	ПОГОДЖЕНО

Завідуюча методичним кабінетом

відділу освіти

____________________О.Ю. Назарова
	ЗАТВЕРДЖЕНО

Начальник відділу освіти

___________ М.О. Шеремет

П Л А Н

проведення районної серпневої наради

вчителів хімії

 Дата проведення: 26 серпня 2014 року
 Місце проведення: КЗ Ювілейна СЗШ №1

Організація навчально - виховного процесу з хімії та навчально — методичне забезпечення викладання хімії в середній та старшій школі відповідно до типових навчальних планів
Керівник: Півнєва Н.В. – методист методичного кабінету відділу освіти

 Шеремет Т.М. – керівник РМО вчителів хімії

	
	Тема виступу
	Доповідач

	1.
	Аналіз роботи РМО вчителів хімії за 2014-2015 навчальний рік та перспективні напрямки роботи на 2014-2015 навчальний рік.

	Шеремет Т.М., керівник РМО вчителів хімії

	2.
	Особливості організації методичної роботи з учителями хімії у 2014-2015 навчальному році в умовах розвитку інноваційної особистості учня
	Півнєва Н.В., методист методичного кабінету відділу освіти

	3.
	Аналіз результатів 2-4 етапів Всеукраїнської предметної олімпіади з хімії як засіб пошуку шліхів удосконалення підготовки школярів до інтелектуальних змагань. Планування роботи з обдарованими учнями
	Шеремет Т.М., керівник РМО вчителів хімії, вчитель хімії КЗ Олександрівська СЗШ

	4.
	Розвиток креативного потенціалу учня на основі сучасних технологій навчання на уроках хімії
	Швачка В.В., вчитель хімії КЗ Підгородненська СЗШ №2

	5.
	Прес-діалог: організація безпеки життєдіяльності під час навчально-виховного процесу з біології та хімії

	Вчителі хімії

	6.
	Звіт про проходження курсової перепідготовки, участь в семінарах, тренінгах майстер-класах.

	Вчителі хімії

	7.
	Прийняття рекомендацій серпневої наради та підведення підсумків роботи.

	Шеремет Т.М., керівник МО вчителів хімії

Організація навчально - виховного процесу з хімії та навчально — методичне забезпечення викладання хімії в середній та старшій школі відповідно до типових навчальних планів

Вивчення хімії у школі повинно сприяти інтелектуальному розвитку учнів, вихованню моральності, готовності до праці, самостійної пошукової діяльності. На сучасному етапі шкільної хімічної освіти проблема інтересу – це не тільки питання високого емоційного стану дітей на уроках; від розв’язання цієї проблеми залежить, чи будуть у подальшому накопичені знання мертвим тягарем або стануть активним надбанням школярів. І це ставить перед вчителями хімії мету зробити шкільний курс хімії цікавим та пізнавальним.

Програмне забезпечення

У 2014-2015 навчальному році навчання хімії у загальноосвітніх навчальних закладах здійснюватиметься за такими програмами:

7 – 9 класи – Програма для загальноосвітніх навчальних закладів. Хімія. 7-11 класи. – К.: Ірпінь: Перун, 2005;

8 – 9 класи з поглибленим вивченням хімії – Програма для 8-9 класів з поглибленим вивченням хімії (Збірник навчальних програм для загальноосвітніх навчальних закладів з поглибленим вивченням предметів природничо-математичного та технологічного циклу. – К.: Вікторія, 2009).

10 – 11 класи – Хімія. Програми для профільного навчання учнів загальноосвітніх навчальних закладів: рівень стандарту, академічний рівень, профільний рівень та поглиблене вивчення. 10-11 класи. – Тернопіль: Мандрівець, 2011.

Розподіл годин у програмах орієнтовний. Учитель може аргументовано вносити зміни до розподілу годин, відведених програмою на вивчення окремих тем, змінювати послідовність вивчення питань у межах окремої теми. Розподіл навчальних годин у межах тем здійснюється безпосередньо вчителем. Для тематичного оцінювання, а також для повторення, узагальнення, аналізу та коригування знань учнів можуть використовуватися резервні години.

Програми факультативів та курсів за вибором з хімії, рекомендовані Міністерством для використання у загальноосвітніх навчальних закладах:

Навчальні програми курсів за вибором та факультативів. Хімія. –Тернопіль: Мандрівець, 2010;

Хімія. Допрофільна підготовка та профільне навчання: курси за вибором (укл. Дубковецька Г.М.). – Тернопіль: Мандрівець, 2010;

Факультативні курси для учнів спеціалізованих 10-11 класів
 загальноосвітніх навчальних закладів хімічного та біологічного профілів (частина 2) (авт. Речицький О.Н., Юзбашева Г.С.). – Херсон: Айлант, 2011;

навчальна програма факультативного курсу «Абетка самоосвіти школяра з хімії. 7 клас» (авт. Коростіль Л.А.);
 навчальна програма факультативу «Вода та сучасні методи її очищення» (8, 9 клас) (авт. Забава Л.К., Габріелян А.А.);
навчальна програма курсу за вибором «Основи експериментальної хімії» (авт. Прибора Н.А.);
навчальна програма курсу за вибором «Хімія для детективів» (авт. Шапошнікова І.М., Прибора Н.А.);
навчальна програма курсу за вибором «Хімія в криміналістиці» (авт. Шапошнікова І.М.);
навчальна програма факультативного курсу «Хімія і здоров’я. 9 клас» (авт. Карагаєва М.В.);
навчальна програма факультативного куру «Хімія. Основи якісного та кількісного аналізу» (укл. Гриценко В.В.);

програма курсу за вибором «Хімія у військовій справі» (10-11 клас) (авт. Шевченко А.М.);
навчальна програма факультативного курсу «Основи хімічної екології» для учнів 10, 11 класів загальноосвітніх навчальних закладів (авт. Деленко О.Л., Деленко С.П.);
навчальна програма факультативного курсу «Розвиток інтелектуаль-них здібностей шляхом розв’язування творчих, логічних хімічних задач» для учнів 9, 10, 11 класів загальноосвітніх навчальних закладів (авт. Вараниця В.О., Деленко О.Л. та ін.);
навчальна програма факультативного курсу «Вибрані питання шкільного курсу хімії» для учнів 11 класу загальноосвітніх навчальних закладів (авт. Пальцева І.В.).

