Публичный доклад директора школы

МОУ Тулагинская СОШ им. П.И. Кочнева

I . Общая характеристика школы.

Из истории школы
 Год образования: 22 сентября 1909 г. (по старому стилю) Кумахтахская церковно – приходская одноклассная школа.

01.10.31 Тулагинско – Кильдямская школа 1 ступени, Тулагинско – Кильдямская школа колхозной молодежи.

01.09.39 Тулагино – Кильдямская неполная семилетняя школа пригородного района г. Якутска

01.09.64 Тулагино – Кильдямская средняя школа г. Якутска

01.11.94 Тулагинская СОШ им. П.И. Кочнева.

Школа была открыта в 1909 году на участке Кумахтах и считалась как церковно – приходская школа. Затем была открыта трехлетняя начальная школа на участке Лыгый.

Первым директором Тулагино – Кильдямской школы был Матвеев Никита Степанович.

В 1934 году была построена новая школа, директором которой был Морозов А.Т.

В 1937 году нашу школу посетил П. Ойунский, который выступил перед учащимися и колхозниками.

В годы Великой Отечественной Войны школа уже была известна республике учебно – воспитательной, кружковой, тимуровской, спортивной работой и художественной самодеятельностью. В 1946 году школа заняла 1 место во Всесоюзном конкурсе по истреблению грызунов, за что получила первую премию в размере 5 тысяч рублей журнала ЦК ВЛКСМ «Дружные ребята» и перенаправление представителя жюри конкурса Героя Советского Союза И.Д. Папанина.

В 1947 году школа была награждена грамотой организационного комитета Совета Министров ЯАССР за успехи в детской художественной самодеятельности. Школа Имела ботанический сад, краеведческий музей, который получил большую известность в республике.

 Решением экспертной комиссии Союза агропрофилированных школ РС(Я) от 14 марта 2008 г. школе присвоен статус « Средняя общеобразовательная с агротехническим профилем (агрошкола)
Актуальность агропрофиля:
 Механизмами обеспечения самореализации личности сельского школьника являются учебно-воспитательная, поисково-исследовательская, учебно-производственная и предпринимательская сельскохозяйственная деятельность агрошколы. В результате интегрированной организации управления учебно-воспитательным процессом и видами сельскохозяйственного учебно-производительного труда учащихся формируется социально- педагогическая среда, соответствующая реалиям жизни села с рыночной экономикой.

Анализ проблем развития деятельности агрошколы в течение последних 3 лет показывает, что:

- качество содержания образовательного пространства агрошколы улучшается, когда имеется актуализация на формирование позитивных мотивов школьников к трудовой, познавательной, предпринимательской, социально-партнерской деятельности на селе;

- в этом случае образовательный процесс без основательного определения содержания технологического сельскохозяйственного образования и трудового воспитания в условиях села затрудняет развитие способностей школьника к выбору своего профессионального пути;

- интерес учащихся к технологической, трудовой и предпринимательской деятельности повышается в том случае, когда их результаты труда оцениваются через денежную стоимость затраченного ими умственного и физического труда в целях развития своих способов деятельности.

Цели:

1. улучшение материальной базы.

2. организация условий труда школьников и воспитание будущих хозяев земли через трудовую деятельность, вовлечение их в систему современных рыночных отношений.

3. дополнительное снабжение рынка качественными продуктами питания и сырья.

4. создание новых рабочих мест на селе.

Основные задачи:

- привлечение инвестиций

- строительство теплицы с площадью 500 кв. м.

- строительство изгороди

- расширение пашен до 30 Га.

Ожидаемые результаты:

- воспитание на селе предприимчивого, конкурентоспособного хозяина, фермера;

- увеличение и расширение материально-технического обеспечения учебно-производственный базы школы;

- увеличение выпуска сельскохозяйственной продукции и их реализации;

- повышение экономической эффективности ведения хозяйства;

- бюджетный эффект;

- увеличение предложения на рынке по производству сельскохозяйственной продукции с целью удовлетворения спроса;

- улучшение социального благополучия сельской семьи.

