Отчет

директора школы Макаровой В.С.
о деятельности образовательного учреждения.

Общая характеристика школы

 Муниципальное образовательное учреждение «Урмарская средняя общеобразовательная школа № 1 им.Г.Е.Егорова» в таком объединенном виде с МОУ «Урмарская СОШ № 2 сформирована в 2004 году. Школа является ресурсным центром и выполняет роль методического центра для других школ района.

 Численность учащихся на 1 сентября 2006 года составляет 1241, количество классов в начальном звене – 16, среднем – 20, старшем – 12. В этом учебном году в 11-х классах обучаются 135 выпускников.

Контингент учащихся школы по годам.

	
	2004/05
	2005/06
	2006/07

	
	Чел.
	%
	Чел.
	%
	Чел.
	%

	Распределение

учащихся по

ступеням
	10-11кл
	394
	26,68
	298
	22,31
	282
	22,74

	
	5-9кл.
	673
	45,57
	673
	50,37
	584
	47,1

	
	1-4 кл.
	410
	27,76
	365
	27,32
	374
	30,16

	По полу
	девочки
	833
	56,4
	737
	55,16
	683
	55,08

	
	мальчики
	644
	43,6
	598
	44,84
	558
	44,92

	Всего
	1477
	
	1336
	
	1240
	

 Численность учащихся школы ежегодно сокращается, сказывается демографическая ситуация 1996-2000 годов.
Состав учащихся школы практически однороден. Его составляют дети из семей служащих, предпринимателей, фермеров. По проведенным социологическим исследованиям дети из полных семей составляет 90, 08%. Малообеспеченных семей 120, в них воспитываются 232 ребенка, многодетных семей 70, в них – 133 ребенка, 178 семей с одним ребенком, 17 детей сирот, 18 детей – инвалидов, 17% учащихся имеют свою комнату или делят ее с младшими или старшими братьями и сестрами. 27% родителей имеют высшее образование. География проживания школьников весьма обширна. Это почти все населенные пункты нашего района. В школе обучаются 287 иногородних учащихся из 28 населенных пунктов, 152 учащийся приезжают в школу на школьных автобусах, поэтому начало занятий в школе в 830.
 Хочу остановиться на результатах прошлого 2005/06 учебного года.

 В 2005/06 учебном году в 53-х классах – комплектах обучалось 1336 учащихся. Из 1154 аттестованных учащихся 113 успевают только на «5», что составляет 9,79%, что на 3,49% выше, чем в прошлом 2004/05 учебном году. На «4» и «5» успевают 423 учащийся, что составляет 36,6%, что на 9,65% выше, чем в 2004/05 учебном году. Но есть и неуспевающие учащиеся по некоторым предметам – их 4, они переведены условно как имеющие неудовлетворительные оценки по одному или двум предметам. Один ученик, Александров Иван 8в, переведен по решению педагогического совета (имеет неудовлетворительные оценки по 5-ти предметам). 7 выпускников награждены серебряной медалью «За особые успехи в учении», что составляет 4,16% от числа выпускников, что в 2 раза меньше, чем в 2004/05 учебном году. Из 168 выпускников 103 поступили в высшие учебные заведения, что составляет 61,3%, что является самым высоким показателем в районе (средний % поступивших в высшие учебные заведения в районе 47,6%).

 Какие вузы выбрали наши выпускники? – ЧГУ,ЧГПУ, Чебоксарский кооперативный институт, сельскохозяйственная академия, социальный институт, автодорожный, Казанский химико – технологический, Московский педуниверситет им.Шолохова, Московский институт полиграфии и печати, Нижегородская академия МВД, Казанский архитектурно – строительный университет, Казанский авиационный институт, Российский университет дружбы народов им. Патрисы Лумумбы, Казанский медуниверситет.
 49 выпускников поступили в техникумы, что составляет 25,59% от числа выпускников.