Зміст програм курсів за вибором і факультативів, як і кількість годин та клас, в якому пропонується їх вивчення, є орієнтовним. Учитель може творчо підходити до реалізації змісту цих програм, ураховуючи кількість годин виділених на вивчення курсу за вибором(факультативу), інтереси та здібності учнів, потреби регіону, можливості навчально-матеріальної бази школи. Окремі розділи запропонованих у збірниках програм можуть вивчатися як самостійні курси за вибором. Навчальні програми курсів за вибором можна використовувати також для проведення факультативних занять і навпаки, програми факультативів можна використовувати для викладання курсів за вибором.

Організація навчання

Навчання хімії в 2014-2015 навчальному році у загальноосвітніх навчальних закладах здійснюватиметься відповідно до типових навчальних планів, затверджених наказами Міністерства освіти і науки (від 05.02.2009
№ 66 «Про внесення змін до наказу МОН України від 23.02.2004 №132 «Про затвердження Типових навчальних планів загальноосвітніх навчальних закладів 12-річної школи» та від 27.08.2010 № 834 «Про затвердження Типових навчальних планів загальноосвітніх навчальних закладів ІІІ ступеню»).
 Нижче наведено розподіл кількості годин (тижневе навантаження) на вивчення хімії в основній і старшій школі:
	7 клас
	8 клас
	8 клас

(поглиблене вивчення хімії)
	9 клас
	9 клас

(спеціалізовані школи з поглибленим вивченням іноземних мов)
	9 клас

(поглиблене вивчення хімії)

	1
	2
	4
	2
	1,5*
	4

*Орієнтовний розподіл годин між темами та особливості вивчення хімії в 9 класах спеціалізованих шкіл з поглибленим вивченням іноземних мов надано у методичних рекомендаціях щодо вивчення хімії у 2009/2010 навчальному році (лист МОН від 22.05.2009 № 1/9-353).
	10 клас
	11 клас

	рівень стандарту
	академічний рівень
	профільний рівень
	рівень стандарту
	академічний рівень
	профільний рівень

	1
	1
	4
	1
	2
	6

Оскільки навчальні заклади можуть збільшувати кількість годин на вивчення предметів інваріантної складової за рахунок годин варіативної складової (лист МОНмолодьспорту від 29.04.11№1/9-325) рекомендуємо в 10 класах академічного рівня виділити на вивчення хімії 2 години, збільшуючи кількість годин на вивчення окремих тем програми академічного рівня, а саме:

«Повторення основних питань курсу хімії основної школи» – 6 годин;

«Неметалічні елементи та їхні сполуки» – 35 годин;

«Металічні елементи та їхні сполуки» – 24 години;

(усього 70 годин, із них 5 годин – резервних).

У класах технологічного (легка промисловість, харчові технології тощо) математичного та, особливо, фізико-математичного профілів, за наявності годин варіативної частини, рекомендуємо у 10 - 11 класах вивчати хімію на академічному рівні, що має бути відображено у пояснювальній записці до робочого навчального плану.

Навчальні заклади можуть виділяти години варіативної складової на запровадження курсів за вибором, факультативів, індивідуальних та групових занять.

 Навчання хімії потребує раціонального застосування різних методів й організаційних форм навчання, як тих, що вже міцно закріпилися в шкільній практиці (проблемне навчання, групова робота, дидактичні ігри тощо), так і нових, зокрема інтерактивних методів, інформаційних технологій та комп’ютеризації процесу навчання.
З цією метою пропонуємо для використання вітчизняний сайт ХІМПРОМ (http://himprom.ua). Хімпром – перший український хімічний портал, на якому і вчителі, і учні зможуть одержати інформацію про вплив хімії на всі сфери діяльності людини: від сільського господарства до вуглецевих нанотрубок, від складу продуктів харчування до найсучасніших досягнень науки у створенні нових лікарських препаратів для боротьби з онкозахворюваннями тощо. Основні розділи, на яких розміщується інформація на сайті, це – «Життя», «Наука», «Історія», «Особистості», «Компанії». В якості прикладів можна навести такі теми розміщених на сайті статей: «Nestle намагається зрозуміти, як зробити морозиво більш стійким до температурних перепадів»; «Як наночасточки золота можуть перемогти рак»; «Харчова добавка врятувала королівський фрегат»; «Шведському сірнику – 150 років»; «Лікувальний город Гіппократа»; «Як сміття перетворювати на плазму»; «Зелені полімери: проблеми та перспективи».

Особливості вивчення хімії.
У 7 класі особливу увагу необхідно приділити формування основних предметних компетентностей : хімічна мова, складання формул, визначення валентності, складання хімічних реакцій, розв’язок задач, вміння проводити найпростіші досліди, навчити спостерігати, робити висновки. Не перевантажувати учнів позапрограмним, фактичним матеріалом, зайвою деталізацією матеріалу.

Необхідно використовувати активні форми і методи навчання, що стимулюють пізнавальну діяльність учнів. Вони будуються в основному на діалозі, що передбачає вільний обмін думками і характеризуються високим рівнем активності учнів.

При вивченні хімії у 8 класі увагу зосередити на уміння характеризувати хімічні елементи за положення у періодичній системі хімічних елементів та будовою атомів; формування в учнів знань про склад, будову, фізичні та хімічні властивості основних класів неорганічних сполук, закономірності генетичного взаємозв’язку.
Приділити увагу питанням прикладного характеру, застосування хімічних знань у повсякденному житті. Також доцільно повторювати деякі демонстраційні та лабораторні досліди, що виконувались у попередніх темах.

Основний акцент у 9 класі повинен бути зроблений при вивченні теми «Розчини» на особливості їх утворення, класифікацію, розчинність та її залежність від різних факторів, способи вираження кількісного складу розчинів, особливості перебігу хімічних реакцій, хімічна рівновага та її зміщення.

У темі «Найважливіші органічна сполуки» відбувається ознайомлення з типовими представниками органічних сполук (метан, етилен, етанол тощо), дається загальне уявлення про жири, карбонові кислоти тощо. Обсяг навчальної інформації не передбачає ні глибини, ні широти охоплення знань. Необхідно застосовувати нову номенклатуру органічних сполук, поряд із деякими дозволеними тривіальними назвами. Особливу увагу звернути на застосування знань школярів у практичній діяльності – у побуті та вдома .