Новизна:

- самостоятельное решение организаций бесплатного питания школьников;

- впервые на базе нашей школы внедряется данный проект с новой организацией труда школьников.

Материальная база школы:

1. Трактор МТЗ

2. Питомник калифорнийских червей составляет 1 млн.

3. Пленочная теплица 14 кв.м.

Площади освоения на 2008 год:

1. Посадка картофеля – 3 га

2. Посадка помидоров на закрытом грунте – 0,3 га

3. Посадка капусты – 6 га

4. Посадка свекла, моркови – 0,4 га

5. Посадка огурцов – 0,3га

Сведения из социального паспорта Тулагинской СОШ

Количество учащихся – 415

Из них проживают в: с. Тулагино – 218

 с. Сырдах – 105

 с. Кильдямцы – 38

 с. Капитоновка – 15

 п. Жатай – 1

Местожительство

	Название села
	Количество семей
	Количество учащихся

	с. Тулагино
	149
	204

	с. Сырдах
	67
	99

	с. Радиоцентр
	28
	40

	с. Кильдямцы
	30
	47

	с. Капитоновка
	1
	2

	п. Жатай
	1
	1

Категории семей

В Тулагинской СОШ обучаются дети из 275 семей. Общее количество родителей составляет – 464 человек.

	Категории семей
	Общее количество семей
	% от общего числа
	Кол – во уч – ся из этих семей
	% от общего числа

	Многодетные
	20
	7%
	51
	12,1%

	Неполные
	85
	30%
	109
	28,2%

	Малообеспеченные
	112
	40%
	185
	47%

	Неблагополучные
	9
	3%
	12
	4,3%

Также необходимо отметить данные по некоторым категориям:

· Количество родителей имеющих инвалидность – 11

· Родители пенсионного возраста – 29

· неработающие родители – 87 (18%)

Образовательный уровень родителей

	Образование
	Количество родителей
	%

	высшее образование
	75
	16%

	ср. спец. образование
	120
	25%

	ср. проф. образование
	194
	41%

	среднее образование
	66
	14,2%

	непол. ср. образование
	6
	1,2%

Характеристика социального заказа на образовательные услуги и его влияние на деятельность школы

Основная масса детей в нашей школе- жители сел: Тулагино, Сырдах, Кильдямцы. Наблюдается большой процент неполных и малоимущих семей, среди которых ряд родителей не поддерживают мотивацию учащихся к учебе.

Родительский заказ дифференцирован (от невысоких до требований высокого качества образования). В социальном плане школа объективно находится в центре обеспечения социальной мобильности, содействуя проектированию будущего социальных слоев: рабочих, предпринимателей, интеллигенции.

Социологические исследования родительских, ученических и учительских потребностей выявили реальный социально-образовательный заказ:

1. Школа способствует учащимся успешно адаптироваться как личностям в социуме, помогает стать социально востребованными гражданами.

2Поддержка мотивации учения у учащихся, качественная подготовка выпускников для поступления в средние специальные и высшие учебные заведения. Большое внимание уделить поддержке физического и психологического здоровья учащихся.

3Введение агропрофильного обучения, так как в нашем селе остаются хорошие традиции ведения сельского хозяйства, что в настоящее время должно выйти на новый уровень

3Реализация творческих способностей учащихся через часы внеаудиторной деятельности.

4Формирование соответствующего имиджа школы в глазах потенциальных потребителей услуг, потому что наблюдается утечка способных учеников в городские школы с профильными классами.

5 Модернизация методической работы, внедрение в учебно- воспитательный процесс современных образовательных технологий.

Данный социальный заказ повлиял на образовательные услуги и деятельность Тулагинской СОШ.

Содержание образовательной программы Тулагинской СОШ

 Программа направлена на решение задач формирования общей культуры личности, адаптации личности к жизни в обществе, на создание основы для осознанного выбора и освоения профессиональных образовательных программ.

