Муниципальное образовательное учреждение средняя общеобразовательная школа №33 с углубленным изучением отдельных предметов Дзержинского района г. Волгограда
Публичный доклад

за 2011 год

г. Волгоград, 2011
1. Общая характеристика учреждения

Тип ОУ: муниципальное общеобразовательное учреждение

Вид ОУ: школа с углубленным изучением отдельных предметов
Юридический адрес: 400117, г.Волгоград, ул. Константина. Симонова, 29
Фактический адрес: 400117, г.Волгоград, ул. Константина Симонова, 29
Телефоны: приемная 58-82-43, учебная часть 58-81-97
E- mail: school33@list.ru
Документы, разрешающих осуществлять образовательную деятельность:
Устав школы регистрационный № 1333 от 14.08.97 г.

Лицензия № 224889 серия А от 05.05.2008 г.,

Свидетельство о государственной аккредитации АА № 044498 рег. 498 от 29.01.01г.

Учредитель: Департамент по образованию администрации Волгограда (ДОАВ)
Экономические и социальные условия территории нахождения

Школа расположена в спальном районе г. Волгограда «7 ветров». Вблизи, в соседних микрорайонах, расположены 2 библиотеки, 2 бассейна, теннисный корт, ледовый каток, две школы искусств, крупный кинотеатр, подростковый клуб, спортивные секции ДЮСШ № 10. Промышленных предприятий вблизи школы нет. Школа находится в экологически чистом районе.

Социокультурная среда благоприятствует развитию образовательной программы школы.
Характеристика контингента обучающихся
В 44 классах – комплектах школы обучается 1134 обучающихся: в 1-4 классах – 321, в 5-9 классах – 598, в 10-11 классах – 129 . Средняя наполняемость в классах 25,5 ученика.
Основные позиции программы развития образовательного учреждения (приоритеты, направления, задачи, решавшиеся в отчетном году).

Цель деятельности школы: формирование успешной, функционально грамотной личности, ориентированной на общечеловеческие и национальные ценности, способной к самообразованию, самовоспитанию, самореализации в новых экономических условиях

Для реализации поставленной цели в 2010-2011 учебном году необходимо было решить следующие задачи:

1. Создание в школе компетентностно-ориентированного пространства с многовариантным выбором индивидуальных образовательных траекторий.

2. Реализация I этапа опытно-экспериментальной работы по теме: «Школа информатизации». Определение оптимальных программных продуктов для автоматизации управления ОУ и поддержки учебного процесса.

3. Обеспечение развития педагогического потенциала.

4. Выявление одаренных детей и создание условий для их оптимального развития в различных областях интеллектуальной и творческой деятельности.

5. Развитие системы дистанционной поддержки обучающегося

6. Расширение и углубление связей школы, семьи и общественности в системе компетентностно-ориентированного образования.

7. Организация работы по построению системы здоровьеформирующего образования обучающихся.

Для реализации поставленной цели и решения задач в школе были созданы следующие условия:
· Составлен учебный план, позволяющий заложить фундамент знаний по основным дисциплинам, обеспечить уровень, соответствующий образовательному стандарту образования, дающий возможность для успешного продолжения образования выпускниками школы.
· Все МО имели планы работы, ориентированные на выполнение поставленной цели, задач школы.

· Разнообразие форм, оперативность ВШК – одно из условий выполнения поставленных задач.

· Работа по организации учебно-воспитательного процесса и решению задач школы была построена на диагностической основе, выполнении Программы развития школы.

· Владение содержанием учебных предметов, новых подходов в изучении предметов с использованием компьютерных технологий, новых педагогических техник и технологий;

· Повышение мотивации в инновационной деятельности.

В 2010-2011 учебном году коллектив школы работал над единой методической темой: «Повышение качества знаний обучающихся через раскрытие потенциала обучающихся и внедрение в учебно-воспитательный процесс современных образовательных и информационных технологий.
Структура управления школой. Органы государственно-общественного управления и самоуправления.
Коллегиальным органом управления образования школой, реализующим демократический и государственно – общественный характер управления образованием является Совет школы. Решения Совета, принятые в соответствии с его компетенцией являются обязательными для руководителя школы (директора), ее работников, обучающихся, их родителей (законных представителей). В своей деятельности совет руководствуется Конституцией Российской Федерации, законом РФ «Об образовании» положением об образовательном учреждении, законами и нормативными актами РФ, управления образования, уставом школы, иными локальными нормативными актами школы.

К управлению школой привлекаются все участники образовательного процесса: педагоги , родители , обучающиеся.

Административное управление осуществляет директор и его заместители. В последние годы сформировалась достаточно слаженная, сильная, опытная управленческая команда. Ее отличают продуманная структура управления, четкое распределение функционала и при этом взаимозаменяемость, умение привлечь к управленческой деятельности педагогов, высокая исполнительская дисциплина, способность к творчеству, повышению квалификации, культура труда, коллегиальность принятия решений, учет личностных качеств педагогов при осуществлении управленческой деятельности, умение направлять их на достижение общих целей коллектива школы.

