng dẫn đến hiện tượng nội dung giống nhau, mặc dù các tác giả ở các địa phương khác nhau. Điển hình trong số này có Nguyễn Thị Thủy - THPT Quang Trung, Diễn Châu và Đoàn Bích Thủy - THPT Anh Sơn 1, ở Tiểu ban Ngoại ngữ. 2 SK này được giáo viên chỉnh sửa từ một Luận văn của tác giả Nguyễn Phương Ngọc; khá nhiều SK trích dẫn một phần công trình của người khác nhưng lại không dẫn nguồn. Mặc dù những hiện tượng này đã được nhắc nhở trong báo cáo kết quả SKKN các năm trước nhưng năm nay vẫn có đến một số tác giả vi phạm, trong đó 2 tác giả nêu tên trên là điển hình.

– Nhiều SKKN chỉ là sự tập hợp kết quả từ các tài liệu khác nhau, không bám sát thực tế của đơn vị và chưa thể hiện được sự sáng tạo của tác giả.

II. Danh sách các SKKN được xếp loại A và loại B
	TT
	TIỂU BAN
	TÁC GIẢ
	ĐƠN VỊ
	TÊN SKKN
	XẾP LOẠI

	1.
	QUẢN LÝ
THPT
	Hoàng Văn Thái
	THPT Nguyễn Duy Trinh
	Chỉ đạo đổi mới phương pháp dạy học thông qua đổi mới sinh hoạt tổ chuyên môn theo nghiên cứu bài học ở Trường THPT Nguyễn Duy Trinh
	A

	2.
	
	Vương Trần Lê
	THPT Đô Lương 1
	Biện pháp nâng cao hiệu quả công tác quản lý, giáo dục học sinh cá biệt ở Trường THPT Đô Lương 1
	A

	3.
	
	Lê Thanh An
	THPT Mường Quạ
	Kinh nghiệm quản lý để nâng cao chất lượng giáo dục toàn diện tại Trường THPT Mường Quạ trong những năm gần đây
	A

	4.
	
	Nguyễn Hải Thanh
	THPT Quỳnh Lưu 2
	Một số giải pháp phát huy tính dân chủ, tăng cường kỷ cương, nền nếp góp phần ổn định và nâng cao chất lượng giáo dục toàn diện ở trường THPT Quỳnh Lưu 2
	B

	5.
	
	Nguyễn Thị Kiều Hương
	THPT Đô Lương 1
	Một số giải pháp góp phần nâng cao chất lượng giáo dục đáp ứng các tiêu chí kiểm định chất lượng giáo dục ở trường THPT
	B

	6.
	
	Nguyễn Văn Tâm
	Sở GD&ĐT
	Một số giải pháp để nâng cao hiệu quả công tác tiếp công dân, giải quyết khiếu nại, giải quyết tố cáo tại các cơ sở giáo dục cuả tỉnh Nghệ An
	B

	7.
	
	Nguyễn Thị Thu Trang
	THPT Bắc Yên Thành
	Hoạt động giáo dục một số kỹ năng sống cho học sinh lớp 10 ở Trường THPT Bắc Yên Thành
	B

	8.
	
	Hoàng Thị Chung
	THPT Chuyên Phan Bội Châu
	Một số kinh nghiệm trong công tác giáo vụ ở Trường THPT chuyên Phan Bội Châu
	B

	9.
	
	Lê Đức Hưng
	THPT Đô Lương 4
	Một số biện pháp chỉ đạo nhằm nâng cao chất lượng hoạt động tổ, nhóm chuyên môn ở trường THPT Đô Lương 4
	B

	10.
	
	Nguyễn Bá Tình
	THPT Quỳnh Lưu 3
	Các giải pháp nâng cao năng lực quản lý cho đội ngũ tổ trưởng chuyên môn ở trường THPT Quỳnh Lưu 3
	B

	11.
	
	Nguyễn Viết Hùng
	THPT Lê Hồng Phong
	Một số giải pháp quản lý nhằm nâng cao chất lượng công tác chủ nhiệm lớp bậc THPT
	B

	12.
	
	Lưu Thị Thanh Trà
	THPT Nam Đàn 2
	Một số giải pháp quản lý nhằm nâng cao chất lượng, hiệu quả công tác bồi dưỡng học sinh giỏi ở trường THPT Nam Đàn 2
	B

	13.
	
	Nguyễn Quốc Khánh
	Sở GD&ĐT
	Một số kinh nghiệm trong công tác tham mưu thành lập trường PT DTNT THCS trên địa bàn tỉnh Nghệ An
	B

	14.
	
	Nguyễn Đình Quảng
	Sở GD&ĐT
	Xây dựng và ban hành quy chế chi tiêu nội bộ trong trường THPT công lập của tỉnh Nghệ An
	B

	15.
	QUẢN

LÝ
THCS

	Trịnh Hữu Thành
	Phòng GD&ĐT Tân Kỳ
	Một số giải pháp nâng cao hiệu quả trong công tác luân chuyển giáo viên, nhân viên hàng năm tai địa bàn huyện Tân Kỳ
	A

	16.
	
	Nguyễn Thị Ngọc Anh
	Phòng GD&ĐT Vinh
	Vận dụng tư tưởng Hồ Chí Minh vào đổi mới lề lối, tác phong làm việc tại Trường THCS Trung Đô trong giai đoạn hiện nay gắn với việc thực hiện Chỉ thị 03-CT/TW tiếp tục đẩy mạnh học tập và làm theo tấm gương đạo đức Hồ Chí Minh
	B

	17.
	
	Nguyễn Thị Tuyết Nhung
	Phòng GD&ĐT Cửa Lò
	Đổi mới công tác quản lý, chỉ đạo phân công chuyên môn và tổ chức dạy tăng buổi để nâng cao chất lượng giáo dục cấp THCS Thị xã Cửa Lò
	B

	18.
	
	Trần Xuyên
	Trường THCS Nguyễn Trãi
	Kinh nghiệm tổ chức sinh hoạt tổ, nhóm chuyên môn THCS cụm liên trường nhằm nâng cao chất lượng dạy học
	B

	19.
	
	Phạm Mạnh Hùng
	PTDTNT THCS Quỳ Châu
	Một số biện pháp trong công tác quản lý học sinh PTDTNT THCS Quỳ Châu góp phần nâng cao chất lượng giáo dục toàn diện
	B

	20.
	NGỮ
VĂN
THPT
	Hoàng Thị Hiền Lương
	THPT Chuyên Phan Bội Châu
	Tiếp cận thơ mới từ sự ảnh hưởng của thơ Đường
	A

	21.
	
	Bùi Thị Lan Anh
	THPT Nam Đàn 1
	Đề xuất ra đề theo hướng mở và hướng dẫn chấm để đánh giá chất lượng học tập môn Ngữ văn ở trường THPT theo định hướng phát triển năng lực
	A

	22.
	
	Hoàng Thị Thanh Trà
	THPT Thái Hòa
	Vân dụng phương pháp dạy học tích cực vào dạy đọc thêm văn bản sử kí “Hưng Đạo Vương Trần Quốc Tuấn và Thái Sư Trần Thủ Độ” (Ngữ văn 10 Chương trình chuẩn)
	A

	23.
	
	Nguyễn Như Luật
	THPT Cửa Lò
	Kinh nghiệm ra đề nghị luận văn học theo hướng mở ở bậc THPT
	A

	24.
	
	Phan Sỹ Hưng
	THPT Nguyễn Sỹ Sách
	Rèn luyện kĩ năng tự học môn ngữ văn cho học sinh THPT qua hoạt động học, làm bài ở nhà
	A

	25.
	
	Tô Thị Bích Hòa
	THPT Đông Hiếu
	Ứng dụng đồ dùng dạy học tự làm “máy quay – chụp hình ảnh hỗ trợ dạy học”
	A

	26.
	
	Hoàng Thị Thùy Dương
	THPT Anh Sơn 1
	Kinh nghiệm khai thác phần “mã hóa” của văn bản nghệ thuật trong dạy đọc Văn
	B

	27.
	
	Nguyễn Thái Giang
	THPT Diễn Châu 3
	Đề xuất phương pháp đọc hiểu bài thơ “Hầu trời” của Tản Đà theo hướng tích hợp
	B

	28.
	
	Vũ Thị Đông
	THPT Hà Huy Tập
	Phương pháp dạy học kiểu bài lý luận văn học trong chương trình ngữ văn THPT
	B

	29.
	
	Phan Thị Thanh Vân
	THPT Huỳnh Thúc Kháng
	Thiết kế hệ thống câu hỏi trong dạy học môn Văn ở trường THPT (theo yêu cầu đổi mới phương pháp dạy học)
	B

	30.
	
	Phan Văn Thành
	THPT Nguyễn Xuân Ôn
	Đề xuất cách dạy một số văn bản đọc thêm theo đặc trưng thể loại trong chương trình ngữ văn THPT hiện nay
	B

	31.
	
	Trần Thị Thái Hà
	THPT Tây Hiếu
	Tiếp cận đoạn trích "Vào phủ Chúa Trịnh" (trích: Thượng kinh ký sự - Lê Hữu Trác) từ góc nhìn thể loại
	B

	32.
	
	Lê Thị Hằng
	THPT Nam Đàn 2
	Phương pháp bồi dưỡng học sinh giỏi môn ngữ văn THPT
	B

	33.
	
	Nguyễn Thị Thủy
	THPT Đặng Thúc Hứa
	Một số kinh nghiệm trong việc nâng cao chất lượng dạy học môn ngữ văn ở trường THPT Đặng Thúc Hứa
	B

	34.
	
	Nguyễn Kim Toại
	THPT Anh Sơn 3
	Phương pháp dạy đọc hiểu bài “Phú Sông Bạch Đằng” theo đặc trưng thể loại
	B

	35.
	
	Hồ Đình Quỳnh
	THPT Quỳnh Lưu 1
	Giúp học sinh rèn luyện kỹ năng làm bài nghị luận văn học dạng so sánh trong luyện thi đại học
	B

	36.
	NGỮ
VĂN
THCS
	Trần Thị Thúy Thanh
	THCS Nghi Thủy – Cửa Lò
	Dạy phân môn tiếng Việt lớp 9 (Ngữ văn THCS) trong tiết học tăng buổi
	A

	37.
	
	Nguyễn Thị Xuân Thảo
	THCS Lý Nhật Quang – Đô Lương
	Góp cách dạy một chuyên đề bồi dưỡng học sinh giỏi ngữ văn bậc THCS: đề mở và cách làm bài văn theo một số dạng đề mở
	A

	38.
	
	Lê Thị Hồng Mai
	THCS Diễn Thịnh – Diễn Châu
	Hướng dẫn học sinh lớp 9 viết văn nghị luận xã hội
	A

	39.
	
	Trần Thị Tùng
	THCS Bạch Liêu – Yên Thành
	Tích hợp giáo dục giữ gìn phát huy giá trị di sản văn hóa dân tộc trong môn ngữ văn THCS
	B

	40.
	
	Phan Thanh Võ
	THCS Tân Xuân – Tân Kỳ
	Một số giải pháp nâng cao chất lượng ôn thi tuyển sinh vào lớp 10 THPT tại trường THCS Tân Xuân - Tân Kỳ
	B

	41.
	