Содержание образования исходит из базисного учебного плана МО РС (Я) от 2005 г., где полностью включен федеральный компонент государственного образовательного стандарта.

Тулагинская СОШ реализует общеобразовательные программы по ступеням:

I ступень (1 – 4 класс) – начальное общее образование

II ступень (5 – 9 класс) – основное общее образование

III ступень (10 – 11 класс) – среднее (полное) общее образование

1 ступень (1 -4 класс) начальное общее образование

Задачами начального общего образования являются воспитание и развитие обучающихся, овладение ими чтением, письмом, счетом, основными навыками и умениями учебной деятельности, элементами теоретического мышления, простейшими навыками самоконтроля учебных действий, культурой речи, поведения, основами личной гигиены и здорового образа жизни. Начальное образование является базой для получения основного общего образования и владения навыками агротехнического направления.

Учебный план для 1-4 классов ориентирован на 4-летний нормативный срок освоения образовательных программ начального общего образования. В инвариантную часть входят все предметы федерального компонента. Региональный компонент включает: культуру народов Якутии- с 1-4 класс, в якутских классах- якутский язык и литература -по 5 часов с 1-4 кл; в русских классах -якутский язык как государственный по 1часу со 2-3 класс.

Компонент образовательного учреждения представлен окружающим миром с 1- по4 класс (нет в 1а кл), где изучаются основы экологии, овощеводства, животноводства, приусадебного хозяйства. В русских классах со 2 по3класс введена технология, где изучается ознакомление с основами сельскохозяйственного труда.

 2 ступень образования 5-9класс основное общее образование

Задачами основного общего образования являются освоение обучающимися образовательных программ основного общего образования, создание условий становления и формирования личности обучающегося, его склонностей, интересов к социальному самоуправлению. Основное общее образование является базой агропрофильного обучения.

Учебный план разработан на основе базисного плана МО РС(Я), нормативы иправила САНПиН соблюдены по 6 дневной неделе.

В инвариантной части учебного плана входят все предметы федерального компонента. Региональный компонент с 5-9класс включает в классах с родным (якутским) языком обучения: якутский язык-2ч, якутская литература-2ч, культура народов Якутии-1ч в неделю; в классах с русским языком обучения: культура народов Якутии-1ч, якутский язык как государственный-1ч.

В компонент образовательного учреждения в якутских классах с5по9 кл входит олонхо. .Наш народный эпос признан шедевром мирового значения и очень важно, чтобы будущее поколение это не растеряло, а изучало и впитало в себя как специфику якутской культуры.

Для поддержания агропрофильного направления школы с 5-9кл. введены часы технологии, где изучаются цветоводство, овощеводство, животноводство, вермикультивирование. Согласно агропрофилю школы, в качестве компонента образовательного учреждения отведены дополнительные часы(1ч) в 5б-природоведению, 6б –биологии, 7б- биологии.

С5-9 кл. по 1 часу внеаудиторной деятельности ведется « Приусадебное хозяйство», где учащиеся обучаются эффективному ведению домашнего хозяйства в сельских условиях, основам знаний фермерского дела, основам сельскохозяйственного производства. Здесь сочетаются теория и практика, весной учащиеся занимаются сельхозработами.

Проектная деятельность «Экономика» введена в 7б, 8б,9бкл, цель-развитие экономического мышления учащихся, приобретение ими знаний о производственных отношениях и экономических связях, умение наблюдать и объяснять современные экономические явления.

Во внеаудиторной деятельности немало часов уделено на поддержание здорового образа жизни, выживанию человека в современных условиях, на привитие положительной мотивации к физкультуре и спорту, на достижение спортивных результатов .По данному направлению в учебном плане включен ОБЖ в 5,6,7,9 классах по 1 часу, во всех классах физкультурно-оздоровительные занятия по 1 часу, дополнительная физкультура в 7б,8б.9б кл.