Руководитель учреждения: Озерова Татьяна Владимировна
Заместители директора по УВР: Пикус Лариса Борисовна, Войтенко Зинаида Петровна, Перцева Лидия Михайловна, Семисинова Елена Петровна
Заместитель директора по НМР: Елизарова Елена Михайловна.
Заместитель директора по ВР: Камкова Светлана Витальевна
Заместители директора по АХЧ: Сидорова Лариса Викторовна

 2.Особенности образовательного процесса

[image: image1]
Особенности образовательной программы:

 предоставление возможности получить образование на базовом, углубленном и профильном уровне, т.е. создание системы многоуровневого обучения с учетом потребностей и возможностей участников образовательного процесса.
Краткое содержание основной и дополнительной образовательных программ
В школе обучение ведется в классах различной направленности

· общеобразовательных классах;

· классах повышенного уровня, включающих классы с углубленным изучением иностранного языка, литературы, обществознания.
· классах повышенного уровня физико-математической направленности с углубленным изучением математики, физики.

· естественнонаучной направленности классы с углубленным изучением биологии, химии.

· профильных классах
Часы школьного компонента нацелены на удовлетворение запросов учащихся и их родителей (изучение углубленного курса иностранного языка, литературы, русского языка, обществознания, математики, предметов культурологического цикла, элективных курсов по литературе, праву, экономике, психологии, технологии, физике, информатике).

Начальное общее образование.

Учебный план первой ступени предусматривает:
· 4-летний срок освоения образовательных программ начального общего образования для 1-4 классов. Продолжительность учебного года: 1 класс - 33 учебные недели, 2-4 классы - не менее 34 учебных недель;
Учебный план 1-го класса является одним из элементов Основной образовательной программы, он определяет общий объем нагрузки и максимальный объем аудиторной нагрузки обучающихся, состав и структуру обязательных предметных областей и реализуется по открытому комплекту «Гармония», соответствующему требованиям ФГОС НОО второго поколения.

 Учебный план 2-4 классов реализуется по модели четырехлетней начальной школы, по системе Л.В. Занкова – 2-е классы, и по комплекту «Гармония» - 3 – 4 классы.

Иностранный язык. В связи с тем, что начальная школа является органической частью системы непрерывного образования, в учебный план введен иностранный язык. Изучение языка вводится со 2 класса. В целях качественной подготовки для развития творческих способностей и познавательных интересов обучающихся во 2-4 классах на изучение языка отводится два часа в неделю во 2 «А», 2 «Б», 2 «В», 3 «А», 3 «В», 4 «Б», 4 «В» классах; в 2 «Б», 4 «А» классах - 3 часа (углублённый уровень).

Основное общее образование

Учебный план основного общего образования школы направлен на решение следующих задач:
- усвоение основ наук в соответствии с базисным компонентом учебного плана на уровне требований федеральных стандартов;

 подготовка учащихся к выбору профиля обучения путем развития у них общих интеллектуальных и специальных способностей;

создание условий для профильного обучения;
- дальнейшее оптимальное развитие творческих способностей (гибкости мышления, критичности, цельности восприятия явлений);
- формирование установки на самовоспитание на основе общечеловеческих гуманистических ценностей;
- формирование знаний о культурно- исторических, экологических и социальных особенностях нашего региона; развитие соответствующих умений;
- формирование знаний о возможностях своего организма, необходимости вести здоровый образ жизни.

Дифференциация и индивидуализация образования обеспечивается за счет включения в тот или иной блок отдельных предметов, элективных курсов, учебных практик, проектной и исследовательской деятельности, направленных на повышение общекультурного уровня учащихся, удовлетворения их познавательной потребностей и развитие поисковой активности. Поэтому часы вариативной части учебного плана используются:

на изучение следующих предметов на углубленном уровне:

- «Русский язык» в 5 А, 6 В, 6 А классах

- «Математика» в 7 И, 7 К, 8И, 9 И, 9 К классах,

- «Литература» в 5 А, 5 В, 6 А, 6 В, 7 А, 8 А, 8 Б, 9 А, 9 Б,

-«Английский язык» в 8 А, 9 А,

- «Информатика» в 5И, 6 И,

-«Физика» в 7 И, 7 К, 8 И, 9 И, 9 К,

- «Обществознание» в 8 Б, 9 Б;

на изучение дополнительных учебных предметов:

- «Основы светской этики» в 5 «А», «Б», «В», Г», «И»

- «Информатика и ИКТ» во всех 5 – 7 классах

- «Второй иностранный язык» в 8 А, 9 А,
- Право» в 5 В, 6 А, 6 В,
-«Основы правовых знаний» в 7 Б, 8 Б, 9 Б,

-«Основы экономики» в 7 Б, 8 Б, 9 Б;