У 10 -11 класах на рівні стандарту при викладанні курсу хімії більше уваги приділяти питанням прикладного характеру, розкривати роль хімії в житті людини та суспільства, ширше застосовувати елементи ужиткової хімії. В 11 класі зміст курс хімії рівня стандарту значною мірою відрізняється від академічного. По суті, його зміст зводиться до особливостей використання органічних речовин у різних сферах людської діяльності, їх біологічна роль, вплив хімічних чинників на здоров’я людини й навколишнє середовище. Велике значення набуває добір відповідних задач, завдань і вправ, які сприяють формуванню вміння застосовувати здобуті знання у різноманітних життєвих ситуаціях. У 10-11 класах не передбачено розв’язування задач нового типу, а лише удосконалюються навички розв’язування задач, що передбачені програмою 7-9 класів.

Вивчення хімії у 10-11 класах на академічному рівні має підготувати учнів до подальшого опанування предмету у ВНЗ , тож має бути досягнуто високого рівня сформованості навичок експериментальної роботи, формування вміння розв’язувати задачі різних типів. Особливу увагу необхідно приділити вивченню органічної хімії в 11 класі, це не засвоєння окремих відомостей про органічні сполуки, мова йдеться саме про курс органічної хімії.

 Викладання хімії у 10-11 класах на профільному, поглибленому рівні передбачає не лише поглиблене засвоєння учнями хімічних понять, законів, теорій, передбачених Державним стандартом базової і повної загальної середньої освіти, а й широке використання знань зі споріднених предметів та дослідницьку діяльність учнів. Велике значення набувають самовдосконалення та самоосвіта учнів. Профільне навчання – це орієнтація учнів на професію, саме тому обов’язковим є проведення навчальних екскурсій , враховуючи профіль.
Оцінювання навчальної діяльності учнів.
Обов’язковими видами оцінювання залишаються поточне, тематичне, семестрове та річне. Тематична оцінка виставляється на підставі результатів опанування учнями матеріалу теми (модулю), з урахуванням поточних оцінок, різних видів робіт. Мінімальна кількість тематичних оцінок відповідно до кількості навчальних годин за рік : 35 годин – 4 тематичні; 70 годин - 6 тематичних; 140 годин - 8 тематичних. Необхідність збільшення кількості тематичних визначається вчителем. Обов’язковим є проведення однієї контрольної роботи в семестр, дві – за рік , які зберігаються у кабінеті хімії протягом року. Відпрацювання пропущених учнем практичних та контрольних робіт є недоцільним (лист МОН «1/9-580 від 21.08.2010 р.).

Оцінка результатів навчальної діяльності учнів як при усній, так і письмовій формі контролю, здійснюється на основі критеріїв оцінювання результатів діяльності учнів за по елементним аналізом знань та практичних умінь (наказ МОН № 329 від 13.04.2011 р.,).
Шкільний хімічний експеримент.

Мета експерименту - розвинути експериментальні уміння, виробити навички безпечного поводження з речовинами у побуті та виробництві. Формами хімічного експерименту у шкільній практиці є : демонстраційний експеримент, лабораторні досліди та практичні роботи, кількість яких визначена програмою та виконання яких є обов’язковим.

Сьогодні зміст експерименту посилюється через ужиткове спрямування. Це частково розв’язує проблему дефіциту хімічних реактивів у школі з одного боку , а з іншого – забезпечує високу пізнавальну діяльність, поглиблює знання з хімії , формує навички екологічно грамотної поведінки у побуті й довкіллі та розвиває здатність реально оцінювати ситуацію.
Як оцінити (фронтально, по групам, індивідуально) експеримент, вирішує вчитель самостійно. Практичні роботи оцінюються обов’язково та індивідуально.

Оформлення лабораторних дослідів відбувається у робочих зошитах (або у зошитах для практичних робіт), практичні роботи – у зошитах для практичних робіт. Програмою не передбачено часу на відпрацювання пропущених учнем практичних робіт, тому воно здійснюється на розсуд вчителя.

Проведення занять в кабінеті хімії

Під час проведення занять в кабінеті хімії особливої уваги потребує дотримання правил безпеки життєдіяльності. Вимоги безпеки наведено в інструктивно-методичних матеріалах «Безпечне проведення занять у кабінетах природничо-математичного напряму загальноосвітніх навчальних закладів» (лист МОНмолодьспорту 01.02.2012 № 1/9-72).

У зазначених матеріалах перелічено нормативно-правові документи з питань охорони праці та безпеки життєдіяльності в навчальних закладах системи загальної середньої освіти; описано загальні положення щодо забезпечення безпечних і нешкідливих умов навчання і порядок проведення, тематика та організація проведення інструктажів з безпеки життєдіяльності учнів; наведено основні вимоги безпеки в кабінеті хімії, рекомендації щодо знищення реактивів, що не мають етикеток, відпрацьованих реактивів, відходів металічного натрію. Також в інструктивно-методичних матеріалах наведено зразок журналу реєстрації первинного, позапланового, цільового інструктажів з безпеки життєдіяльності учнів та орієнтовні «Паспорт кабінету хімії» і «Акт дозволу на проведення занять у кабінеті хімії».

Сучасний учитель хімії повинен бути ознайомлений з основними документами, які характеризують , пояснюють особливості зберігання й використання хімічних реактивів та забезпечують дотримання правил безпеки життєдіяльності.

 До таких документів належать:

· наказ МОН України від 01.08.2001 №563 « Про затвердження Положення про організацію роботи з охорони праці учасників навчально – виховного процесу в установах і навчальних закладах (назва зі змінами, унесеними згідно з наказом МОН України від 20.11.2006 №782, збірник наказів МОН№ 2, 2007 р.);

- наказ МОН України від 18.04.2006 № 304 « Про затвердження

Положення про порядок проведення навчання і перевірки знань з охорони праці в закладах, установах ,організаціях, підприємствах, підпорядкованих Міністерсту освіти і науки», який зареєстровано в Міністерстві юстиції України 7 липня 2006 року за № 806/12680 (питання інструктажів);
 - наказ МОН України від 15.05.1986 № 131 « Типовий перелік навчально

– наочних посібників та технічних засобів навчання для загальноосвітніх закладів (І-ІІІ ст.);

· НПАОП 9.2.30 -1.06-98. Правила безпеки під час проведення

навчально – виховного процесу в кабінетах (лабораторіях) хімії загальноосвітніх закладів (затверджено наказом Держнаглядомохоронпраці від 16.11.1998 № 222);

 - лист МОНмолодьспорту 01.02.2012 №1/9-72) « Безпечне проведення занять у кабінетах природничо – математичного напряму загальноосвітніх закладів»
 - постанова КМ України від 05.01.2011р.№4 «Про внесення змін до постанов Кабінету Міністрів України від 6 травня 2000 р. №770 і від 10 жовтня 2007 р №1203» (питання використання реактивів , які визначені як прекурсори).