	Võ Thị Lan Anh
	THCS DTNT Kỳ Sơn – Kỳ Sơn
	Hướng dẫn học sinh lớp 9 vùng sâu, vùng xa ôn tập truyện ngắn hiện đại Việt Nam
	B

	42.
	
	Lê Đình Quyền
	THCS Tân Xuân – Tân Kỳ
	Một số kinh nghiệm dạy học theo chủ đề tích hợp dành cho giáo viên trung học đạt hiệu quả (văn bản “Đồng chí”) tại trường THCS Tân Xuân – Tân Kỳ
	B

	43.
	
	Nguyễn Xuân Thành
	THCS Phúc Thành – Yên Thành
	Dạy học phương pháp thuyết minh cho học sinh lớp 8
	B

	44.
	
	Hoàng Khắc Tam
	THCS Long Sơn – Anh Sơn
	Dạy học văn bản “Chiếu dời đô” (Ngữ văn 8) theo đặc trưng thể loại
	B

	45.
	
	Nguyễn Thị Phi Yến
	Phòng GD&ĐT Thanh Chương
	Hướng dẫn học sinh đọc hiểu văn bản “Bắc sơn”(trích) trong chương trình ngữ văn 9 theo hướng bám sát đặc trưng loại hình kịch
	B

	46.
	
	Nguyễn Thị Hoàng
	THCS Thanh Mỹ – Thanh Chương
	Giáo dục kĩ năng sống trong giảng dạy Ngữ văn THCS thông qua văn bản “Mùa Xuân nho nhỏ” (tiết 117, Ngữ văn 9 , tập 2)
	B

	47.
	
	Trịnh Thị Phi Nga
	THCS Hưng Bình – Vinh
	Góp một ý kiến về cách dạy truyện ngắn của Lỗ Tấn trong chương trình Ngữ văn THCS thể hiện qua văn bản “Cố hương” (Ngữ văn 9, tập 1)
	B

	48.
	
	Nguyễn Thị An Giang
	THCS Hưng Bình – Vinh
	Góp một cách dạy văn bản "Hịch tướng sỹ" (Ngữ văn 8 - tập 2) theo hướng tích hợp tích cực
	B

	49.
	
	Trần Thị Bích Thuận
	Phòng GD&ĐT Nghĩa Đàn
	Rèn luyện kỹ năng tự học văn bản tự sự thông qua tiết dạy đọc thểm văn bản “Bến quê”, Ngữ văn 9, tập 2
	B

	50.
	
	Hoàng Thị Nga
	THCS Nghi Lâm – Nghi Lộc
	Một nội dung cần khai thác khi dạy bài “Thăm lúa” của Trần Hữu Thung (Ngữ văn 9)
	B

	51.
	LỊCH

SỬ
	Nguyễn Văn Diện
	THPT Nguyễn Cảnh Chân
	Nâng cao hiệu quả dạy học lịch sử địa phương trên địa bàn huyện Thanh Chương, tỉnh Nghệ An theo mô hình liên thông liên kết
	A

	52.
	
	Nguyễn Ánh Hồng
	THPT Tân Kì 3
	Tìm hiểu và sử dụng di sản văn hóa trên địa bàn huyện Tân Kì để dạy học lịch sử ở trường THPT
	A

	53.
	
	Lê Khắc Thái
	THPT Đặng Thúc Hứa
	Hướng dẫn HS lớp 12 ôn tập lịch sử theo chủ đề bằng bản đồ tư duy
	B

	54.
	
	Nguyễn Thị Quý
	THPT Nam Đàn 2
	Sử dụng một số di sản trên địa bàn Nghệ An trong dạy học một số bài lịch sử ở trường THPT
	B

	55.
	
	Nguyễn Thị Thanh Hạ
	THPT Đô Lương 1
	Tuyển chọn và bồi dưỡng HSG cấp tỉnh lớp 11 môn lịch sử ở trường THPT Đô Lương 1
	B

	56.
	
	Lương Thị Hiền
	THPT DTNT Số 1
	Giáo dục giữ gìn bản sắc văn hóa dân tộc ở trường THPT dân tộc nội trú Nghệ An thông qua môn Lịch sử
	B

	57.
	
	Trịnh Thị Thu Hương
	THPT Diễn Châu 2
	Phương pháp sử dụng sơ đồ để củng cố, tổng kết, bồi dưỡng thi đại học môn Lịch sử 12.
	B

	58.
	
	Nguyễn Thị Hồng Nga
	THPT Quỳnh Lưu 1
	Vận dụng một số phương pháp dạy học tích cực nhằm nâng cao chất lượng giảng dạy môn lịch sử ở trường THPT Quỳnh Lưu I
	B

	59.
	
	Bành Thị Thúy Hà
	THCS Hà Huy Tập – Vinh
	Khai thác và sử dụng tài liệu về di sản để tiến hành bài học lịch sử địa phương trên lớp – Bậc THCS
	A

	60.
	
	Phạm Thị Thu Hà
	THCS Lạng Khê – Con Cuông
	Đổi mới phương pháp dạy học đối với các bài ôn tập trong chương trình Lịch sử lớp 6 – THCS
	B

	61.
	
	Hồ Thị Dung
	THCS Hội Sơn – Quỳ Châu
	Một số phương pháp hướng dẫn học sinh lập bảng thống kê kiến thức trong dạy học Lịch sử lớp 7
	B

	62.
	
	Hoàng Thủy Anh
	THCS Hòa Hiếu 2 – Thái Hòa
	Đa dạng hóa các hình thức giáo dục truyền thống yêu nước cho học sinh qua môn học Lịch sử tại trường THCS Hòa Hiếu 2 – Thị xã Thái Hòa
	B

	63.
	
	Hồ Thị Thanh
	THCS Lí Nhật Quang – Đô Lương
	Xây dựng chuyên đề bồi dưỡng học sinh giỏi lớp 9
	B

	64.
	
	Cao Anh Dũng
	THCS Cao Xuân Huy – Diễn Châu
	Thiết kế và sử dụng phiếu học tập trong dạy học môn lịch sử 7
	B

	65.
	ĐỊA LÝ
	Lương Văn Việt
	THPT Tân Kỳ
	Đổi mới phương pháp dạy học địa lí địa phương qua hình thức ngoại khóa Địa lí ở trường THPT
	A

	66.
	
	Phạm Thị Quỳnh Phương
	THPT Nguyễn Duy Trinh
	Một số giải pháp hình thành và phát triển kĩ năng sống cho học sinh trong dạy học Địa lí 12 phần vùng kinh tế
	A

	67.
	
	Phan Đức Sơn
	THPT Chuyên Phan Bội Châu
	Thiết kế câu hỏi bài tập nhằm nâng cao hiệu quả trong bồi dưỡng học sinh giỏi môn Địa lí 11 THPT
	A

	68.
	
	Nguyễn Thị Kim Nhung
	THPT Đô Lương 2
	Xây dựng câu hỏi và bài tập trong dạy học kiểm tra, đánh giá và bồi dưỡng học sinh gỏi Địa lí lớp 11 huyện Đô Lương
	A

	69.
	
	Lê Đăng Việt
	THPT Nguyễn Trường Tộ – Hưng Nguyên
	Sử dụng mô hình động flash trong dạy học địa lí 10 phần tự nhiên
	A

	70.
	
	Nguyễn Thị Mai Linh
	THPT Lê Viết Thuật
	Giáo dục kĩ năng ứng phó với biến đổi khí hậu toàn cầu ở nước ta cho học sinh THPT qua bài học địa lí
	A

	71.
	
	Ngô Sĩ Khanh
	THPT Quỳ Hợp 2
	Một vài kinh nghiệm về dạy học địa lí 12 gắn với thực tiễn
	A

	72.
	
	Đặng Thị Hiền
	THPT Yên Thành 2
	Vận dụng mối quan hệ giữa địa hình và các thành phần tự nhiên khác trong giảng dạy và ôn thi đại học phần địa lí tự nhiên lớp 12
	B

	73.
	
	Nguyễn Thị Thanh Huyền
	THPT DTNT Số 1
	Dạy học địa lí địa phương ở trường THPT bằng hình thức sân khấu hóa
	B

	74.
	
	Lê Quang Hòa
	THPT Hoàng Mai
	Kinh nghiệm dạy tiết ôn tập chương trình địa lí 12 THPT ban cơ bản
	B

	75.
	
	Phạm Thị Thùy Linh
	THPT Anh Sơn 3
	Tăng cường liên hệ thực tế vào chương trình dạy học địa lí lớp 10 và 12 THPT
	B

	76.
	
	Hồ Văn Thái
	THCS Đô Thành – Yên Thành
	Giáo dục bảo vệ động vật hoang dã cho học sinh THCS thông qua hoạt động ngoại khóa trong dạy học môn địa lý
	A

	77.
	
	Hồ Sỹ Quý
	THCS Đồng Văn – Quế Phong
	Giáo dục kiên thức địa lý địa phương Quế Phong gắn với di sản khu bảo tồn thiên nhiên Pù Hoạt vào dạy các tiết dạy ngoại khóa địa lý 8
	A

	78.
	
	Cao Thị Hương
	THCS Đăng Thai Mai – Vinh
	Một số cách tạo hứng thú cho học sinh trong giờ học Địa lý lớp 9 THCS
	A

	79.
	
	Lê Thị Loan
	THCS Nghi Phong – Nghi Lộc
	Sử dụng văn học để gây hứng thú học tập cho học sinh trong giờ học Địa lý
	B

	80.
	
	Nguyễn Thị Nữ
	THCS Thanh Lương – Thanh Chương
	Góp thêm cách dạy và bồi dưỡng HSG phần Địa lý dân cư – Địa lý lớp 9
	B

	81.
	
	Nguyễn Thị Thu
	THCS Đức Sơn – Anh Sơn
	Sử dụng phương pháp dạy học tích cực để hướng dẫn học sinh đọc bản đồ, tiết 6, Địa lý 6
	B

	82.
	NGOẠI NGỮ
	Lâm Thị Thu Hương
	THPT Chuyên Phan Bội Châu
	Les apports de la pedagogie de projet dans l'enseignement-apprentissage de l'oral
	A

	83.
	
	Trần Thị Minh Nguyệt
	THPT Chuyên Phan Bội Châu
	Phương pháp dạy học tích hợp các kỹ năng Nghe, Nói, Đọc và Viết cho học sinh lớp Chuyên
	A

	84.
	
	Trần Đông Giang
	TTGDTX Tỉnh
	Exploiter la presence des volontaires du centre de la francophonie pour un meilleur niveau de français des eleves
	A

	85.
	
	Đặng Thị Lương
	THCS Anh Sơn – Anh Sơn
	Teaching new language in period 35-English 6 with a flexible picture
	A

	86.
	
	Trần Thị Hằng Hải
	THCS Nghi Thủy – Cửa Lò
	Improving students' ability to answer reading wh-questions in grade 10 entrance examination
	A

	87.
	