 Остановлюсь на проблемах, связанных с ЕГЭ. В рамках государственной (итоговой) аттестации в 2005/06 учебном году приняли участие 168 выпускников 11-х классов:
по математике – 168 выпускников.

по русскому языку – 150

по физике – 21

по биологии – 35

по обществознанию – 20

по истории – 13

по химии – 10

по иностранному языку – 3

 Сравнительный анализ показывает, что популярность ЕГЭ выросла, об этом свидетельствует процент участников ЕГЭ по всем предметам, который выше по сравнению с прошлым 2004/05 учебным годом.

Результаты ЕГЭ по предметам приведены в таблице.

	Предметы
	Приняли участие
	Средний
	По району
	По республике

	
	
	Балл
	Оценка
	Ср.балл
	Ср.оценка
	Ср.балл
	Ср.оценка

	Русский язык
	150
	48,6
	3,5
	
	3,35
	53,52
	3,74

	Математика
	168
	58
	3,9
	
	3,9
	54,42
	3,69

	Физика
	21
	60,4
	4
	
	3,8
	59,97
	3,93

	Биология
	35
	50,9
	3,6
	
	3,6
	54,83
	3,78

	Обществознание
	20
	51,9
	3,9
	
	3,7
	55,13
	4,02

	История
	13
	56,8
	3,9
	
	3,65
	56,49
	3,9

	Химия
	10
	49,3
	3,5
	
	3,1
	58,5
	3,95

	Иностранный
	3
	63,3
	3,7
	
	3,7
	69,65
	3,93

 По химии, биологии, обществознанию, русскому языку результаты 2006 года хуже по сравнению с результатами 2005 года. Эти данные хуже и республиканских показателей. По результатам экзаменов, сданных учащимися в форме ЕГЭ, лучшие показатели были по математике – 3,9 балла, физике – 3,8 балла.
Лучшие результаты показали следующие учащиеся: по русскому языку Спиридонова Марина 11е 93 балла, по английскому языку Александрова Наталья 11е 71 балл, по математике Степанов Александр 11д – 80 баллов, по физике Спиридонов Игорь и Алексеев Егор 11д – 77 баллов, по биологии Кузьмина Эльвира 11д – 91 балл, по химии Васильева Наталья 11г – 72 балла, ЕГЭ значительно расширил представление о состоянии преподавания ряда предметов. Самым важным достижением ЕГЭ стало получение всеми выпускниками школ равных шансов на поступление в учреждения профильного образования. Новая форма итоговой аттестации учащихся не только существенно увеличила поступаемость выпускников в вузы, но и возможности получения высшего профессионального образования в вузах Москвы. Это является ярким подтверждением повышения академической мобильности выпускников.

Сектор образовательных услуг

 МОУ «Урмарская СОШ № 1 им.Г.Е.Егорова» осуществляет образовательную деятельность начального, основного общего, среднего(полного) общего и дополнительного образования в соответствии с уставными целями. Исследовательскую, опытно – экспериментальную и методическую деятельность педагогов школы направляют кафедры и научно – методические объединения.

 Серьезное внимание в школе уделяется проблеме психологической адаптации учащихся. Психолого – педагогической службой школы разработана система диагностических исследований по определению интеллектуального уровня развития, эмоционального состояния личности, состояния здоровья учащихся и их самооценки.
 Учебные планы школы предусматривают преодоление единообразия общеобразовательной школы, дифференциацию обучения по профильному и уровневому признакам. Школа четвертый год занимается предпрофильной подготовкой в 9-х классах и профильным обучением в 10-11 классах. Эта работа была начата в рамках республиканского эксперимента по данному направлению. В этом году первые выпускники указанных профильных классов окончили школу. И мы убедились в том, что работа идет в правильном направлении. Выпускники физико-математического класса местом дальнейшей учебы выбрали высшие учебные заведения, где профилируют физика и математика. 84% выпускников этого класса поступили в вузы, также 84% учащихся гуманитарного класса поступили в вузы, связанные с предметами гуманитарного цикла. Из 11-го химико – биологического класса 10 выпускников из 17 поступили в медицинские вузы и колледжи. Всего по школе связали будущую учебу с медициной 17 выпускников. И, вообще, в целом учебные планы школы позволяют получить глубокие и разносторонние научные знания, практические навыки самостоятельной научно – исследовательской деятельности, создают условия для самореализации учащихся в условиях изменяющегося общества.