На второй ступени общего образования вводятся курсы по выбору:

-« Занимательная математика» в 9а кл,

-« Основы журналистики» в 8а кл.

- « История в лицах» в 7а кл.

Консультации для подготовки к государственным экзаменам установлены по 1 часу: 9а кл-математика, русский язык, якутский язык; 9б кл-математика, русский язык, физика.

Весной и осенью для 5-8классов проводится сельскохозяйственная практика в подсобном хозяйстве школы: посадка, уборка, переборка картофеля, посадка и сбор помидоров, огурцов и корнеплодов.

 Старшая ступень 10-11класс среднее (полное) общее образование

Задачами среднего (полного) образования является завершение этапа общеобразовательной подготовки, обеспечивающего освоение обучающимися общеобразовательных программ среднего (полного) общего образования, развитие устойчивых познавательных интересов и творческих способностей обучающегося, формирование навыков самостоятельной учебной деятельности на основе дифференциации обучения.

10а класс с якутским языком обучения, агропрофильный класс

10б класс с русским языком обучения, общеобразовательный класс

11а класс с якутским языком обучения, общеобразовательный класс

11б класс с русским языком обучения, общеобразовательный класс

Учебный план разработан на основе базисного плана МО РС(Я) 2005г.В инвариантной части учебного плана вошли все предметы федерального компонента.В 10а классе на профильном уровне изучаются биология и химия по 3 часа в неделю.

Региональный компонент включает во всех классах культуру народов Якутии по 1 часу , в якутских классах(10а,11а) якутскую литературу 2 часа в неделю классе. В 11а классе половина учащихся отдельно изучают историю Якутии, так как данный класс образован из 2-х классов(половина русскоязычная).

В компонент образовательного учреждения для усиления подготовки к ЕГЭ входят: 10а кл-математика 3ч, русский язык и литература 2ч , физика 1ч; 10б кл- математика 2ч, русский язык и литература 2ч, химия 1ч, физика 2ч, ИВТ 1ч, иностранный язык 2ч, история 1ч; 11-х кл- математика 3ч, русский язык 1ч, литература 2ч; в 11б кл- биология 2ч.

В 11 классах по запросу родителей и учащихся введены элективные курсы-обязательные для посещения по выбору учащихся. С обеих классов учащиеся выбирают набор предметов:

1 иностранный язык-2ч, история-2ч, обществознание-1ч

2 химия-2ч, физика-2ч география-1ч.

В качестве внеаудиторной деятельности во всех классах проводятся физкультурно-оздоровительные занятия, введена проектная деятельность « Твое здоровье». Агропрофиль во ВАД вводится: в 10 классах « Экология и мы», « Человек и техника», «Экономика» по 1 часу.

В 11 классах включены « Английский язык для общения в офисе», «Профессиональное самоопределение» по 1 часу в неделю.

Консультации отведены в 10 кл. по 1часу р/ языку, математике, географии, истории; в 11кл по 1часу р/языку ,математике, физике ,химии.

Образовательные программы начального общего, основного, общего и среднего (полного) общего образования являются преемственными, то есть каждая последующая программа базируется на основе предыдущей.

 Тулагинская СОШ в соответствии с лицензией выдает лицам, прошедшим итоговую аттестацию, документы: свидетельство о получении основного общего образования, аттестат о получении среднего (полного) общего образования.

· По заключению психолого – медико – педагогической комиссии для учащихся имеется домашнее обучение специально-коррекционного VIII вида .

 По желанию учащихся организовываются курсы обучения по специальностям: « Оператор ЭВМ», « Кассир со знанием кассового аппарата» через профессиональный лицей №7и технологический колледж сервиса.