	Phạm Thị Lan Anh
	THCS Diễn Ngọc – Diễn Châu
	Raising the effectiveness of lesson 2 (SPEAK) – Tieng Anh 8 through task adaptation
	A

	88.
	
	Nguyễn Thị Thảo
	THCS Tam Sơn – Anh Sơn
	How to teach part "speak" of period 38 - Unit 6 - Lesson 2: Speak + Language focus 2,4 - English 9
	B

	89.
	
	Nguyễn Thị Thúy Hòa
	THCS Hồ Xuân Hương – Quỳnh Lưu
	Teaching period 70-english: "Unit 11-Lesson 5: Write" effectively
	B

	90.
	
	Trần Thị Liên
	THPT Nam Yên Thành
	Using some effective activities for the production part in grammar lessons to improve speaking skill for 10th form students.
	B

	91.
	
	Nguyễn Thị Mỹ Hảo
	THPT Chuyên Phan Bội Châu
	Applying the questioning technique at the pre-listening stage to motivate the 11th form non-english majors at Phan Boi Chau specialised high school, Nghe An.
	B

	92.
	
	Nguyễn Quang Thắng
	THPT Nam Đàn 1
	Improving writing skills for students in grade 11
	B

	93.
	
	Trần Thúy Hà
	THPT Phan Thúc Trực
	Improving speaking skill through activities outside classroom for students in class 10a1, 10d1 at Phan Thúc Trực high school
	B

	94.
	
	Đặng Thị Thu Hằng
	THPT Hoàng Mai
	Improving students' ability to describe charts in tieng anh 11 through question systems combined with games
	B

	95.
	
	Nguyễn Thị Nguyệt
	THPT Anh Sơn 3
	Improving students' intonation in teaching speaking skill in the class 11c4
	B

	96.
	
	Nguyễn Thị Thanh Thủy
	THPT Hà Huy Tập
	Setting up learning evironment For 10th Grade Student In Ha Huy Tap High Secondary School through a sing song in warmer activity
	B

	97.
	
	Nguyễn Thị Thanh Bình
	THPT Chuyên Phan Bội Châu
	Dạy toán bằng tiếng Anh theo phương pháp song ngữ tích hợp nhằm phát huy tính tích cực trong học tập của học sinh chuyên toán
	B

	98.
	
	Lê Minh Triết
	THPT Lê Viết Thuật
	Một số kinh nghiệm và giải pháp dạy học môn vật lí bằng tiếng anh cho học sinh lần đầu tiếp cận bộ môn ở bậc THPT
	B

	99.
	
	Nguyễn Thị Kiều Hoa
	THPT Chuyên Phan Bội Châu
	Elaboration d'un curriculum sur la production ecrite d'un texte argumentatif sur l'usage du telephone portablor chez les jeunes
	B

	100.
	GDCD + NGLL + GDĐĐ + KNS
	Lê Thị Hồng Lâm
	THPT Huỳnh Thúc Kháng
	Một số biện pháp nhằm nâng cao chất lượng giáo dục đạo đức học sinh ở trường THPT Huỳnh Thúc Kháng tỉnh Nghệ An
	A

	101.
	
	Đoàn Thị Thủy Chung
	THPT Huỳnh Thúc Kháng
	Một số kinh nghiệm tạo hứng thú, niềm say mê, sự sáng tạo cho học sinh trong học tập môn GDCD ở trường THPT Huỳnh Thúc Kháng, tỉnh Nghệ An
	A

	102.
	
	Lưu Văn Sỹ
	THCS Thanh Thủy – Thanh Chương
	Sử dụng Đồ dùng dạy học tự làm trong dạy bài 14–GDCD lớp 6 tại trường THCS Thanh Thủy– Thanh Chương–Nghệ An (Tên do Tiểu ban sửa)
	A

	103.
	
	Nguyễn Thị Vân Anh
	THPT Tân Kỳ
	Kinh nghiệm giáo dục, phòng chống bạo lực học đường cho học sinh lớp 10 trường THPT Tân Kỳ qua tiết thực hành, ngoại khóa môn GDCD
	B

	104.
	
	Nguyễn Đình Vỹ
	THPT Đô Lương 3
	Kinh nghiệm phối hợp giáo dục đạo đức học sinh học sinh ở trường THPT Đô Lương 3
	B

	105.
	
	Phùng Thị Tú
	THPT Nghi Lộc 4
	Sử dụng một số kiến thức liên môn trong dạy học môn GDCD tại trường THPT Nghi Lộc 4
	B

	106.
	
	Nguyễn Thị Thanh
	THCS Hợp Thành – Yên Thành
	Lựa chọn một số trò chơi dân gian cho học sinh trong các hoạt động ngoại khóa, GDNGLL, giờ ra chơi nhằm “Xây dựng THTT, HSTC” ở trường THCS Hợp Thành
	B

	107.
	
	Nguyễn Thị Oanh
	THCS Nguyễn Trãi – Tân Kỳ
	Kết hợp phương tiện dạy học hiện đại với PPDH tích cực khi dạy bài 15 – GDCD lớp 8.
	B

	108.
	GDTC + GDQP
	Trần Phúc Vinh
	THPT Hà Huy Tập
	Nâng cao hiệu quả tập luyện môn Bóng bàn bằng một số bài tập bổ trợ với thiết bị đa năng tự chế
	A

	109.
	
	Nguyễn Văn Tài
	THPT Phan Đăng Lưu
	Vận dụng các bài tập và trò chơi bổ trợ nhằm nâng cao hiệu quả dạy học kỷ thuật chuyền bóng và đệm bóng nội dung tự chọn môn Bóng chuyền khối 10
	A

	110.
	
	Võ Thanh Hưng
	THCS Phúc Sơn – Anh Sơn
	Một số bài tập tổ chức dưới dạng trò chơi thi đấu nhằm nâng cao hiệu quả trong giảng dạy Đá cầu cho học sinh lớp 8 THCS
	A

	111.
	
	Ngô Xuân Minh
	 THCS Hoa Quảng – Diễn Châu
	Một số giải pháp phát triển trong phong trào giáo dục thể chất, nâng cao chất lượng mũi nhọn môn bậc THCS trên địa bàn huyện Diễn Châu
	A

	112.
	
	Đinh Văn Hải
	THPT Quỳnh Lưu 4
	Giải pháp nâng cao hiệu quả bài dạy “Sử dụng các yếu tố thiên nhiên để rèn luyện sức khỏe” lớp 10 THPT Quỳnh Lưu 4
	A

	113.
	
	Nguyễn Đình Trung
	THPT Tây Hiếu
	Thực trạng và một số giải pháp nâng cao tinh thần, thái độ và ý thức trong học tập bộ môn Thể dục cho học sinh THPT hiện nay
	A

	114.
	
	Nguyễn Duy Thành
	THPT Nguyễn Sỹ Sách
	Nghiên cứu lựa chọn và ứng dụng hệ thống bài tập nhằm nâng cao hiệu quả chắn bóng cho học sinh nam THPT
	B

	115.
	
	Đồng Văn Nhân
	THPT Phan Thúc Trực
	Nghiên cứu ứng dụng một số bài tập bổ trợ vào giảng dạy nhằm nâng cao thành tích chạy tiếp sức cho học sinh nữ
	B

	116.
	
	Hồ Văn Hoàn
	THPT Nguyễn Trường Tộ – Vinh
	Áp dụng một số bài tập nâng cao kỹ thuật đá bóng bằng lòng bàn chân cho học sinh THPT
	B

	117.
	
	Ngô Trí Ưng
	THPT Diễn Châu 3
	Một số bài tập và phương pháp tổ chức tập luyện nội dung nhảy xa kiểu ưỡn thân lớp 11 THPT
	B

	118.
	
	Phan Trung Tần
	THPT Nguyễn Sỹ Sách
	Giải pháp phát triển sức bền chung cho học sinh THPT
	B

	119.
	
	Võ Thị Mai
	THCS Lê Mao – Vinh
	Một số phương pháp tập luyện nhằm nâng cao thành tích môn nhảy cao cho học sinh nữ lớp 8
	B

	120.
	
	Dương Đình Tuyên
	PTCS Quỳnh Hoa – Quỳnh Lưu
	Phương pháp giảng dạy môn tự chọn Bóng chuyền lớp 9 THCS
	B

	121.
	
	Trần Mạnh Hùng
	THCS Thạch Ngàn – Con Cuông
	Nâng cao chất lượng giảng dạy chính khóa môn Thể dục 9 trên địa bàn huyện Con Cuông thông các hoạt động ngoại khóa
	B

	122.
	
	Hồ Sỹ Minh
	THCS Hưng Yên – Hưng Nguyên
	Phương pháp tuyển chọn và huấn luyện nội dung chạy cự ly ngắn 60m
	B

	123.
	TOÁN THPT
	Phạm Kim Chung
	THPT Đặng Thúc Hứa
	Phát hiện và giải quyết vấn đề trong bài toán hình giải tích phẳng từ mối quan hệ ba điểm
	A

	124.
	
	Phạm Sỹ Nam
	THPT Chuyên Phan Bội Châu
	Nâng cao hiệu quả dạy học khái niệm giới hạn cho học sinh THPT trên cơ sở vận dụng lí thuyết kiến tạo
	A

	125.
	
	Phạm Duy Khánh
	THPT Quỳ Châu
	Khai thác tính chất hình để sáng tạo bài toán bất đẳng thức hình học
	A

	126.
	
	Võ Xuân Lam
	THPT Lê Viết Thuật
	Rèn luyện kỹ năng hàm đặc trưng để giải quyết một số bài toán về phương trình và hệ phương trình và chứng minh bất đẳng thức
	A

	127.
	
	Nguyễn Văn Khoa
	THPT DTNT số 2
	Sử dụng đạo hàm để tìm giá trị lớn nhất, giá trị nhỏ nhất của biểu thức đại số và sáng tạo bài toán
	A

	128.
	
	Đào Quốc Dũng
	THPT Lê Viết Thuật
	Sáng tạo bài toán tọa độ phẳng từ kết quả hình học tổng hợp
	A

	129.
	
	Dương Văn Sơn
	THPT Hà Huy Tập
	Bồi dưỡng tư duy sáng tạo cho học sinh THPT qua dạy học giải một số bài tập khó trong đề thi tuyển sinh đại học
	A

	130.
	
	Võ Thanh Hải
	THPT Chuyên Phan Bội Châu
	Nâng cao hiệu quả dạy học một số bài toán hình học cho học sinh THPT trên cơ sở vận dụng lí thuyết kiến tạo
	A

	131.
	
	Phạm Mạnh Quyết
	THPT Quỳnh Lưu 1
	Kinh nghiệm dạy học phân hóa trong ôn tập một số nội dung chương III: Phương pháp tọa độ trong không gian thuộc chương trình hình học lớp 12 nâng cao
	A

	132.
	
	Trần Ngọc Minh
	THPT Quỳnh Lưu 1
	Một số biện pháp rèn luyện kỹ năng tự học hình học không gian cho học sinh lớp 11
	A

	133.
	
	Đào Văn Trung
	THPT Đô Lương 1
	Nâng cao hiệu quả dạy học chủ đề bất đẳng thức thông qua phương pháp đổi biến
	A

	134.
	