З повним текстом інструктивно-методичних матеріалів можна ознайомитись на офіційних веб-сайтах Міністерства освіти і науки, молоді та спорту www.mon.gov.ua та Інституту інноваційних технологій і змісту освіти www.iitzo.gov.ua.

Навчальною програмою з хімії передбачено використання у навчально-виховному процесі реактивів, які визначено як прекурсори. Водночас Законом України «Про обіг в Україні наркотичних засобів, психотропних речовин їх аналогів і прекурсорів " діяльність з обігу прекурсорів, які використовуються під час вивчення відповідних навчальних дисциплін, дозволяється навчальним закладам за наявності в них ліцензії на здійснення відповідних видів діяльності.

З переліку прекурсорів (постанова Кабінету Міністрів України від 06 травня 2000 р. «Про затвердження переліку наркотичних засобів, психотропних речовин і прекурсорів»), використання яких потребує ліцензування, у процесі навчання хімії у 7-11 класах загальноосвітніх навчальних закладів використовуються: калій перманганат, сульфатна кислота, хлоридна кислота, толуен (в 11 класах з поглибленим вивченням хімії).

 Відповідно до постанови Кабінету Міністрів України від 5 січня 2011 р. № 4 «Про внесення змін до постанов Кабінету Міністрів України від 6 травня 2000 р. № 770 і від 10 жовтня 2007 р. № 1203» речовини, що містять не менш як 45 % таких прекурсорів, як сульфатна кислота, та 15 % таких прекурсорів, як хлоридна кислота, підлягають тим же заходам контролю, що і прекурсори. Концентрація цих речовин визначається виходячи з масової частки речовини в складі суміші (розчину).

З огляду на зазначене рекомендуємо зберігати сульфатну та хлоридну кислоти у вигляді їх водних розчинів з масовими частками менше 45% і
15 % відповідно та замінити дослід добування кисню з калій перманганату на добування даного газу каталітичним розкладом гідроген пероксиду.

Допрофільне навчання.

Важливою складовою вивчення хімії у 7- 9 класах є допрофільна підготовка, яка дає основи хімічних знань, яка є базою для подальшого вдосконалення цих знань у старшій школі.

Формами реалізації допрофільної підготовки є курси за вибором; поглиблене вивчення окремих предметів на диференційованій основі, факультативи, предметні гуртки, наукові товариства.

 Реалізується таке навчання за рахунок варіативної складової ТНП 8-9 класів, оптимальний обсяг підготовки – не менше 35-70 навчальних годин на рік.

Програми факультативів та курсів за вибором з хімії, рекомендовані

Міністерством для використання у загальноосвітніх закладах, визначені у листі МОНмолодьспорту 1/9-426 від 01.06.2012.

 Зміст програм курсів, факультативів як і кількість годин та клас, в якому пропонуються їх вивчення є орієнтовним. Вчитель творчо підходить до реалізації змісту цих програм, враховуючи кількість виділених годин, навчально – матеріальну базу кабінету, здібності учнів. Окремі розділи програм вивчаються самостійно. Навчальні програми курсів за вибором можна використовувати і для проведення факультативів та навпаки, програма факультативів – для викладання курсів за вибором.

Облік занять з курсів за вибором ведеться на окремих сторінках класного журналу або в окремому журналі (за рішенням навчального закладу), факультативів - в окремому журналі.

Оцінювання навчальних досягнень учнів з факультативів , курсів за вибором приймається навчальним закладом.

Нагадуємо, що постановою Кабінету Міністрів України від 23 листопада 2011 р. № 1392 затверджено новий Державний стандарт базової і повної загальної середньої освіти. Відповідно до типових навчальних планів, розроблених до нового Державного стандарту, хімія вивчатиметься у 7 – 9 класах (7 клас – 1,5 години на тиждень, 8 і 9 клас – 2 години на тиждень). Згідно з постановою зазначений Державний стандарт впроваджено в частині базової загальної середньої освіти з 1 вересня 2013 року. Вивчення хімії за програмою, розробленою до нового державного стандарту розпочнеться у 2015/2016 навчальному році.
Додаток 1

МІНІСТЕРСТВО ОСВІТИ І НАУКИ,

МОЛОДІ ТА СПОРТУ УКРАЇНИ

01135, м. Київ, проспект Перемоги, 10, тел. (044) 486-24-42, факс (044) 236-10-49, ministry@mon.gov.ua
від 01.02.12 № _1/9-72 _____
на №

___ від

Міністерство освіти і науки, молоді

та спорту Автономної республіки Крим,

управління освіти і науки обласних

Київської та Севастопольської

міських державних адміністрацій

Інститути післядипломної

педагогічної освіти

Про інструктивно-методичні

матеріали «Безпечне проведення

занять у кабінетах природничо-

математичного напряму
загальноосвітніх навчальних закладах»

Надсилаємо для використання в навчально-виховному процесі Інструктивно-методичні матеріали «Безпечне проведення занять у кабінетах природничо-математичного напряму загальноосвітніх навчальних закладах», розроблені на виконання наказу Міністерства освіти і науки, молоді та спорту України від 03.08.2011 № 930 «Про затвердження Плану заходів з виконання Державної цільової соціальної програми підвищення якості шкільної природничо-математичної освіти».

Зазначені матеріали будуть розміщені на офіційних веб-сайтах Міністерства освіти і науки, молоді та спорту України www.mon.gov.ua та Інституту інноваційних технологій і змісту освіти www.iitzo.gov.ua та надруковані у фахових виданнях.

Додаток: Інструктивно-методичні матеріали на 17 арк.

Заступник Міністра

 Б.М.Жебровський

БЕЗПЕЧНЕ ПРОВЕДЕННЯ ЗАНЯТЬ

У КАБІНЕТАХ ПРИРОДНИЧО-МАТЕМАТИЧНОГО НАПРЯМУ ЗАГАЛЬНООСВІТНІХ НАВЧАЛЬНИХ ЗАКЛАДІВ

Інструктивно-методичні матеріали

Державна політика з безпеки життєдіяльності в галузі освіти базується на принципі пріоритету життя і здоров’я учасників навчально-виховного процесу, повної відповідальності роботодавця, керівника навчального закладу за створення належних, безпечних і здорових умов навчання та праці.