 Воспитательная работа, агронаправление
	
	2004/2005
	2005/2006
	2006/2007

	
	Чел.
	%
	Чел.
	%
	Чел.
	%

	Распределение учащихся по ступеням
	10-11
	44
	31,65
	40
	18,64
	30
	15,38

	
	5-9
	55
	39,56
	98
	45.79
	95
	48,71

	
	1-4
	40
	28,77
	76
	35,51
	70
	35,89

	Распределение учащихся по полу
	
жен.
	62
	
	103
	
	96
	

	
	

муж.
	67
	
	111
	
	99
	

	Всего:
	
	139
	
	214
	
	195
	

- 242 ученика занимаются в различных кружках, секциях системы ВАД.

- В школе обучаются дети из пяти поселков Тулагино-Кильдямского наслега (с. Кильдямцы, с. Капитоновка, с. Тулагино, с. Сырдах, с. Радиостанция)

- Учащиеся занимаются в дет. коллективах:

1. Фольклорный ансамбль « Лыгыйчаан»

2. Юный стражпорядка

3. Военно-спортивный клуб «Бэдэр»

4. Отряд вожатых

5. Тимуровская бригада «Кэскил»

6. Детское самоуправление президентского правления.

- Ведется работа по формированию и воспитанию жизнеспособной личности по модулям:

 Модуль 1 – адаптивно – образовательный

 Модуль 2 – адаптивно – психологический

 Модуль 3 – здоровьесберегающей технологии

 Модуль 4 – экономико – трудовой

 Модуль 5 – духовно – культурный

 Модуль 6 – организационно - педагогический

 Механизмами обеспечения самореализации личности сельского школьника являются учебно-воспитательная, поисково-исследовательская, учебно-производственная и предпринимательская сельскохозяйственная деятельность агрошколы. В результате интегрированной организации управления учебно-воспитательным процессом и видами сельскохозяйственного учебно-производительного труда учащихся формируется социально- педагогическая среда, соответствующая реалиям жизни села с рыночной экономикой.

Анализ проблем развития деятельности агрошколы в течение последних 3 лет показывает, что:

- качество содержания образовательного пространства агрошколы улучшается, когда имеется актуализация на формирование позитивных мотивов школьников к трудовой, познавательной, предпринимательской, социально-партнерской деятельности на селе;

- в этом случае образовательный процесс без основательного определения содержания технологического сельскохозяйственного образования и трудового воспитания в условиях села затрудняет развитие способностей школьника к выбору своего профессионального пути;

- интерес учащихся к технологической, трудовой и предпринимательской деятельности повышается в том случае, когда их результаты труда оцениваются через денежную стоимость затраченного ими умственного и физического труда в целях развития своих способов деятельности.

- увеличение предложения на рынке по производству сельскохозяйственной продукции с целью удовлетворения спроса;

- улучшение социального благополучия сельской семьи.

По созданию дуально - агропрофильного пространства в Тулагино – Кильдямском наслеге школа заключила договора на 3 года о сотрудничестве с ИП « Горохова В.Н.», ИП « Павлов В.Н.», ИП « Федоров И.Ф.» , Составление соглашения об аренде земельных участков для посева ячменя, посадки картофеля и овощных культур .

Внедрение агро- дисциплин в внеаудиторных занятиях:

1. агрономия 8-9 кл. 0.5 ч. в неделю

2. животноводство 9-10 кл. 0.5 ч. в неделю

3. Основы рыночной экономики 8-10 кл. 1 ч. в неделю

4. растениеводство 5-6 кл. 1 ч. в неделю

5. цветоводство 1-4 кл. 1 ч. в неделю

6. культивирование 7-8 кл. 1 ч. в неделю

7. Трактороведение 10-11 кл. 1 ч. в неделю

На 2006 - 2007 г. освоили посевных площадей 12,7 га

Получили урожай 2,6 т. картофеля, 2,2 т. капусты, 250 кг. помидор, 40 кг. свеклы, 20 кг. моркови, 1,5т. ячменя. посадили на территории школы 800 шт. цветов.

В летне-трудовых, летнее оздоровительных лагерях было охвачено 500 детей, что обеспечило снижение правонарушений, трудоустройство и отдых детей из социально неблагополучных семей.