	Đậu Thanh Kỳ
	THPT Nguyễn Xuân Ôn
	Phát triển tư duy học sinh thông qua việc khai thác tính đơn điệu của hàm số mũ, lôgarits, lượng giác
	A

	135.
	
	Nguyễn Văn Nho
	THPT Nguyễn Duy Trinh
	Giải quyết một lớp bài toán bất đẳng thức thông qua khai thác một phương pháp chứng minh
	A

	136.
	
	Dương Thị Quỳnh Giang
	THPT Nguyễn Trãi
	Sử dụng tham số để giải một số bài toán tìm giá trị lớn nhất hoặc giá trị nhỏ nhất của một biểu thức
	B

	137.
	
	Nguyễn Văn Quang
	THPT Quỳ Hợp 1
	Rèn luyện kỷ năng giải toán hình học không gian
	B

	138.
	
	Nguyễn Thị Bích
	THPT DTNT Số 1
	Phát huy tính tích cực tự giác của học sinh trong quá trình hình thành và phát triển kỹ năng giải phương trình, hệ phương trình vô tỷ
	B

	139.
	
	Nguyễn Xuân An
	THPT Huỳnh Thúc Kháng
	Rèn luyện tư duy và kỷ năng cho học sinh giải phương trình vô tỷ dạng
[image: image1.wmf]()()

fxgx

=

	B

	140.
	
	Nguyễn Thị Diệu Quỳnh
	THPT Huỳnh Thúc Kháng
	Sử dụng máy tính bỏ túi để hỗ trợ giải phương trình vô tỉ và hệ phương trình
	B

	141.
	
	Lê Thị Huyền
	THPT Lê Viết Thuật
	Rèn luyện cho học sinh kỹ năng tính khoảng cách từ một điểm tới mặt phẳng
	B

	142.
	
	Phan Văn Cường
	THPT Phan Đăng Lưu
	Phát huy tính tích cực, chủ động, sáng tạo của học sinh qua việc dạy học các hệ thức lượng trong tam giác
	B

	143.
	
	Nguyễn Thái Học
	THPT Đông Hiếu
	Một số biện pháp tạo hứng thú cho học sinh học hình học không gian lớp 11.
	B

	144.
	
	Nguyễn Thế Tâm
	THPT Phạm Hồng Thái
	Ứng dụng bất đẳng thức Jensen vào giải các bài toán sơ cấp
	B

	145.
	
	Nguyễn Thị Hoan
	THPT Phan Đăng Lưu
	Ứng dụng nguyên lí Diricle vào chứng minh bất đẳng thức
	B

	146.
	
	Đậu Hoàng Hưng
	THPT Chuyên Phan Bội Châu
	Rèn luyện tư duy sáng tạo cho học sinh thông qua ứng dụng phương pháp đếm bằng hai cách bởi bảng các ô vuông trong bài toán tổ hợp nâng cao
	B

	147.
	
	Hồ Sỹ Hùng
	THPT Chuyên Phan Bội Châu
	Phương trình Pell và ứng dụng
	B

	148.
	
	Trần Thị Kim Nhung
	THPT Phạm Hồng Thái
	Ngẫm nghĩ về phương pháp nhằm rèn luyện cho học sinh phát hiện và giải quyết vấn đề trong dạy học toán ở trường trung học phổ thông
	B

	149.
	
	Nguyễn Hữu Nam
	THPT Nam Đàn 1
	Một số biện pháp rèn luyện kỷ năng giải phương trình, bất phương trình mũ và loogarit cho học sinh lớp 12 trung học phổ thông
	B

	150.
	
	Trần Đình Hoàng
	THPT Nguyễn Trường Tộ – Hưng Nguyên
	Xây dựng và sáng tạo bài toán hình học giải tích từ bài toán hình học phẳng
	B

	151.
	
	Nguyễn Tất Cử
	THPT Đô Lương 2
	Phát triển tư duy cho học sinh qua việc dạy học dãy số
	B

	152.
	
	Nguyễn Duy Nam
	THPT Đô Lương 2
	Phát triển một số bài toán từ cách giải bài toán gốc và ứng dụng
	B

	153.
	
	Cao Tiến Trung
	THPT Đô Lương 2
	Xây dựng hệ thống bài toán từ một phương pháp giải hiệu quả cho bất đẳng thức chứa căn
	B

	154.
	
	Đào Hồng Thủy
	THPT Nghi Lộc 3
	Rèn luyện tư duy linh hoạt cho học sinh thông qua giải toán hình học giải tích trong mặt phẳng và tìm hiểu bản chất hình học của một số bài toán
	B

	155.
	
	Đậu Thế Tuấn
	THPT Diễn Châu 3
	Sử dụng một số bài toán hình học tổng hợp để xây dựng và định hướng giải các bài tập tọa độ liên quan đường tròn trong mặt phẳng
	B

	156.
	
	Đặng Khắc Đàm
	THPT Diễn Châu 2
	Khai thác và ứng dụng của một bài toán hình học lớp 11
	B

	157.
	
	Trình Hoài Nam
	THPT Diễn Châu 3
	Khai thác các tính chất hình học phẳng xây dựng và giải bài toán phương pháp tọa độ trọng mặt phẳng
	B

	158.
	
	Nguyễn Thị Thúy
	THPT Cửa Lò
	Khai thác ứng dụng tích vô hướng để thiết lập và chứng minh bất đẳng thức
	B

	159.
	
	Nguyễn Thị Hồng Nhung
	THPT Cửa Lò 2
	Rèn luyện cho học sinh phổ thông khả năng liên tưởng và huy động kiến thức trong dạy học lượng giác
	B

	160.
	
	Đỗ Văn Bình
	THPT Hoàng Mai
	Ứng dụng điều kiện đồng phẳng của các véc tơ vào giải toán
	B

	161.
	
	Ngô Trí Thụ
	THPT Diễn Châu 2
	Rèn luyện kỹ năng giải toán cho học sinh khi dạy phần quan hệ vuông góc trong không gian
	B

	162.
	
	Nguyễn Thị Hường
	THPT Cửa Lò
	Kinh nghiệm tạo ra hệ phương trình từ bài toán cơ bản
	B

	163.
	
	Phạm Thị Thu Hà
	THPT Cửa Lò
	Sử dụng phép nghịch đảo trong hình học phẳng sáng tạo bài toán
	B

	164.
	
	Võ Thị Thúy Trinh
	THPT Nghi Lộc 3
	Một số giải pháp hướng dẫn giải toán tích phân với học sinh trung bình và yếu
	B

	165.
	
	Nguyễn Văn Minh
	THPT Diễn Châu 2
	Khai thác một số tính chất hình học trong tọa độ phẳng nhằm phát triển tư duy sáng tạo cho học sinh
	B

	166.
	
	Thái Doãn Ân
	THPT Diễn Châu 5
	Phát huy tính sáng tạo của học sinh qua các bài toán cơ bản
	B

	167.
	TOÁN THCS

	Lê Viết Thắng
	THCS DTNT Kỳ Sơn – Kỳ Sơn
	Rèn luyện tư duy sáng tạo cho học sinh khá giỏi cấp THCS thông qua việc khai thác kiến thức hình học giải các bài toán đại số – số học
	A

	168.
	
	Nguyễn Ngọc Thắng
	THCS Trà Lân – Con Cuông
	Kỹ thuật sử dụng điều kiện có nghiệm của phương trình bậc hai vào giải nhanh một số dạng toán
	A

	169.
	
	Nguyễn Thị Hằng
	Phòng GD&ĐT Thanh Chương
	Phát triển tư duy toán học thông qua phương pháp xây dựng bài toán mới theo cách phân tích, liên kết mạch kiến thức và chuyển đổi ngôn ngữ
	A

	170.
	
	Nguyễn Thị Hoa Hồng
	THCS Xuân Thành – Yên Thành
	Khai thác và xâu chuỗi bài toán để tạo hứng thú trong học tập hình học giúp học sinh rèn luyện hoạt động toán học
	A

	171.
	
	Phan Xuân Duẩn
	THCS Diễn Nguyên – Diễn Châu
	Khai thác có hiệu quả bài toán dựa trên phân tích đa thức thành nhân tử và phát triển vận dụng thêm một số hằng đẳng thức đáng nhớ
	A

	172.
	
	Đoàn Thị Phương Nam
	THCS Thị Lưu – Đô Lương
	Kinh nghiệm phát triển năng lực tư duy, óc sáng tạo và hứng thú học toán cho học sinh thông qua việc khai thác, phát triển một bài toán
	A

	173.
	
	Nguyễn Trọng Tuấn
	THCS Nghĩa Thuận – Thái Hòa
	Rèn luyện cho học sinh khai thác bài toán hình học, xuất phát từ bài toán cơ bản, qua đó phát triển tư duy tích cực, độc lập, sáng tạo cho học sinh
	A

	174.
	
	Trịnh Bá Huyền
	THCS Bạch Liêu – Yên Thành
	Phát triển tư duy sáng tạo cho học sinh thông qua việc tìm nhiều cách giải và khai thác bài toán
	A

	175.
	
	Đinh Thị Phương
	THCS Anh Sơn – Anh Sơn
	Rèn luyện tư duy cho học sinh thông qua việc khai thác các bài toán trong SGK và SBT Toán 9
	B

	176.
	
	Bùi Văn Thêm
	THCS Thị Trấn Quỳ Hợp – Quỳ Hợp
	Gây hứng thú, rèn luyện khả năng phát hiện và giải quyết vấn đề thông qua việc vẽ thêm đường phụ
	B

	177.
	
	Nguyễn Văn Huy
	THCS Tây Hiếu – Thái Hòa
	Khai thác bài tập cơ bản hình học 9 để giải toán
	B

	178.
	
	Trần Minh Hiếu
	THCS Thị trấn Nghĩa Đàn – Nghĩa Đàn
	Giúp học sinh lớp 7 phát triển tư duy sáng tạo thông qua cách khai thác một bài tập hình cơ bản
	B

	179.
	SINH – CÔNG NGHỆ

	Chu Ngọc Giang
	THPT Nguyễn Sỹ Sách
	Một số căn bệnh của xã hội phát triển và lồng ghép giáo dục cách phòng tránh trong một số tiết dạy ở Sinh học 11– THPT
	A

	180.
	
	Nguyễn Thị Huyền
	THPT Thái Hòa
	Thiết kế và sử dụng thí nghiệm biểu diễn trong dạy học phần sinh học tế bào – THPT
	A

	181.
	
	Lương Thị Ngọc Hoàn
	THPT DTNT Số 1
	Rèn luyện năng lực tự học cho học sinh trường THPT DTNT tỉnh Nghệ an trong dạy học phần sinh học tế bào sinh học 10
	A

	182.
	
	Nguyễn Thị Thu Hường
	THPT Chuyên Phan Bội Châu
	Khai thác phương pháp nghiên cứu của Menđen để dạy các quy luật di truyền theo hướng dạy – học tích cực
	A

	183.
	
	Hoàng Đình Tám
	THPT Đô Lương 4
	Phương pháp giải một số dạng bài tập Di truyền liên quan đến xác định số kiểu gen, kiểu hình
	A

	184.
	