 В течение многих лет в школе выработалось определенная форма поступления в школу. Учителя начальных классов, психолог школы Никифорова Т.Н., руководитель районного диагностического центра Ананьева Т.И. определяют уровень подготовленности ребенка к школе в момент поступления в школу в ходе собеседования и тестирования. Учителя начальных классов строят свою работу с учащимися I –ых классов с учетом уровня развития и подготовленности к школе. В начальном звене у учащихся I класса в I полугодии 3-4 урока продолжительностью 35 мин. Учащиеся наряду с традиционными предметами изучают английский и чувашский языки, с 3 класса – информатику. На кружковых занятиях преподается история православной культуры и хореография для желающих. Режим дня ученика I класса предусматривает обязательный динамический час (прогулка), дневной сок, двухразовый прием горячей пищи. Необходимо отметить, что охват горячим питанием в школе составляет 77% от общего числа учащихся. В 1-4 классах горячий обед получают все 100% младшеклассников. Качество пищи контролируется технологом ООО «Общепит» и инспекторами ЦГСЭН и на постоянном контроле у администрации школы. Стоимость обеда 8-9 руб.

 Нагрузка школьников не превышает норм, рекомендованных базисным учебным планом: это 4-5 уроков в младшем, 5-6 – в среднем и 6 уроков в старшем звене. Начиная с 9 класса учащиеся могут дополнительно обучаться в социально- гуманитарном колледже и с 10 класса заниматься на подготовительных курсах кооперативного института, которые действуют на базе школы. Школа работает над проблемой «Формирование устойчивого нравственного поведения и учебной деятельности учащихся в системе личностно – ориентированного обучения».

 В связи с этим ведущими направлениями деятельности школы в 2005/06 учебном году являлись:

1. Разработка системы стимулирования деятельности.

2. Оптимизация системы мониторинга результатов образовательной деятельности.

3. Формирование принципов толерантности в процессе взаимодействия личности с социумом.

4. Создание электронной базы данных достижений участников образовательного процесса.

5. Разработка и внедрение элективных курсов на средней и старшей ступени обучения.

6. Психологическое сопровождение участников педагогического процесса.

 Школа включена в республиканский эксперимент по предпрофильной подготовке и профильному обучению старшеклассников, осуществлен переход на новый учебный план.

 В этом учебном году школа включилась в республиканскую экспериментальную работу по апробации учебно – методических комплексов Лонгман (Великобритания) в проекте « Компетентностный подход в обучении иностранного языка от теории к практике» для 8-9 классов. Дирекция школы, изучив рейтинг обученности учащихся, выявила, что самый высокий уровень обученности по английскому языку у учащихся 8б класса. Исходя из этого в проекте участвует только этот класс. Другой проект – обучение компьютерной технологии Intel «Обучение для будущего». В нем участвуют учащиеся 6б класса.
 В прошлом учебном году в рамках Концепции профилизации образования открыто 4 профильных класса: физико – математический, филологический, информационно – технологический, химико – биологический, для учащихся этих же классов организовано 10 спецкурсов. Планируем перейти на новую форму работы спецкурсов – работа с научно исследовательскими изысканиями школьников – проекты и проектные задания.