Неухильне дотримання вимог безпеки життєдіяльності (система знань з питань охорони життя, здоров’я, пожежної, радіаційної безпеки, безпеки дорожнього руху, попередження побутового травматизму, дії у випадках надзвичайних ситуацій тощо) усіма учасниками навчально-виховного процесу є елементом дисципліни освітнього процесу, культури безпеки життєдіяльності.

Вимоги безпеки, наведені в цих Інструктивно-методичних матеріалах, поширюються на кабінети природничо-математичного напряму (фізики, хімії, біології, математики, географії), у яких навчаються учні загальноосвітніх навчальних закладів (далі – навчальні заклади) і які можуть мати джерела небезпечностей.

1. Перелік нормативно-правових документів, що регулюють відношення суб'єктів освітянського процесу з питань охорони праці та безпеки життєдіяльності:

- Положення про організацію роботи з охорони праці учасників навчально-виховного процесу в установах і навчальних закладах, затверджене наказом Міністерства освіти і науки України від 01.08.2001 №563, зареєстроване в Міністерстві юстиції України 20.11.2001 за № 969/6160 (далі – Положення про організацію охорони праці);

- Державні санітарні правила і норми влаштування, утримання загальноосвітніх навчальних закладів та організації навчально-виховного процесу, затверджені постановою Головного санітарного лікаря України від 14.08.2001 № 63, погоджені Міністерством освіти і науки України 05.06.2001 № 1/12-1459 (далі – ДСанПіН 5.2.2.008-01);

- Правила пожежної безпеки для закладів, установ і організацій системи освіти України, затверджені наказом Міністерства освіти України і Головного управління Державної пожежної охорони Міністерства внутрішніх справ України від 30.09.98 № 348/70, зареєстровані в Міністерстві юстиції України 17.12.98 за № 800/3240 (зі змінами) (далі - Правила пожежної безпеки);

- Правила безпечної експлуатації електроустановок споживачів, затверджені наказом Комітету по нагляду за охороною праці Міністерства праці та соціальної політики України від 09.01.98 № 4, зареєстровані в Міністерстві юстиції України 10.02.98 за № 93/2533 (далі – Правила безпечної експлуатації електроустановок);

- Правила безпеки під час навчання в кабінетах інформатики навчальних закладів системи загальної середньої освіти, затверджені наказом Держнаглядохоронпраці України від 16.03.2004 № 81, зареєстровані в Міністерстві юстиції України 17.05.2004 за № 620/9219 (далі – Правила безпеки під час навчання в кабінетах інформатики).

- Правила безпеки під час проведення навчання з біології в загальноосвітніх навчальних закладах, затверджені наказом Міністерства освіти і науки України від 15.11.2010, зареєстровані в Міністерстві юстиції України 03.12.2010 за № 1215/18510 (далі – Правила безпеки під проведення навчання з біології).

- Положення про порядок проведення навчання і перевірки знань з питань охорони праці в закладах, установах, організаціях, підприємствах, підпорядкованих Міністерству освіти і науки України, затвердженому наказом Міністерства освіти і науки України від 18.04.2006 № 304, зареєстрованому в Міністерстві юстиції України 07.07.2006 за № 806/12680 (далі - Положення про порядок проведення навчання з питань охорони праці).

- Положення про порядок розслідування нещасних випадків, що сталися під час навчально-виховного процесу в навчальних закладах, затверджене наказом Міністерства освіти і науки України від 31.08.2001 № 616, зареєстроване в Міністерстві юстиції України 28.12.2001 за № 1093/6284 (далі – Положення про порядок розслідування нещасних випадків).

2. Загальні положення

Закон України «Про освіту» (стаття 26) визначає, що забезпечення безпечних і нешкідливих умов навчання, праці та виховання у навчальних закладах покладається на їх власника або уповноважений ним орган, керівника навчального закладу.

Відповідно до Положення про організацію охорони праці особисту відповідальність за створення безпечних умов навчально-виховного процесу несе керівник навчального закладу.

Завідувачі кабінетів, учителі, керівники предметних гуртків несуть відповідальність за безпечний стан робочих місць, обладнання, приладів, інвентарю тощо. Вони здійснюють заходи для створення здорових і безпечних умов навчально-виховного процесу, забезпечують виконання чинних правил і норм з безпеки і гігієни праці та навчання.

Завідувачі кабінетів, учителі, керівники гуртків один раз на три роки проходять навчання з безпеки життєдіяльності з наступною перевіркою знань відповідно до Положення про організацію охорони праці.

Відповідальність за стан електрообладнання, вентиляції, водопровідної і каналізаційної мереж і сантехнічних споруд у кабінетах несуть особи, призначені наказом керівника навчального закладу.

Приміщення кабінетів природничо-математичного напряму мають відповідати вимогам:

ДСанПіН 5.5.2.008-01;

Правил безпечної експлуатації електроустановок;

Правил пожежної безпеки.

Перед початком нового навчального року кабінети (лабораторії) навчального закладу приймає комісія, створена за наказом керівника навчального закладу, про що складається акт-дозвіл на проведення занять (додаток 1).

На кабінети (лабораторії) мають бути паспорти, які визначають основні параметри: освітлення, площа, наявність інженерних мереж (водопостачання, каналізація, вентиляція, тепломережа, електромережа), забезпечення меблями, обладнанням, підручниками, посібниками, приладдям тощо (додаток 2).

У кабінетах природничо-математичного напряму проводяться навчальні заняття з використанням засобів інформаційних та комунікаційних технологій.

Під час проведення таких занять вимоги безпеки визначаються Правилами безпеки під час навчання в кабінетах інформатики.

У кабінетах дозволяється користуватися кіно-, відео- та мультимедійною апаратурою за умов, якщо:

забезпечено вихід з кабінету в коридор або на сходову площадку;

електропроводка в кабінеті стаціонарна і виконана відповідно до вимог Правил безпечної експлуатації електроустановок;

виконується інструкція з експлуатації апаратури.

Сучасні технічні засоби навчання, до яких належать комп’ютер, мультимедійний проектор, проекційний екран та інтерактивна дошка, повинні бути заземлені за схемами, які розміщені в технічних описах та інструкціях, що додаються до пристроїв.

Електронні засоби загального та навчального призначення для кабінетів повинні мати відповідний гриф відповідно до Порядку надання навчальній літературі, засобам навчання і навчальному обладнанню грифів та свідоцтв Міністерства освіти і науки України, затвердженого наказом Міністерства освіти і науки України від 17.06.2008 № 537, зареєстрованого в Міністерстві юстиції України 10.07.2008 за № 628/15319, та позитивний висновок санітарно-епідеміологічної експертизи відповідно до Порядку проведення державної санітарно-епідеміологічної експертизи, затвердженого наказом Міністерства охорони здоров’я України від 14.03.2006 № 120, зареєстрованого в Міністерстві юстиції України 31.03.2006 за № 362/12236.