	Hồ Văn Thanh
	THPT Diễn Châu 4
	Ứng dụng bản đồ tư duy trong dạy học sinh học 12
	A

	185.
	
	Lương Thị Dung
	THPT Diễn Châu 5
	Vận dụng cách đánh giá PISA vào bài kiểm tra một tiết sinh học 10 học kỳ II
	A

	186.
	
	Dương Thị Lợi
	THCS Phúc Sơn – Anh Sơn
	Ứng dụng đa phương tiện lồng ghép giáo dục kĩ năng sống cho học sinh thông qua một số bài dạy Sinh học 8
	A

	187.
	
	Hồ Thị Mai
	THCS Đông Hiếu – TX Thái Hòa
	Sử dụng có hiệu quả sơ đồ hóa kiến thức trong giảng dạy Sinh học 6
	A

	188.
	
	Phạm Văn Lâm
	THCS Diễn Lâm – Diễn Châu
	Một vài kinh nghiệm về giảng dạy các bài ôn tập– bài tập trong Sinh học 9
	A

	189.
	
	Trần Thị Thanh
	PTDTNT THCS Tương Dương –Tương Dương
	Sử dụng sơ đồ hệ tuần hoàn máu "Dạng đơn giản hóa" trong bài 16–Sinh học 8
	A

	190.
	
	Nguyễn Thị Thanh Hà
	THPT Chuyên Phan Bội Châu
	Kinh nghiệm giảng dạy bài Tập tính của động vật theo phương pháp đổi mới
	B

	191.
	
	Hồ Viết Đức
	THPT Huỳnh Thúc Kháng
	Một số kinh nghiệm bước đầu áp dụng chương trình đánh giá PISA để thiết kế các câu hỏi bài tập sinh học 10 – THPT theo hướng tiếp cận năng lực
	B

	192.
	
	Nguyễn Bá Hùng
	THPT Đô Lương 4
	Bài toán nhận thức đi tìm số tế bào, số giao tử và số hợp tử hình thành.
	B

	193.
	
	Nguyễn Đình Hồng
	TTGDTX Tân Kỳ
	Phương pháp xác định số tổ hợp kiểu gen trong quần thể.
	B

	194.
	
	Phan Thị Hiền Anh
	THPT Chuyên Phan Bội Châu
	Phát huy tính tích cực của học sinh khi dạy bài “Ứng dụng công nghệ vi sinh sản xuất chế phẩm bảo vệ thực vật” (tiết 2)
	B

	195.
	
	Nguyễn Viết Đối
	THCS Bạch Liêu – Yên Thành
	Nhận dạng và hướng dẫn giải một số bài tập ở cấp độ tế bào trong bồi dưỡng học sinh giỏi môn Sinh học 9
	B

	196.
	
	Đặng Thị Thúy Nga
	THCS Thị Trấn – Con Cuông
	Đề xuất phương pháp dạy tiết dạy có nội dung lồng ghép giáo dục sức khỏe cho học sinh THCS
	B

	197.
	VẬT LÝ

+ CN +

TBTB
	Vũ Duy Dũng
	THPT Quỳnh Lưu 1
	Nghiên cứu dao động cơ tắt dần
	A

	198.
	
	Trần Hồng Giang
	THPT Herman Gmeiner – Vinh
	Vận dụng phương pháp chồng chập trạng thái để giải một số bài toán về mạch điện
	A

	199.
	
	Phan Thị Quý
	THPT Yên Thành 2
	Vận dụng dạy học giải quyết vấn đề nhằm phát huy tính tích cực của học sinh trong một số bài học vật lí THPT chương trình chuẩn
	A

	200.
	
	Phan Đình Trung
	THCS Bạch Liêu – Yên Thành
	Rèn luyện kỹ năng phát hiện và giải toán phần điện học Vật lý 9 ở các lớp bồi dưỡng học sinh giỏi
	A

	201.
	
	Nguyễn Hữu Thọ
	THCS Nghi Phong – Nghi Lộc
	Sử dụng hệ thống bài tập thực tế nhằm kích thích hứng thú học tập của học sinh trong quá trình giảng dạy chương I: Điện học – Vật lý 9 THCS
	A

	202.
	
	Nguyễn Phúc Toàn
	THCS Châu Bình –Quỳ Châu
	Mở rộng bài toán Vật lý cơ bản thành bài toán nâng cao phần Mạch điện có sử dụng biến trở
	A

	203.
	
	Ngô Trí Dương
	THPT Thanh Chương 1
	Xây dựng một số bài tập sáng tạo phần Từ trường và Cảm ứng điện từ trong dạy học Vật lý 11 nhằm phát huy tư duy sáng tạo cho học sinh
	B

	204.
	
	Nguyễn Tuấn Thư
	THPT Tân Kỳ
	Dao động tắt dần của con lắc lò xo khi chịu tác dụng của lực ma sát khô tác dụng
	B

	205.
	
	Bùi Hữu Đại
	THPT Diễn Châu 4
	Góp phần phát triển tư duy của HS thông qua giảng dạy và bồi dưỡng phần “Dao động cơ tắt dần”
	B

	206.
	
	Lê Tiến Hào
	THPT Quỳnh Lưu 2
	Chuyển hóa PPTN Vật lí thành PPDH Vật lí một số kiến thức phần “Quang hình học” Vật lí 11 Nâng cao bằng PPTN
	B

	207.
	
	Nguyễn Thị Xuân Thu
	THPT Phạm Hồng Thái
	Phát triển tư duy cho học sinh thông qua dạy học bài tập chương” Sóng cơ và sóng âm” theo lý thuyết phát triển bài tập vật lý
	B

	208.
	
	Ngô Thị Thanh Tâm
	THCS Giang Sơn – Đô Lương
	Kinh nghiệm làm giàu vốn tài liệu và thu hút, tổ chức bạn đọc đến với thư viện trường THCS Giang Sơn
	B

	209.
	
	Nguyễn Hồng Linh
	THCS Tây Hiếu – Thái Hòa
	Sử dụng phương pháp tương tự trong dạy học Vật lý THCS
	B

	210.
	
	Lê Thị Phương Hoa
	THCS Lê Lợi – Vinh
	Một số phương pháp tuyên truyền, giới thiệu sách nhằm giúp học sinh có thói quen đọc sách ở thư viện trường học
	B

	211.
	
	Nguyễn Văn Thọ
	THPT Bắc Yên Thành
	Phát triển tư duy vật lý cho học sinh qua kỹ thuật chọn tham số khi giải bài tập điện xoay chiều
	B

	212.
	
	Cao Doãn Lương
	THPT Đặng Thúc Hứa
	Xây dựng Website hỗ trợ học sinh tự học chương động học – Vật lý 10
	B

	213.
	
	Hồ Sỹ Linh
	THPT Chuyên Phan Bội Châu
	Phân loại và phương pháp giải bài toán cực trị mạch điện xoay chiều nối tiếp
	B

	214.
	
	Lê Minh Văn
	THPT Nguyễn Duy Trinh
	Thiết kế bộ thí nghiệm chất khí bằng những vật liệu phế thải
	B

	215.
	
	Mai Đại Phương
	THPT Nghi Lộc 3
	Thiết kế, chế tạo và sử dụng một số thí nghiệm trong dạy học môn vật lý THPT
	B

	216.
	
	Vương Thị Bình
	THCS Thái Sơn - Đô Lương
	Hướng dẫn học sinh giải bài toán về mạch điện hỗn hợp không tường minh
	B

	217.
	HÓA

HỌC
	Tô Bá Long
	Sở GD&ĐT
	Hóa trị và số oxi hóa hiểu thế nào cho đúng trong hóa học phổ thông
	A

	218.
	
	Nguyễn Ái Nhân
	THPT Lê Doãn Nhã
	Phát triển tư duy cho học sinh qua một số đồ dùng dạy học tự làm ở trường THPT
	A

	219.
	
	Đồng Viết Tạo
	THCS Diễn Hoàng – Diễn Châu
	Xây dựng và khai thác sơ đồ mối quan hệ giữa các chất vô cơ
	A

	220.
	
	Phan Thị Lan Phương
	THPT Lê Viết Thuật
	Rèn luyện kỹ năng cân bằng và dự đoán thêm chất vào phương trình hóa học của phản ứng oxi hóa – khử xảy ra trong dung dịch chất điện ly
	A

	221.
	
	Võ Thị Ánh Quỳnh
	THPT Huỳnh Thúc Kháng
	Xây dựng và sử dụng hệ thống câu hỏi, bài tập phát huy tính tích cực, chủ động của học sinh trong quá trình dạy học phần dẫn xuất halogen, ancol – phenol (lớp 11 nâng cao)
	A

	222.
	
	Phan Thị Bình
	THCS Quán Hành – Nghi Lộc
	Một số giải pháp nâng chất lượng bồi dưỡng HSG môn Hóa học
	A

	223.
	
	Nguyễn Viết Thái
	THPT Phan Đăng Lưu
	Nâng cao hiệu quả tiết tự chọn thông qua việc khai thác bài tập của SGK
	A

	224.
	
	Lê Thị Lan
	THPT Chuyên Phan Bội Châu
	Để giải quyết tốt các vấn đề liên quan đến phản ứng electron phin
	A

	225.
	
	Nguyễn Phi Hùng
	THCS Đặng Chánh Kỷ – Nam Đàn
	Áp dụng bất đẳng thức vào giải một số bái toán Hóa học
	A

	226.
	
	Lê Văn Bằng
	THPT Quỳnh Lưu 1
	Đổi mới SHCM dựa trên NCBH môn Hóa học
	A

	227.
	
	Hồ Diệp Uyên
	THPT Thái Hòa
	Hướng dẫn học sinh mô tả sự hình thành liên kết trong phần tử bằng sự lai hóa obitan nguyên tử
	A

	228.
	
	Hồ Thanh Sơn
	THPT Quỳ Hợp 3
	Vận dụng định luật bảo toàn điện tích để giải bài toán CO2 tác dụng với dung dịch bazơ kiềm
	A

	229.
	
	Phạm Thị Hương
	THPT Diễn Châu 2
	Phương pháp dạy bài mới khi có nhiều kiến thức cũ
	A

	230.
	
	Nguyễn Phương Kháng
	THPT Đặng Thúc Hứa
	Giải các bài tập hữu cơ bằng phương pháp đặt công thức tổng quát
	A

	231.
	
	Trần Minh Sơn
	THPT Huỳnh Thúc Kháng
	Một số bài tập cấu tạo nguyên tử để bồi dưỡng và phát triển năng lực cho học sinh ở trường THPT
	A

	232.
	
	Lê Đình Tam
	THCS Hạnh Dịch – Quế Phong
	Kinh nghiệm bảo quản một số hóa chất trong trường học
	B

	233.
	
	Nguyễn Đình Khản
	THPT Đô Lương 1
	Cách giải bài toán về các số lượng tử trong cấu tạo nguyên tử
	B

	234.
	
	Phan Thị Vân
	THPT Chuyên Phan Bội Châu
	Phương pháp giải bài tập CO2, SO2 tác dụng với dung dịch kiềm
	B

	235.
	