 Ежегодно школа принимает участие в олимпиадах, конкурсах, интеллектуальных состязаниях, спортивных соревнованиях, проводимых в районе, республике. По итогам учебного года учащиеся школы заняли в районных предметных олимпиадах 55 мест, в республиканской математической олимпиаде « Юные дарования» заняли 8 место из 32 команд, в республиканском фестивале компьютерного творчества педагогов и учащихся «Форт – диалог 2006» в номинации «Общеобразовательные учреждения» - 2 место, 2 ученика стали призерами республиканского конкурса «Инфознайка». Школа ежегодно занимает I –ые места в районных военизированных играх «Орленок» и «Зарница». Учителя школы тоже принимают самое активное участие в проводимых конкурсах. Участвуя в 17 республиканском методическом фестивале «Современный урок физик и математики» учителя школы Шмелева Т.Л., Александрова Т.В., Волкова Г.А., Матросова С.Н., стали победителями фестиваля, Прокопьева Ю.Г., учитель географии, в республиканском конкурсе «Самый классный классный» одержала победу в номинации « Опыт и мастерство», Максимова Г.Г., учитель химии, стала лауреатом конкурса мини-проектов «Мой урок здоровья», Табакова В.М., Петрова Л.П. стали лауреатами дистанционного конкурса «Педагогические инновации». А самое главное – учитель биологии Кузьмина Н.И. завоевала грант Президента РФ в сумме 100000 рублей.
Условия осуществления образовательного процесса.

 Педагогический коллектив школы – это сплоченный коллектив, хотя мы работаем вместе всего третий год. Средний возраст педагогов 44 года. В школе работают 96 учителей, среди них 10 мужчин. Из всех педагогов 13 – учителя высшей категории, I – 64, II – 5, 4 –ЗУ ЧР, 10 отличников народного образования, 11 Почетных работников общего образования РФ, 6 победителей районных конкурсов «Учитель года». Повышение квалификации педагогов, подготовка и переподготовка кадров, совершенствование педагогического мастерства в школе проводится системно. В прошлом учебном году учителя школы 12 раз принимали на базе школ районные семинары, также на базе школы прошел 17 республиканский методический фестиваль « Современный урок физики и математики», выездное заседание кабинета Министров ЧР по вопросу обучения в школе правил безопасности дорожного движения. В феврале в школе побывала Министр образования и молодежной политики ЧР Чернова Г.П.
 В течение всего учебного года на базе школы были организованы специализированные курсы по освоению компьютеров, использованию Интернета и применению информационных технологий учителями в педагогическом процессе. На сегодня педколлектив школы прошел второй этап обучения в рамках курса «Создание компьютерных презентаций и их применение на уроках.»

 Благодаря социологическим исследованиям в школе, выявлено: практически каждый пятый старшеклассник имеет дома компьютер, каждый второй – с выходом в Интернет. Не отстают и ученики среднего звена. Поэтому педколлективу школы ни коим образом нельзя останавливаться на достигнутом. Сегодня в школе 3 современных компьютерных класса, с выходом в Интернет через выделенный канал, 5 мультимедийных проекторов, цифровой фотоаппарат. В школе компьютеры с выходом в Интернет активно задействованы в библиотеке, бухгалтерии, в приемной директора, в кабинете заместителей, психологов, и в отдельных предметных кабинетах. Уроки с использованием компьютера идут в среднем и старшем звене, планируем их использование и в младшем звене. Задание по созданию презентации ответа – обычное явление на уроках истории, литературы, биологии, географии.
 Организация образовательного процесса учащихся в настоящее время невозможна без качественного научно – методического обеспечения. Поэтому созданию фонда учебников (в том числе и электронных учебников), учебных пособий, справочно – хрестоматийного материала, методической литературы уделяется особое внимание. Школа в течение пяти лет участвовала в Мегапроекте «Пушкинская библиотека. Книги для Российских библиотек». Поэтому ежегодно библиотечные фонды пополнялись чем на 150 книг. Школьная библиотека осуществляет подписку на 37 изданий. Благодаря библиотекарю школы Егоровой Раисе Владимировне, в школьной библиотеке есть книги, которых нет и в районной библиотеке.
 Второй год в школе активно действуют профессиональные объединения педагогов – предметные кафедры. (Кафедра по иностранному языку- руководитель Тушинская Э.А., по русскому и чувашскому языкам – Чеснокова И.Г., химии и биологии – Кузьмина Н.И., физике и математики – Никоноров А.В.). Все учителя с высшей категорией. Цель создания кафедр – объединение опыта, усилий и учителей, изучение педагогами современных проблем методики преподавания предмета, знакомство с теоретическим материалом из области психологии, педагогики, изучение новых методик, более глубокое изучение отдельных тем, преподаваемых в школе дисциплин, проведение практических занятий.
 В школе многие годы активно используется в системе мониторинга качества обучения – система контрольных срезов. В каждом классе со второго года обучения проводятся вводные контрольные работы по школьным основным или профильным предметам в сентябре – октябре, промежуточный срез в январе и годовые контрольные работы. Все результаты контрольных срезов за три последних года внесены в единую базу данных, позволяющую сопоставить результаты по классам, учителям, предметам. Тексты контрольных работ составляются учителями по единому принципу и утверждаются на заседании кафедр. Начиная с прошлого учебного года, кафедрами ведется разработка спецификаций для промежуточного и итогового контрольных срезов (темы). Завершение этой работы позволит определить единые ближние и дальние планы по каждому предмету, будут понятны самим учителям, учащимся и родителям, выйти на оценивание всех контрольных работ по принципу ЕГЭ.
Немного о воспитании.