Школа активно работает с центром занятости в целях трудоустройства несовершеннолетних для укрепления семейного бюджета (172 ребенка).

Тимуровская команда в течение всего года помогает ветеранам тыла и труда, участвует в благоустройстве наслега и выращивают калифорнийских червей (питомник 1 млн.)

Результативно работает научно-исследовательское общество учащихся

и учителей (11 уч-ся имеют дипломы НПК на уровне города и республики).

Учителя принимают активное участие на уровне города и республики в различных конференциях, семинарах и т.п.

В школе работают под руководством опытных учителей проекты:

1. «Тимуровская команда»

2. «Семейная община «Алаас»»

3. «Сто недель до юбилея»

4. «Сто лучших выпускников школы»

5. «Здоровье сберегающие технологии в жизнь»

6. Историко-краеведческая экспедиция «Путь к юбилею»

Годовой календарный учебный график Тулагинской СОШ
1. Продолжительность учебного года в Тулагинской СОШ:

-начало учебного года 01.09.2009

-продолжительность учебного года в 1классе 33недели, во 2-4классах не менее 34 недель, в 5-11 классах не менее 35 недель

2 Количество классов-комплектов 22

	1кл
	2кл
	3кл
	4кл
	5кл
	6кл
	7кл
	8кл
	9кл
	10кл
	11кл

	2
	3
	2
	1
	2
	2
	2
	2
	2
	2
	2

2. Регламентирование образовательного процесса на учебный год. Учебный год делится: 1 четверть- 1 сентября-31 октября 2009г

 2 четверть- 9 ноября - 27 декабря 2009г

 3 четверть - 11 января – 22 марта 2010г

 4 четверть 1 апреля- 31 мая 2010г

 3 Организация учебного процесса:

В первую смену обучаются учащиеся 1а, 1б, 2в, 4, 5 – 11 классов

Во вторую смену обучаются учащиеся 2а, 2б, 3а, 3б

. Учебный процесс

а) I смена начальная школа 1 класс 5 – 11 классы

	1 урок
	8ч.00м. – 8ч.45м.
	8ч.00м. – 8ч.35м.
	8ч.00м. – 8ч.45м.

	2 урок
	8ч 55м. – 9ч.40м.
	9ч 45м. – 9ч.20м.
	8ч.55м. – 9ч.40м.

	3 урок
	10ч.00м. – 10ч.45м.
	9ч.40м. – 10ч.15м.
	10ч.00м. – 10ч.45м.

	4 урок
	11ч.05м. – 11ч.50м.
	10ч.35м. – 11ч.10м.
	11ч.05м. – 11ч.50м.

	5 урок
	12ч.00м. – 12ч.45м.
	11ч.20м. – 11ч.55м.
	12ч.00м. – 12ч.45м.

	6 урок
	12ч.55 – 13ч.40м.
	
	12ч.55м. – 13ч.40м.

б) Перерыв между сменами

в) II смена начальная школа

	1 урок
	12ч.55м. – 13ч.40м.

	2 урок
	13ч.50м. – 14ч.35м.

	3 урок
	14ч.55м. – 15ч.40м.

	4 урок
	16ч.00м. – 16ч.45м.

	5 урок
	16ч.55м. – 17ч.40м.

	6 урок
	17ч.50 м. - 18ч. 35м.

. Организация ВАД учащихся

	1 урок
	14ч.55м. – 15ч.40м.

	2 урок
	16ч.00м. – 16ч.45м.

	3 урок
	17ч.50м. – 18ч.35м.

IV. Режим каникулярных дней

Осенние 2 ноября – 8 ноября 2009 г.

Зимние 28 декабря – 10 января 2010 г.

Весенние 23марта – 31 марта 2010 г.

Летние 1 июня – 31 августа 2010г.

V. Завершение учебных занятий – 17ч. 35мин.

 Завершение школьных мероприятий – 20ч. 00 мин.