	Võ Thị Quỳnh Nguyên
	THPT Quỳnh Lưu 4
	Tận dụng nguồn gốc phế liệu và các sản phẩm thông thường trong đời sống góp phần tiết kiệm kinh phí, nâng cao chất lượng các tiết dạy thực hành môn Hóa học tại trường THPT Quỳnh Lưu 4
	B

	236.
	
	Hồng Cảnh Trường
	THPT Đô Lương 3
	Tổng hợp các kiến thức và phương pháp giải nhanh những bài tập về phản ứng cộng của hidrocacbon
	B

	237.
	
	Lê Thị Lệ Hồng
	THPT DTNT Số 1
	Phân tích và sửa chữa những sai lầm thường gặp của học sinh DTNT trong quá trình làm bài tập hóa – phi kim
	B

	238.
	
	Lê Thị Toàn
	THPT Nguyễn Duy Trinh
	Độ bất bão hòa và ứng dụng
	B

	239.
	
	Đoàn Thị Hương Ly
	THPT Đô Lương 2
	Dạy học hợp tác theo nhóm nhỏ nhằm tích cực hóa hoạt động học tập của học sinh trong phần vô cơ Hóa học 12 – Ban cơ bản
	B

	240.
	
	Phan Thị Mai Hương
	THPT DTNT Số 1
	Cách giải nhanh bài tập cộng hydro vào hydrocacbon không no
	B

	241.
	CNTT
	Trần Đức Sáu
	THPT Chuyên Phan Bội Châu
	Vận dụng phương pháp Quy hoạch động trong bồi dưỡng học sinh giỏi môn Tin học
	A

	242.
	
	Lê Thị Nhung
	THPT Chuyên Phan Bội Châu
	Tiếp cận cách ra đề thi học sinh giỏi môn tin học
	A

	243.
	
	Nguyễn Xuân Quỳnh Trang
	THPT Hà Huy Tập
	Phần mềm trung gian chuyển dữ liệu từ hệ thống quản lý nhà trường Smas sang hệ thống quản lý và tổ chức thi tốt nghiệp THPT
	A

	244.
	
	Nguyễn Hải Minh
	THPT Diễn Châu 2
	Bảo mật thông tin trong kỳ thi học sinh giỏi cấp trường.
	A

	245.
	
	Bùi Danh Giang
	Phòng GD&ĐT Tân Kỳ
	Chương trình "Thi đua - Khen thưởng trên môi trường Microsoft Office Excel" cho ngành giáo dục và đào tạo ở cấp trường và cấp phòng giáo dục
	B

	246.
	
	Hoàng Kinh Đô
	THCS Đức Thành – Yên Thành
	Một số kinh nghiệm khi chuyển đổi dữ liệu PCGD từ phần mềm EduStatist 5.2 sang file Excel mẫu của hệ thống ESCI và đưa dữ liệu từ file mẫu lên hệ thống ESCI
	B

	247.
	
	Phạm Hồng Thái
	THPT Diễn Châu 4
	Ứng dụng phần mềm Microsoft Office Excel để lập chương trình phân công dạy thêm, học thêm có hiệu quả ở các trường THPT trên địa bàn huyện Diễn Châu - tỉnh Nghệ An
	B

	248.
	
	Trần Bá Văn
	THPT Nghi Lộc 5
	Ứng dụng CNTT trong việc khai thác và theo dõi, đánh giá tình hình sử dụng TBDH trong trường THPT
	B

	249.
	
	Nguyễn Tất Tường
	TTGDTX Đô Lương
	Sử dụng hàm VLOOKUP, hàm IF và chức năng Autofilter trong Excel để xây dựng chương trình chia phòng thi trong các kỳ thi đạt kết quả cao
	B

	250.
	
	Nguyễn Anh Dũng
	THPT Anh Sơn 2
	Sử dụng Mail Merge để in nhanh các biểu mẫu phục vụ trong các kỳ thi
	B

	251.
	
	Nguyễn Lê Thông
	THCS Cao Xuân Huy – Diễn Châu
	Ứng dụng các phần mềm để tạo phòng thí nghiệm ảo phục vụ giảng dạy
	B

	252.
	
	Võ Trọng Trí
	THPT Anh Sơn 1
	Phần mềm giải toán THPT trên điện thoại và máy tính bảng hệ điều hành Android
	B

	253.
	QUẢN

LÝ TH
	Phan Thị Hồng Mai
	TH Hồng Sơn – Vinh
	Một số biện pháp chỉ đạo nâng cao chất lượng và hiệu quả công tác bồi dưỡng thường xuyên cho giáo viên ở trường tiểu học hiện nay
	A

	254.
	
	Nguyễn Thị Hà
	TH Châu Khê – Con Cuông
	Một số biện pháp chỉ đạo nâng cao chất lượng đại trà cho học sinh Đan Lai tại điểm trường Khe Bu
	A

	255.
	
	Nguyễn Thị Hoài Hương
	TH Đặng Sơn – Đô Lương
	Một số biện pháp phối hợp giữa nhà trường, gia đình và xã hội để xây dựng trường chuẩn quốc gia mức độ 2 đạt hiệu quả
	A

	256.
	
	Trần Xuân Khang
	TH Hưng Bình – Vinh
	Một số biện pháp quản lý, chỉ đạo của Hiệu trưởng về đổi mới phương pháp dạy học theo hướng tự chủ- linh hoạt-sáng tạo-phù hợp đối tượng
	A

	257.
	
	Trần Thị Phương Lan
	TH Cửa Nam 2 – Vinh
	Một số kinh nghiệm trong công tác tham mưu, chỉ đạo xây dựng cơ sở vật chất phục vụ dạy học và giáo dục ở trường tiểu học
	A

	258.
	
	Nguyễn Thị Thuận
	TH Vân Diên 1 – Nam Đàn
	Một số giải pháp thực hiện công tác Kiểm định chất Lượng giáo dục ở trường Tiểu học
	A

	259.
	
	Nguyễn Thị Kim Anh
	TH 2 Lục Dạ – Con Cuông
	Một số giải pháp thực hiện có hiệu quả chương trình đảm bảo chất lượng giáo dục trường học (SEQAP) theo mô hình chuyển đổi dạy học cả ngày tại trường Tiểu học 2 Lục Dạ, Con Cuông
	A

	260.
	
	Võ Thị Liên
	TH TTr Diễn Châu – Diễn châu
	Một số giải pháp xây dựng hội đồng tự quản cho học sinh lớp 3 VNEN
	A

	261.
	
	Đặng Thị Anh Đào
	TH Diễn Yên 1 – Diễn Châu
	Thực trạng và giải pháp chỉ đạo nâng cao chất lượng giáo dục toàn diện ở trường Tiểu học
	A

	262.
	
	Nguyễn Thị Trà Lam
	TH Nghĩa Bình – Tân Kỳ
	Một số giải pháp chỉ đạo sử dụng có hiệu quả không gian lớp học VNEN
	A

	263.
	
	Lê Thị Hà
	TH Văn Sơn – Đô Lương
	Một vài biện pháp chỉ đạo giáo dục theo hướng chú trọng “dạy người” trong trường tiểu học
	B

	264.
	
	Thái Thị Linh
	TH Thái Sơn – Đô Lương
	Một số kinh nghiệm nâng cao chất lượng hoạt động của tổ chuyên môn 4-5 tại trường tiểu học Thái Sơn, Đô Lương, Nghệ An
	B

	265.
	
	Trần Thị Ái Liên
	TH Châu Hạnh 2 – Quỳ Châu
	Một số biện pháp chỉ đạo hoạt động giáo dục ngoài giờ lên lớp ở trường tiểu học dạy học cả ngày
	B

	266.
	
	Trần Thị Hường
	TH Xuân Thành – Yên Thành
	Một số biện pháp nhằm nâng cao chất lượng phong trào văn hóa đọc trong trường tiểu học
	B

	267.
	
	Chu Thị Tú
	TH TTr Yên Thành –Yên Thành
	Một số kinh nghiệm tạo mối quan hệ thân thiện với học sinh ở trường tiểu học
	B

	268.
	
	Đặng Thị Nhuận
	TH TTr Đô Lương – Đô Lương
	Một số biện pháp chỉ đạo dạy học theo mô hình trường Tiểu học mới
	B

	269.
	
	Nguyễn Thị Tân
	TH Quỳnh Hồng – Quỳnh Lưu
	Rèn luyện kỹ năng sống cho học sinh khuyết tật trí tuệ học hòa nhập ở trường tiểu học
	B

	270.
	
	Lê Thị Thoan
	TH Nghĩa Hội – Nghĩa Đàn
	Một số biện pháp của Tổng phụ trách phối hợp với các tổ chức đưa phong trào CLB dân ca Nghệ An vào trường đạt hiệu quả
	B

	271.
	
	Ngô Thị Phúc
	TH Giai Xuân – Tân Kỳ
	Một số kinh nghiệm và biện pháp chỉ đạo góp phần nâng cao chất lượng giáo dục toàn diện cho vùng lẻ
	B

	272.
	
	Chu Thị Thanh Hiền
	TH TTr Tân Kỳ – Tân Kỳ
	Kinh nghiệm tổ chức ngày hội đọc sách, một giải pháp đưa văn hóa đọc vào trường Tiểu học
	B

	273.
	
	Trần Thị Tuyết
	TH Tam Thái –Tương Dương
	Một số biện pháp chỉ đạo chuyên môn nhằm nâng cao chất lượng tại trường Tiểu học Tam Thái năm học 2013-2014
	B

	274.
	
	Lê Thị Tâm
	TH TTr Anh sơn –Anh sơn
	Nâng cao chất lượng văn hóa đọc trong thư viện trường học bằng mô hình tủ sách lưu động
	B

	275.
	TOÁN
TH

	Hoàng Thị Bình
	TH Hồng Sơn – Đô Lương
	Kinh nghiệm giúp học sinh giỏi lớp 5 linh hoạt sáng tạo giải bài toán “Tìm hai số khi biết tỷ số”
	A

	276.
	
	Nguyễn Thị Thu
	TH Nghi Thiết – Nghi Lộc
	Phát triển cho học sinh khá giỏi lớp 4, 5 dạng toán liên quan đến tìm hai số khi biết tổng (hiệu) và tỷ số
	A

	277.
	
	Phan Thị Quyên
	TH Quỳnh Hậu – Quỳnh Lưu
	Nội dung và phương pháp dạy học sinh giỏi lớp 5 giải một số bài toán về “Đếm số lượng”
	A

	278.
	
	Nguyễn Thị Phượng
	TH Lê Hồng Sơn – Nam Đàn
	Bồi dưỡng HSG toán ở Tiểu học chuyên đề: “Các bài toán về tính tuổi”
	A

	279.
	
	Trần Đăng Khoa
	Phòng GD&ĐT Tân Kỳ
	Một số giải pháp giúp học sinh khá giỏi lớp 4, 5 tìm chữ số tận cùng trong một tích các số tự nhiên hay số thập phân mà tích các thừa số có chữ số tận cùng đều giống nhau
	A

	280.
	