Відповідно до Правил безпеки під час навчання в кабінетах інформатики використання персональних комп’ютерів для навчальних занять, спеціальних периферійних пристроїв дозволяється за умови сертифікації в Україні згідно з державною системою сертифікації УкрСЕПРО та наявності позитивного висновку державної санітарно-епідеміологічної експертизи Міністерства охорони здоров’я.

Учитель, який проводить навчання в кабінетах природничо-математичного напряму, повинен стежити і перевіряти комплектність і справний стан протипожежного обладнання, засобів надання першої допомоги. Він повинен систематично контролювати роботу лаборанта і надавати йому практичну допомогу з метою попередження нещасних випадків.

Лаборант, який працює під керівництвом завідувача кабінету, учителя, відповідає за зберігання обладнання, підготовку його до лабораторних і практичних робіт, демонстраційних дослідів, здійснює профілактичне обслуговування (видалення вологи і витирання пилу, змащування окремих деталей тощо) приладів та апаратури, пристроїв і приладдя.

З метою попередження травматизму учнів під час проведення навчання в кабінетах природничо-математичного напряму слід виконувати такі вимоги:

під час роботи із скляними приладами необхідно користуватися скляними трубками, що мають оплавлені краї;

при нагріванні речовин в пробірці або колбі слід їх закріплювати в тримачі для пробірок або в лапці штатива;

слід обережно користуватися гострими і ріжучими інструментами (скальпелі, ножиці, леза, препарувальні голки, циркуль, транспортир, лінійка, каркасні математичні моделі геометричних тіл тощо).

Для безпечного проведення лабораторних і практичних робіт, що передбачають використання небезпечних і шкідливих речовин, важливе значення має використання спецодягу та індивідуальних засобів захисту. Усі учні мають бути забезпечені халатами, захисними рукавичками і захисними окулярами або маскою. У кабінеті слід мати достатню кількість захисних окулярів (або масок), розрахованих на кількість учнів у класі.

Кабінети обладнуються аптечкою з набором медикаментів, перев’язувальних засобів і приладь та інформацією про місце знаходження і номер телефону найближчого лікувально-профілактичного закладу, де можуть надати кваліфіковану медичну допомогу.

У разі скоєння нещасного випадку, що трапився з учнем під час проведення навчально-виховного процесу в кабінеті (лабораторії) учитель повинен терміново організувати надання першої допомоги потерпілому відповідно до Положення про порядок розслідування нещасних випадків.

2. 1. Проведення інструктажів з питань безпеки життєдіяльності

Відповідно до Положення про порядок проведення навчання з питань охорони праці в кабінетах природничо-математичного напряму навчальних закладів обов’язково проводять навчання з питань безпеки життєдіяльності за допомогою системи інструктажів з питань безпеки життєдіяльності.

Порядок проведення, тематика та організація проведення інструктажів з безпеки життєдіяльності учнів визначається Положенням про організацію роботи з охорони праці.

Інструктажі з безпеки життєдіяльності з учнями проводять завідувачі кабінету (лабораторії), учителі (викладачі).

На початку навчального року перед початком занять у кожному кабінеті, лабораторії проводиться первинний інструктаж з безпеки життєдіяльності.

Мета проведення первинного інструктажу – формування відповідального ставлення учнів до питань особистої безпеки та безпеки тих, хто оточує, свідоме розуміння необхідності захисту та збереження свого власного здоров’я, дотримання правил безпечної поведінки в умовах виникнення екстремальних ситуацій, у тому числі аварій, і уміння надати першу допомогу і самодопомогу у разі нещасних випадків.

Реєстрація такого інструктажу проводиться в журналі реєстрації інструктажів з безпеки життєдіяльності, який зберігається в кожному кабінеті (лабораторії) (додаток 3).

Перед початком вивчення навчальної теми, виконання завдання, пов’язаних з використанням різних матеріалів, інструментів, приладів, на початку уроку, заняття, лабораторної, практичної роботи тощо також проводиться первинний інструктаж з безпеки життєдіяльності.

Про проведення такого первинного інструктажу в журналі обліку навчальних занять на сторінці предмета в розділі змісту уроку, заняття робиться запис: «Інструктаж з БЖД». Учні, які інструктуються, не розписуються про такий інструктаж.

Позаплановий інструктаж з учнями проводиться у разі порушення ними вимог норм і правил, що може призвести чи призвело до травм, аварій, пожеж

тощо, при зміні умов виконання навчальних завдань (лабораторних, практичних робіт тощо), у разі нещасних випадків за межами навчального закладу (екскурсії, подорожі тощо).

Реєстрація позапланового інструктажу проводиться в журналі реєстрації інструктажів (додаток 3).

Під час проведення позанавчальних заходів у кабінетах (лабораторіях) природничо-математичного напряму (конкурси, олімпіади, турніри з предметів, екскурсії, подорожі) або заходів навчального призначення (прибирання приміщення, дослідна робота на навчально-дослідній ділянці, в куточку живої природи тощо) з учнями проводиться цільовий інструктаж. Реєстрація проведення цільового інструктажу здійснюється у журналі реєстрації інструктажів (додаток 3).

3. Особливості безпеки проведення робіт в кабінеті хімії

3.1. Основні вимоги безпеки в кабінеті хімії

Основні роботи в кабінеті хімії можна класифікувати на такі групи:

демонстраційні досліди, що проводить учитель;

лабораторні (фронтальні) досліди, що виконуються учнями;

практичні роботи, що виконуються учнями фронтально для перевірки засвоєння навчального матеріалу;

практичні роботи, що виконуються учнями індивідуально на вчительському столі;

практичні роботи, що виконуються учнями індивідуально під час екзаменів;

досліди і практичні роботи, що виконуються учнями на заняттях хімічного гуртка;

досліди і роботи, що проводить учитель на позакласних заходах з метою для популяризації хімічних знань тощо;

роботи, що проводить лаборант під час підготовки дослідів.

Лабораторні досліди виконують учні з метою одержання нових знань та набуття навичок. Вони повторюють дії вчителя, який демонструє, як правильно треба виконувати роботу. При цьому всі реактиви мають використовуватися з того лабораторного посуду, з якого їх одержують учні. При цьому не дозволяється допускати учнів до місця зберігання хімічних реактивів.