 Проблемы воспитания относятся к категории вечных. Конечно, на различных этапах развития общества решаются и разные проблемы воспитания. Воспитание становится основой обеспечения устойчивости общества.

 При этом следует выделить важнейшие приоритеты воспитания, которые, безусловно отвечают за будущее общества.

 Воспитание девушек не только как будущих экономических активных субъектов, но и как будущих матерей, хранительниц семейного очага, способных передавать из поколения в поколение нравственные ценности своего народа.

 Воспитание юношей, свободных от каких – либо элементов криминального поведения, готовых не только к высокопроизводительному труду, но и к созданию полноценной семьи (в полном смысле этого слова), готовых к защите своего отечества.

 Результаты анкетирования показывают, что основными ценностями у подростков являются друзья, семья, здоровье и работа. Исходя из этого можно сделать вывод, что большинство детей рассуждают очень зрело, жизненные стратегии старшеклассников носят позитивный, социально – приемлемый характер и позволяют обеспечить взаимопонимание со взрослыми.
 В соответствии с ценностными ориентациями большинства подростков, важной составляющей профилактической работы наряду с содержательным досугом является трудовая деятельность. Учитывая это школа старалась некоторых подростков трудоустроить в летнее время через центр занятости, трудоустроено всего 36 юношей и девушек. Также в пришкольном оздоровительном лагере отдохнуло 130 детей с 1 по 7 класс.

 Как правило, подростки совершают правонарушения, не задумываясь о последствиях. Это результат их правового нигилизма. Среди них немало неустроенных, проблемных детей, наиболее подверженных негативному влиянию среды. На учете в КДН состоят в настоящее время 27 подростков, на внешкольном учете 33 ребенка. Дети наши изменились в лучшую сторону, нет сейчас девочек, приходящих в школу с едва прикрыв себя короткой кофтой, требованием стало единообразная форма – белый верх, черный низ. Требование к старшеклассникам- костюм. Приятно смотреть на учащихся 11а, 11б классов: в костюмах, светлой рубашке и при галстуках. Согласитесь и одежда дисциплинирует. Но одной из главных приоритетов Национального проекта в образовании стала поддержка учителей, выполняющих обязанности классного руководителя. Классный руководитель – непосредственный и основной организатор развития детей.
 В связи с повышением заработной платы классным руководителям, думаем изменится к лучшему процесс воспитания детей.
Структура управления школой.
 Структура управления традиционна. Главный орган управления – педагогический совет, которым руководит директор. Имеется научно – методический совет, в состав которого входят руководители ряда кафедр. Его задача – координация научно – методической работы педагогов. Также работает Управляющий совет школы из числа родителей, учителей и учащихся.

[image: image1.png]