	Nguyễn Xuân Hùng
	TH Hiến Sơn – Đô Lương
	Một số kinh nghiệm dạy học các dạng toán liên quan đến diện tích hình tam giác
	B

	281.
	
	Trần Hữu Trường
	Phòng GD&ĐT Kỳ Sơn
	Phương pháp suy luận giải bài toán bằng quy tắc “Tính diện tích hình chữ nhật”
	B

	282.
	
	Hoàng Thị Minh Thuận
	TH Làng Sen – Nam Đàn
	Vận dụng linh hoạt phương pháp dạy học toán theo mô hình trường tiểu học mới (VNEN)
	B

	283.
	
	Phan Thị Hồng Thanh
	TH Lưu Kiền – Tương Dương
	Một số phương pháp giúp giáo viên về “Bồi dưỡng năng lực tư duy và trí tưởng tượng không gian cho học sinh lớp 4, 5 thông qua việc dạy học các đại lượng hình học”
	B

	284.
	TIẾNG VIỆT

TH
	Nguyễn Thị Thuý
	TH TTr Tân Kỳ – Tân Kỳ
	Một số kinh nghiệm dạy bài có 4 vần trong chương trình Tiếng Việt 1–Công nghệ giáo dục.
	A

	285.
	
	Nguyễn Thị Hoà
	TH Lĩnh Sơn – Anh Sơn
	Xây dựng một số phương án trả lời trong môn Tiếng Việt lớp 4 chương trình VNEN nhằm dạy phân hoá đối tượng học sinh.
	A

	286.
	
	Nguyễn Thị Thắm
	TH Văn Thành – Yên Thành
	Sử dụng bản đồ tư duy trong dạy học phân môn Luyện từ và câu lớp 4, 5.
	A

	287.
	
	Cao Thị Thanh
	TH TTr Diễn Châu – Diễn Châu
	Nâng cao hiệu quả dạy học phân môn Luyện từ và câu lớp 3 qua trò chơi học tập.
	A

	288.
	
	Nguyễn Thị Vân
	TH TTr Nam Đàn – Nam Đàn
	Một số biện pháp bồi dưỡng năng lực cảm thụ văn học cho học sinh lớp 4, 5.
	A

	289.
	
	Nguyễn Thị Hải Yến
	TH Mậu Đức – Con Cuông
	Một số biện pháp giúp học sinh lớp 5 xây dựng đoạn kết bài trong bài văn miêu tả.
	A

	290.
	
	Bành Thị Thuỷ
	TH Hoàng Trù – Nam Đàn
	Một số biện pháp giúp học sinh lớp 5 viết bài văn miêu tả đạt kết quả tốt
	B

	291.
	
	Nguyễn Quốc Khánh
	TH&THCS Phà Đánh – Kỳ Sơn
	Kinh nghiệm dạy phân môn Tập đọc lớp 5 cho học sinh vùng dân tộc thiểu số theo hướng phân hoá đối tượng học sinh.
	B

	292.
	
	Phùng Thị Thu Hiền
	TH 2 Chi Khê – Con Cuông
	Một số biện pháp chỉ đạo nâng cao chất lượng dạy học môn Tiếng Việt 1–Công nghệ giáo dục cho HS dân tộc Thái vùng đặc biệt khó khăn.
	B

	293.
	
	Nguyễn Thị Hoài Nam
	TH Đông Sơn – Đô Lương
	Linh hoạt, sáng tạo trong dạy quan hệ từ cho học sinh lớp 5 trường tiểu học.
	B

	294.
	TNXH
	Trần Văn Hợp
	TH TTr Đô Lương – Đô Lương
	Rèn kỹ năng dẫn chương trình cho học sinh tiểu học
	A

	295.
	
	Nguyễn Thị Hòa
	TH Diễn Thái – Diễn Châu
	Một số biện pháp nâng cao hiệu quả sử dụng phương pháp “Bàn tay nặn bột” trong môn khoa học lớp 5
	A

	296.
	
	Nguyễn Thị Thương
	TH TTr Đô Lương – Đô Lương
	Vận dụng mô hình VNEN hướng dẫn học sinh khai thác kiến thức từ lược đồ ở SGK Địa lý lớp 5
	A

	297.
	
	Đậu Đức triển
	TH Quỳnh Tân B – Quỳnh Lưu
	Sử dụng thiết bị dạy học môn Địa lý lớp 5 trong hoạt động giáo dục bảo vệ môi trường
	B

	298.
	
	Nguyễn Văn Lĩnh
	Phòng GD&ĐT Anh Sơn
	Những biện pháp chỉ đạo tăng cường giáo dục kỹ năng sống nhằm nâng cao chất lượng giáo dục toàn diện cho học sinh tiểu học ở một huyện miền núi có hiệu quả
	B

	299. 7
	MỸ THUẬT
	Ngô Thị Huyền
	THCS Lý Nhật Quang – Đô Lương
	Làm và sử dụng đồ dùng dạy học tự làm – Bộ hình lắp ghép – nhằm nâng cao chất lượng dạy học môn Mỹ thuật bậc THCS
	A

	300.
	
	Lê Thị Mai Hạnh
	THCS Lê Lợi – Vinh
	Đề tài lễ hội trong chạm khắc gỗ Đình Hoành Sơn
	A

	301.
	
	Cù Minh Nguyên
	THCS Quỳnh Hậu – Quỳnh Lưu
	Dạy học Thường thức mỹ thuật hiệu quả bằng video hình ảnh
	A

	302.
	
	Lê Xuân Khai
	TH Diễn Kỷ – Diễn Châu
	Đổi mới hình thức dạy học Mỹ thuật chuyển sang hoạt động giáo dục Mỹ thuật ở trường tiểu học
	A

	303.
	
	Lê Thanh Huyền
	THCS Nguyễn Trãi – Tân Kỳ
	Vận dụng kiến thức liên môn vào dạy học môn Mỹ thuật THCS
	A

	304.
	
	Nguyễn Minh Tâm
	THCS Cao Xuân Huy – Diễn Châu
	Một số giải pháp giúp học sinh THCS học phân môn Vẽ tranh theo hướng tích cực
	B

	305.
	ÂM
NHẠC
	Hoàng Thị Vân
	THCS Hiếu Sơn – Đô Lương
	Góp một vài sáng kiến giúp học sinh lớp 6 trường THCS Hiếu Sơn – Đô Lương học tốt phân môn Tập đọc nhạc
	A

	306.
	
	Phùng Thị Thanh Nga
	THCS Đặng Thai Mai – Vinh
	Vận dụng linh hoạt các phương pháp để dạy Âm nhạc thường thức nhằm phát huy tính tích cực và giáo dục văn hóa cho học sinh qua bài: “Một số ca khúc mang âm hưởng dân ca” – Âm nhạc lớp 9
	A

	307.
	
	Nguyễn Sinh Đoàn
	THCS Ngọc Sơn – Thanh Chương
	Giáo dục đạo đức tư tưởng Hồ Chí Minh trong Âm nhạc ở trường THCS
	B

	308.
	GDMN
	Hoàng Thị Thanh Nhàn
	MN Hà Huy Tập - Vinh
	Một số biện pháp bảo đảm vệ sinh an toàn thực phẩm trong trường MN
	A

	309.
	
	Hà Thị Quỳnh Nga
	MN Phúc Sơn – Anh Sơn
	Một số biện pháp chỉ đạo về công tác giáo dục vệ sinh cá nhân, vệ sinh môi trường khối mẫu giáo trong trường MN
	A

	310.
	
	Phùng Thị Nga Châu
	MN Bảo Thành – Yên Thành
	Một số biện pháp giáo dục bảo vệ môi trường cho trẻ 5-6 tuổi trong trường MN
	A

	311.
	
	Nguyễn Thị Thanh Hà
	Phòng GD&ĐT Nam Đàn
	Một số biện pháp chỉ đạo nhằm nâng cao chất lượng chăm sóc giáo dục trẻ
	A

	312.
	
	Dương Thị Thu Hằng
	MN Nam Thanh – Nam Đàn
	Một số biện pháp xây dựng cơ sở vật chất ở trường MN Nam Thanh
	A

	313.
	
	Nguyễn Thị Thanh Huyền
	MN Trung Thành – Yên Thành
	Một số biện pháp nâng cao chất lượng bữa ăn cho trẻ 4-5 tuổi
	A

	314.
	
	Nguyễn Thị Hồng Giang
	MN Đông Vĩnh – Vinh
	Một số biện pháp phối hợp giữa trường MN công lập với MN tư thục trên địa bàn phường Đông Vĩnh
	A

	315.
	
	Nguyễn Thị Liên
	MN Bến Thủy – Vinh
	Một số biện pháp nâng cao hiệu quả công tác XHH giáo dục trong trường MN
	A

	316.
	
	Hà Thị Ly
	MN Hòa Hiếu – Thái Hòa
	Một số biện pháp xây dựng cơ sở vật chất, trang thiết bị dạy học trong trường MN
	A

	317.
	
	Hà Thị Việt Anh
	MN Tân Xuân – Tân Kỳ
	Một biện pháp nhằm làm tốt công tác tham mưu xây dựng trường MN đạt chuẩn quốc gia
	A

	318.
	
	Nguyễn Thị Thúy Hà
	MN Quỳnh Long – Quỳnh Lưu
	Một số biện pháp giúp trẻ 5-6 tuổi tích cực tham gia vào các hoạt động trải nghiệm với môi trường tự nhiên
	A

	319.
	
	Phạm Thị Thu Hằng
	MN Môn Sơn – Con Cuông
	Một số biện pháp chỉ đạo thực hiện chuyên đề “Nâng cao chất lượng bữa ăn cho trẻ” ở trường MN Môn Sơn 2 huyện Con Cuông
	A

	320.
	
	Phạm Thị Sâm
	MN Mậu Đức – Con Cuông
	Một số biện pháp chỉ đạo xây dựng môi trường cho trẻ thực hành trải nghiệm ở trường MN Mậu Đức
	A

	321.
	
	Trịnh Thị Hải Yến
	MN TTr Quán Hành – Nghi Lộc
	Tổ chức các hoạt động có chủ định mọi lúc mọi nơi cho trẻ mg 5-6 tuổi khám phá khoa học
	A

	322.
	
	Hồ Thị Thoa
	MN Châu Nga – Quỳ Châu
	Một số biện pháp chỉ đạo chăm sóc giáo dục trẻ dân tộc thiểu số và trẻ hoàn cảnh khó khăn.
	A

	323.
	
	Lê Thị Thúy Oanh
	MN TTr Diễn Châu
	Một số biện pháp bồi dưỡng nâng cao chất lượng đội ngũ giáo viên
	A

	324.
	
	Hồ Thị Quyên
	MN Hoa Mai – Quỳnh Lưu
	Một số biện pháp chỉ đạo nâng cao chất lượng chuyên đề “Tổ chức các hoạt động cho trẻ mẫu giáo thực hành trải nghiệm với mt tự nhiên”
	A

	325.
	
	Phạm Thị Hoàng Hải
	MN Quang Trung – Vinh
	Một số biện pháp chỉ đạo nâng cao chất lượng bữa ăn cho trẻ trong trường MN
	A

	326.
	