Лабораторні досліди та практичні роботи в кабінеті хімії проводяться учнями фронтально, тобто одночасно усім класом, що значно утруднює контроль за виконанням правил безпеки.
Демонстраційні досліди проводяться вчителем, який має спеціальну підготовку і знає, яка небезпека існує при цьому. На відміну від нього, лабораторні і практичні роботи виконують учні, які не завжди уявляють небезпеку, що загрожує їм під час проведення досліду. Тому вчитель і лаборант повинні особливо уважно стежити за поведінкою кожного учня під час виконання таких робіт.

Основні фактори, що визначають безпеку проведення лабораторних дослідів і практичних робіт:

правильна підготовка і організація роботи;

дисциплінованість і відповідна підготовка (інструктаж) учнів;

строгий контроль і висока відповідальність з боку вчителя.

Для правильної організації лабораторних дослідів і практичних робіт з хімії необхідно раціонально розмістити учнів і закріпити їх за робочими місцями і за набором основного лабораторного обладнання. На кожному лабораторному столі має бути номер (прикріплений до столу або написаний фарбою, що не змивається). Такі ж номери меншого розміру наносять на основні предмети обладнання, що призначені до цього столу.

Для кожної практичної роботи і лабораторного досліду вчитель має заготовити картки з назвою роботи і переліком обладнання, що розміщується на учнівському столі: основне обладнання (ваги, штатив тощо); хімічний посуд; реактиви (для кислот вказується концентрація); допоміжне лабораторне приладдя (тигельні щипці, затискачі, піпетки тощо); допоміжні матеріали (фільтри) та інше. Наявність такої картки допоможе забезпечити роботу всім необхідним.

Для зручності всі небезпечні роботи в кабінеті хімії можна поділити на такі групи:

1) опіконебезпечні, що пов’язані з можливістю отримати хімічний, термічний або комбінований опік різного ступеню;

2) вибухонебезпечні, здатні спричинити вибух, травмувати присутніх і призвести до займання горючих речовин, предметів;

3) пожежонебезпечні, що можуть призвести до спалаху легкозаймистих речовин і використання протипожежних засобів;

4) досліди і роботи, пов’язані з одержанням або використанням шкідливих газів і речовин, що отруюють повітря або викликають отруєння при випадковому потраплянні в шлунок;

5) роботи, пов’язані з можливістю поранення рук уламками скла або ріжучим інструментом;

6) роботи і досліди, пов’язані з використанням електричного струму і небезпекою електротравмування.

До демонстраційних дослідів і фронтальних робіт з шкідливими речовинами можна віднести:

1. Спалювання сірки.

2. Спалювання фосфору, отримання ортофосфатної кислоти.

3. Розчинення каучуку і гуми в органічних розчинниках.

4. Розклад каучуку при нагріванні та дослідження продуктів розкладу.

5. Досліди з фенолом.

6. Досліди з аніліном.

При роботі з хімреактивами слід наливати рідкі хімреактиви за допомогою піпеток з різними пастками, тверді реактиви із склянок набирати спеціальними ложечками, шпателями.

Якщо при виконанні роботи вчитель або лаборант помітили порушення правил безпеки учнем, учитель повинен зупинити учня і, вказавши на помилку, показати, як правильно працювати.

3.2.Рекомендації щодо знищення відпрацьованих реактивів

Для видалення сміття, битого посуду і відходів хімічних речовин в кабінеті хімії слід мати три посудини:

емальоване або керамічне відро з кришкою - для хімічних відходів;

пластмасове відро для сміття зі вставним відром і педальним важелем (типу сміттєвого відра) – для паперових відходів і дрібного сміття, на відрі слід прикріпити напис: «Бите скло не кидати»;

металеве відро або металеву коробку без кришки з написом «Для битого скла».

Не дозволяється для збору сміття використовувати картонну тару або фанерні ящики, тому що це пожежонебезпечно.

Звичайні відходи хімічного кабінету (слабкі розчини кислот тощо) рекомендується нейтралізувати і після розбавляння водою виливати в каналізацію. Нерозчинні осади і отруйні речовини слід викидати в спеціальну вигрібну яму з кришкою, що влаштовується у віддаленому кінці шкільного двору.

3.2.1. Рекомендації щодо знищення відходів металічного натрію

Залишки
(обрізки) натрію необхідно знищувати в той самий день, коли вони одержані. Для цього обрізки натрію будь-яких розмірів загальною масою до 200 г розміщують в круглодонній колбі і заливають бензином так, щоб шар над верхнім шматочком металу був не менший, ніж 0,05 м. Колбу закріплюють на штативі і забезпечують зворотним водяним холодильником. Всередину колби через холодильник подають холодну воду. Об'єм разової порції становить близько 5 мл. Наступну порцію додають тоді, коли повністю прореагує попередня. Роль бензину і зворотного холодильника полягає в тому, щоб не припустити нагрівання рідини вище кімнатної температури. Колбу можна додатково охолоджувати ззовні за допомогою водяної бані.

Добавляння води припиняють тоді, коли розчиняться останні шматочки металу. Одержаний водний розчин натрій гідроксиду відокремлюють на розподільній воронці і використовують для будь-яких потреб.

Не дозволяється зливати у відро для відходів несумісні речовини, наприклад, гідроген пероксид, перхлоратну кислоту (концентровану) та інші окисники не можна зберігати разом з відновниками - вугіллям, сіркою, крохмалем тощо; металічний натрій і фосфор не можна зберігати разом з бромом і йодом.

Тверді відходи, які накопичуються в кабінеті хімії, необхідно збирати в окрему тару і ліквідувати в місцях, узгоджених з органами санітарного і пожежного нагляду.

3.2.2. Рекомендації щодо знищення реактивів, що не мають етикеток

Якщо хімічні реактиви не мають етикеток, їх необхідно випробувати:

1) розчини на наявність високотоксичних йонів Ва2+ і РЬ2+ добавлянням розчину, що містить сульфат-іони. Якщо випадає осад, додавати розчин, що містить сульфат-іони, до припинення випадання осаду. Осад промити декантацією і знищити з твердими відходами, рідину злити в каналізацію.

Якщо при добавлянні розчину, що містить сульфат-іони, осад не випадає, злити розчин в посуд для зберігання відпрацьованих розчинів.

2) пробу твердого реактиву на кінчику ножа розчинити у воді і випробувати на наявність йонів Ва2+ і РЬ2+ (див. п.1). Якщо реактив не дає реакції на ці йони і добре розчиняється у воді, перевести його повністю у розчин і злити у посуд для відпрацьованих розчинів.