	Cao Thị Chung
	MN TTr Diễn Châu
	Một số biện pháp giáo dục bảo vệ môi trường cho trẻ 5 tuổi
	A

	327.
	
	Phạm Thị Thanh
	MN Yên Khê – Con Cuông
	Một số biện pháp chỉ đạo thực hiện công tác xã hội hóa giáo dục giữ vững trường đạt chuẩn Quốc gia sau 5 năm
	A

	328.
	
	Hoàng Thị Huệ
	MN Tây Hiếu – Thái Hòa
	Một số biện pháp nâng cao hiệu quả, công tác XHH giáo dục ở trường MN
	A

	329.
	
	Nguyễn Thị Tiếp
	MN Châu Thái – Quỳ Hợp
	Một số biện pháp bồi dưỡng giáo viên thực hiện chương trình giáo dục MN
	A

	330.
	
	Lưu Thị Bích Ngọc
	Nam Thanh – Nam Đàn
	Một số biện pháp hữu hiệu phát triển tình cảm xã hội cho trẻ mẫu giáo 5-6 tuổi
	A

	331.
	
	Nguyễn Thị Tố Quỳnh
	MN Diễn Thắng – Diễn Châu
	Một sô biện pháp nhằm hướng dẫn giáo viên thủ thuật vào bài
	A

	332.
	
	Đàm Thị Loan Giang
	MN Diễn Hùng – Diễn Châu
	Một sô biện pháp chỉ đạo giáo viên lồng ghép chuyên đề giáo dục tài nguyên môi trường, biển đảo cho trẻ mẫu giáo 5-6 tuổi
	A

	333.
	
	Lê Thị Tú Hiền
	MN Yên Sơn – Đô Lương
	Một số biện pháp chỉ đạo giáo viên cho trẻ thực hành trải nghiệm tại trường MN nhằm nâng cao chất lượng chăm sóc giáo dục trẻ có hiệu quả tại trường MN Yên Sơn Đô Lương
	A

	334.
	
	Phạm Thị Mỹ Lê
	MN Nghi Ân – Vinh
	Một số biện pháp tăng cường đồ chơi tự tạo cho trẻ mầm non từ các phế liệu và nguyên vật liệu thiên nhiên theo các chủ đề
	B

	335.
	
	Phạm Tân Phương
	Phòng GD&DDT Tân Kỳ
	Một số giải pháp chỉ đạo, thực hiện công tác phổ cập giáo dục MN trẻ 5 tuổi huyện Tân Kỳ
	B

	336.
	
	Đậu Thị Nhuận
	MN Quế Sơn – Quế Phong
	Một số biện pháp “nâng cao chất lượng bữa ăn cho trẻ trong trường mầm non”
	B

	337.
	
	Phan Thị Thúy
	MN Môn Sơn 2 – Con Cuông
	Một số biện pháp dạy tiếng việt cho trẻ 5 tuổi dân tộc Đan Lai
	B

	338.
	
	Phạm Thị Hoài Thu
	MN Nghĩa Tiến – Thái Hòa
	Một số biện pháp nâng cao chất lượng hoạt động góc cho trẻ 4-5 tuổi
	B

	339.
	
	Phạm Thị Thu Hường
	MN Nghĩa Long –Thái Hòa
	Một số biện pháp chỉ đạo nâng chất lượng chuyên môn trong trường MN
	B

	340.
	
	Hoàng Thị Thu Hà
	MN Hưng Đông – Vinh
	Một số biện pháp chỉ đạo giáo viên sưu tầm sáng tác đặt lời mới cho trò chơi dân gian theo chủ đề
	B

	341.
	
	Lô Thị Thương
	MN Hữu Kiệm – Kỳ Sơn
	Một số biện pháp giáo dục bảo vệ môi trường cho trẻ 5-6 tuổi trường MN
	B

	342.
	
	Đào Thị Vân
	MN Diễn Tháp – Diễn Châu
	Một số biện pháp tổ chức cho trẻ thực hành trải nghiệm với môi trường tự nhiên cho trẻ 5-6 tuổi
	B

	343.
	
	Trần Thị Liên
	MN Diễn Mỹ – Diễn Châu
	Một số biện pháp thực hiện tốt chuyên đề “Tăng cường cho trẻ mẫu giáo thực hành trải nghiệm với môi trường tự nhiên”
	B

	344.
	
	Lê Thị Hiền
	MN Diễn Bình – Diễn Châu
	Một số biện pháp nâng cao chất lượng bữa ăn cho trẻ tại trường MN diễn bình huyện Diễn Châu
	B

	345.
	
	Phan Thị Mận
	MN Vĩnh Thành – Yên Thành
	Một số biện pháp nâng cao công tác XHH ở trường MN
	B

	346.
	
	Phạm Thị Thanh Xuân
	MN Hoa Mai – Quỳnh Lưu
	Một số biện pháp tổ chức cho trẻ 3 tuổi thực hành trải nghiệm với môi trường tự nhiên
	B

	347.
	
	Hồ Thị Thùy
	MN Quỳnh Thạch – Quỳnh Lưu
	Một số biện pháp tăng cường khả năng sử dụng màu nước trong hoạt động tạo hình cho trẻ 5, 6 tuổi
	B

	348.
	
	Nguyễn Thị Hà
	MN Tân Thắng – Quỳnh Lưu
	Một số biện pháp thực hiện công tác phổ cập cho trẻ MN 5 tuổi ở vùng miền núi khó khăn
	B

	349.
	
	Nguyễn Thị Sen
	MN Nghĩa Đồng –Tân Kỳ
	Một số biện pháp thực hiện công tác PCGD MN cho trẻ 5 tuổi ở trường MN
	B

	350.
	QUẢN LÝ

GDTX
	Đào Thị Danh Lam
	TTGDTX Vinh
	Thiết kế bài giảng “Kỹ thuật cắt tỉa rau, củ, quả trang trí món ăn, bàn tiệc” tại TTHTCĐ
	B

	351.
	
	Nguyễn Quốc Nhân
	TTGDTX Hưng Nguyên
	Một số biện pháp nâng cao hiệu quả công tác chủ nhiệm, hạn chế học sinh bỏ học Trung tâm GDTX Hưng Nguyên
	B

	352.
	
	Nguyễn Hải Thương
	TTGDTX Tân Kỳ
	Một số biện pháp nâng cao hiệu quả xây dựng và tổ chức thực hiện kế hoạch năm học tại Trung tâm GDTX Tân Kỳ
	B

	353.
	ĐOÀN THỂ + XHH + Đ.SAO
	Hồ Thị Quỳnh Nga
	TH Quỳnh Thanh A – Quỳnh Lưu
	Vai trò người quản lý trong công tác tổ chức giáo dục đạo đức và kỹ năng sống cho học sinh tiểu học vùng giáo
	A

	354.
	
	Ngô Thị Thanh Tiên
	THPT Thanh Chương 1
	Một số kinh nghiệm và giải pháp xây dựng Công đoàn cơ sở vững mạnh
	A

	355.
	
	Nguyễn Thị Minh
	TH Quỳnh Hưng – Quỳnh Lưu
	Một số kinh nghiệm và giải pháp xây dựng XHH giáo dục nhằm nâng cao chất lượng giáo dục toàn diện
	A

	356.
	
	Bùi Văn Hiến
	TH Diễn Kim – Diễn Châu
	Một số giải pháp nâng cao năng lực lãnh đạo và sức chiến đấu của Chi bộ Đảng
	B

	357.
	
	Ngô Thị Thanh Hoa
	TH Thanh Hưng – Thanh chương
	Một số kinh nghiệm chỉ đạo của Bí thư Chi bộ để Công đoàn nhà trườngthực hiện chức năng tham gia quản lý Nhà nước
	B

	358.
	THTT + ATGT + GDPL
	Nguyễn Đình Cường
	THPT Hà Huy Tập
	Một số giải pháp nâng cao hiệu quả giáo dục văn hóa giao thông trong Trường THPT Hà Huy Tập
	A

	359.
	
	Nguyễn Thị Thanh Thủy
	THPT Lê Hồng Phong
	Vai trò của giáo viên chủ nhiệm trong phong trào xây dựng lớp học thân thiện, học sinh tích cực tại Trường THPT Lê Hồng Phong
	A

	360.
	
	Lê Thị Sử
	TH TTr Đô Lương – Đô Lương
	Một số biện pháp chỉ đạo phong trào thi đua “Xây dựng trường học thân thiện- học sinh tích cực tại Trường TH Thị trấn Đô Lương, trong giai đoạn hiện nay.
	A

	361.
	
	Nguyễn Thị Hòa
	TH Hợp Thành – Yên Thành
	Một số biện pháp trong phong trào thi đua xây dựng “Lớp học thân thiện, học sinh tích cực”, ở bậc học Tiểu học, tại Trường Tiểu học Hợp Thành, huyện Yên Thành.
	A

	362.
	
	Trần Cao Cường
	THPT Hà Huy Tập
	Tổ chức hoạt động tham quan học tập truyền thống cho học sinh, góp phần thực hiện phong trào thi đua “Xây dựng trường học thân thiện, học sinh tích cực”.
	B

	363.
	
	Bùi Huy Lưu
	THPT Hoàng Mai
	Giáo dục kỷ năng sống cho học sinh, góp phần ngăn ngừa bạo lực học đường tại Trường THPT Hoàng Mai.
	B

	364.
	
	Mai Văn Đạt
	THPT Nghi Lộc 5
	Một số biện pháp giáo dục đạo đức học sinh góp phần hạn chế trạng bạo lực học đường tại Trường THPT Nghi Lộc 5
	B

Lưu ý:

1. Theo quyết định của Hội đồng, chỉ những SKKN được xếp loại A mới được dự xét sáng kiến cấp tỉnh (hồ sơ và thủ tục chúng tôi sẽ thông báo khi có Công văn của Hội đồng sáng kiến cấp tỉnh).

2. Những tác giả được in đậm trong danh sách trên có sáng kiến được Hội đồng giới thiệu dự xét giải thưởng Sáng tạo Khoa học – Công nghệ năm 2014.

Trên đây là kết quả đánh giá xếp loại SKKN năm 2014 của cán bộ và giáo viên trong toàn ngành. Giám đốc Sở yêu cầu Trưởng phòng GD&ĐT các huyện, TP, TX, Thủ trưởng các đơn vị trực thuộc có những hình thức linh hoạt để tổ chức triển khai, phổ biến những bài học được đúc kết trong các SKKN đã được xếp loại A, loại B, nhằm góp phần nâng cao chất lượng dạy học ở các bậc học, cấp học, đồng thời rút kinh nghiệm để tổ chức tốt hơn nữa công tác đúc rút SKKN cho cán bộ, giáo viên trong năm học 2014 – 2015 và những năm tiếp theo để hoạt động này ngày càng nề nếp và có hiệu quả thiết thực.
	Nơi nhận:

- Như trên;

- Giám đốc, các PGĐ;
- Các phòng, ban Sở;

- Lưu VT; GDCN.
	KT. GIÁM ĐỐC

PHÓ GIÁM ĐỐC
(Đã ký)
Thái Huy Vinh

PAGE
20

_1468604167.unknown