Якщо реактив у воді практично не розчиняється, його можна знищити разом з твердими відходами. Малорозчинні у воді реактиви обробляють надлишком теплої води, переводять у розчин і зливають його у каналізацію.

3) рідини органічного походження мають характерний запах (на відміну від водних розчинів солей, кислот або лугів). Їх зливають у посуд для зберігання легкозаймистих рідин і знищують у місцях, які погоджені з органами санітарного та пожежного нагляду.

Додаток 1

ЗАТВЕРДЖЕНО Директор_______________

 (назва навчального закладу)

 __________ ____________

(підпис) (ПІБ)

«___»_____________20__р.

Акт – дозвіл (орієнтовний)

на проведення занять у кабінеті хімії

Ми, ті що підписалися, комісія у складі директора________________, голови профспілкового комітету_____________, завідувача кабінету хімії____________, представника управління освіти ________________, громадського інспектора з охорони праці _____________________ склали цей акт у тому, що у кабінеті хімії:

- робочі місця для учнів обладнані та відповідають нормам з охорони та безпеки праці, вимогам виробничої санітарії та віковим особливостям учнів;

- наявні інструкції з безпеки під час проведення занять у кабінеті хімії, які оформлені відповідно до вимог нормативних актів.

Електрообладнання відповідає нормам безпечної експлуатації електроустановок.

Завідувач кабінету хімії, учителі хімії, лаборант пройшли навчання і перевірку знань з питань безпечної організації роботи в кабінеті.

Кабінет хімії укомплектований первинними засобами гасіння пожежі та медичною аптечкою.

«___»____________20__ р.

Директор _________ __________

 Підпис ПІБ

Завідувач кабінету хімії

 ________ ___________

Підпис ПІБ

Голова ПК _________ ___________

 Підпис ПІБ

Представник управління освіти __________ _________

 Підпис ПІБ

Громадський інспектор з охорони праці __________ __________

Додаток 2

Паспорт кабінету хімії (орієнтовний)

Загальноосвітній навчальний заклад___________________________________

(повна назва навчального закладу)

Адреса__

(поштова адреса навчального закладу)

Місце розташування кабінету__

(поверх, № кабінету)

Загальна площа кабінету__________кв. м, лаборантської____________кв. м

Меблі:

Столи учнівські ____________шт., стільці учнівські__________шт.,

Робочий стіл учителя _______шт., стільці вчителя___________шт.,

Демонстраційний стіл_______шт., магнітна дошка___________шт.,

Дошка шкільна_____________шт., комп’ютерна дошка________шт.,

Екран_____________________шт., принтер__________________шт.,

Комп’ютер________________шт., сканер____________________шт.,

Ксерокс___________________шт., проектор__________________шт.,

Шафа_____________________шт., витяжна шафа____________шт.,

Інше______________________шт.

Орієнтовний перелік навчально-наочних посібників і навчального обладнання:

	№ за пор.
	Назва
	Кількість
	Місце знаходження

	
	Об’єкти натуральні
	
	

	
	Підручники
	
	

	
	Навчальні посібники
	
	

	
	Методичні посібники
	
	

	
	Навчально-методичні посібники
	
	

	
	Приладдя
	
	

	
	Хімічні реактиви:

· метали

· неметали

· оксиди і гідрооксиди

· кислоти

· солі

· органічні речовини

· індикатори
	
	

	
	Інші матеріальні цінності кабінету хімії
	
	

«___»____________20__ р.

Директор __________ __________

 Підпис ПІБ

Завідувач кабінету __________ __________

 Підпис ПІБ

Голова профспілки
 __________ __________

 Підпис ПІБ

МП

Додаток 3

Журнал

реєстрації первинного, позапланового, цільового інструктажів

з безпеки життєдіяльності учнів

(кабінет, лабораторія)

	№ з/п
	Прізвище, ім’я, по батькові особи, яку інструктують
	Дата проведення інструктажу
	Клас
	Назва інструк-тажу,

інструк-ції
	Прізвище, ім’я, по батькові, посада особи, яка проводила інструктаж
	Підпис особи, яка прово-дила інструк-таж
	Підпис особи*, яку інструк-тують

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

*Учні розписуються у журналі інструктажу, починаючи з 9-го класу (14 років)
Р Е К О М Е Н Д А Ц І Ї

серпневої наради вчителів хімії

Заслухавши виступи учасників обласної наради керівників методичних об’єднань вчителів хімії, проаналізувавши виставку, організовану педагогічними колективами загальноосвітніх навчальних закладів Дніпропетровської області, учасники наради рекомендують:
Вчителям хімії:

· впроваджувати інноваційні процеси і навчальні програми: вивчення зразків інноваційного педагогічного досвіду, підтримка й аналіз інноваційної діяльності;
· сприяти проведенню науково-дослідної роботи у напрямі розробки методології та технології креативної освіти, впровадження отриманих наукових результатів в теорію і практику освітянських закладів;
· забезпечувати об’єктивність діагностики навчальних досягнень учнів шляхом упровадження ефективних сучасних методик, зокрема тестування;

· спрямовувати роботу методичних об’єднань на створення цілісної системи психолого-педагогічного супроводу розвитку особистості школяра з метою самореалізації кожної дитини у творчому освітньому середовищі;

· проаналізувати зміст діючих програм та підручників з метою переорієнтаці їпроцесу навчання з інформативної форми на активізацію самостійної роботи учнів та студентів через впровадження інформаційних технологій;
· виявляти, підтримувати та поширювати передовий педагогічний досвід кращих вчителів, своєчасно поповнювати «банк інформації» з проблеми креативної освіти в регіоні;

· включати в план роботи проведення семінарів,творчих звітів кращих вчителів зпитань використання інноваційних технологій і реалізації завдань креативної освіти;
· впроваджувати нові дидактико-методичні засоби,що допомагають моделювати навчально-виховний процес з метою розвитку творчої особистості; - здійснювати виїзні засідання на базі шкіл, в яких вчителі природничо-математичного циклу та трудового навчання застосовують інноваційні технології креативної освіти.
 Керівнику методичного об’єднання:

1. Включити до плану роботи проведення семінарів, творчих звітів кращих вчителів з досвіду особистісно-орієнтованого навчання.

2. Своєчасно виявляти та підтримувати і поширювати передовий педагогічний досвід кращих вчителів району, поповнити банк даних передового педагогічного досвіду.