- «Черчение» в 9 В,

на проведение индивидуальных и групповых занятий по

- русскому языку в 5 А, 5 Б, 5 И, 6 А, Б,В, Г, И,7 А, Б, В, И, К, 8 В, И. 9 В

- по математике в 5 А, 5 Б, 5 И, 6 А, Б,В, Г, И,7 А, Б, В, 8 В, Б. 9 Б, В

на изучение практикумов по

- орфографии (русский язык) в 5 А, 7 Б, 9 И, К - по литературе в 5 А,

- по обществознанию в 8 Б

- по математике в 7 Б, 7 И, К, 8 В

- по биологии в 6 Б , 7 Б

на изучение факультативов

- «Азбука экономики» в 5 В, 6 А, 6 В

- по природоведению («Наша Земля», «Мир природы») в 5 Б ,

- по математике в 5 И, 6 И.,

на изучение элективных курсов:

- «Правонарушения и преступление. Вина и ответственность» в 9 В классе,

- «Мой выбор» в 8 И, 9 Б, В, И, К

- «Математическая логика» в 9 В,

- «Опыты и наблюдения над растениями» в 9 В, И, К,

- Культура речи. Языковая норма в 9 Б, В

- География на кухне в 9 В

- Специфика сочинения – рассуждения на лингвистическую тему в 9 Б

- Традиции казачества – в 7 Б, 8 В

- Загадочный мир анимации в7 Б, 8 Б, В, И

Реализуя идею многопрофильности старшей ступени обучения, в целях подготовки учащихся 9-х классов к обоснованному выбору дальнейшего пути обучения в школе вводится предпрофильная подготовка. Основными аспектами предпрофильного обучения являются:

1) информационно-организационная деятельность;

2) курсы по выбору;

3) профильная ориентация (основы выбора профиля обучения).

Последние два аспекта нашли отражение в учебном плане предпрофильной подготовки.

 Предмет «Предпрофильная подготовка» изучается всеми 9-классниками в объеме 34 часов на базе МУКа Дзержинского района. Данный предмет представлен двумя модулями: «Информационная работа» и «Профконсультирование, профориентационная работа» (каждый по 17 часов).

Учитывая раннюю профилизацию и дифференциацию обучения в нашей школе (углубленное обучение и пропедевтические курсы, подготовляющие базу для углубленного изучения предметов по выбору обучающихся и их родителей, начинается , в основном с 5 класса) количество элективных курсов, предлагаемых школьникам различно.

 В учебном плане представлены следующие виды курсов:

предметно-ориентированные: «Математическая логика», Специфика сочинения – рассуждения на лингвистическую тему». Данные курсы нацелены на предоставление дополнительной предметной информации, расширение кругозора и специальных навыков и умений.

межпредметные: «Правонарушения и преступление. Вина и ответственность», «Мой выбор», «Опыты и наблюдения над растениями», «География на кухне», «Культура речи. Языковая норма». Данные курсы предполагают вовлечение обучающихся в экспериментальную работу, требующую надпредметных знаний, умений и навыков, развитие способности применять имеющиеся знания в нестандартных ситуациях и приобретать новые самостоятельно.

Технологии, которые предполагается использовать в системе преподавания курсов по выбору, ориентированы на то, чтобы ученик получил такую практику, которая поможет ему успешно осваивать программу старшей профильной школы.

Профильная ориентация учащихся 9-х классов имеет целью оказание им психолого- педагогической помощи в выборе профиля с учетом жизненных планов и рынка труда, создание условий для самоопределения учащихся.

Организация курсов по выбору в 9 классах осуществляется в полном соответствии с рекомендациями Министерства образования и науки РФ, принципами и целями предпрофильной подготовки и теми конкретными условиями, в рамках которых существует на сегодняшний день школа.

Для организации предпрофильной подготовки используются часы вариативной части учебного плана.

При формировании учебных групп на курсах по выбору максимально учитываются пожелания учащихся.

Учебные занятия по предпрофильной подготовке проводятся в урочное (курсы обязательные по выбору) и внеурочное время (экскурсии, встречи с работниками Центра занятости, представителями различных профессий, преподавателями и студентами ВУЗов и ССУЗов города).

 Среднее (полное) общее образование

Учебный план для X-XI классов направлен на решение следующих задач:
- обеспечить освоение обучающимися общеобразовательных программ среднего (полного) общего образования,

- формирование духовно богатой, свободной, физически здоровой, творчески мыслящей личности;

- обучение личности, обладающей прочными базовыми знаниями за курс средней школы;

- сформировать у учащихся обоснованные и осознанные жизненные планы и профессиональные намерения на основе обучения в профильных классах и классах с углубленным изучением предметов, умения и навыки самообразования, творческой исследовательской деятельности;
- сформировать гуманистическое мировоззрение, навыки самовоспитания, положительную Я - концепцию;
 - обеспечить готовность вести здоровый образ жизни, распространять эту позицию среди других людей

- обеспечить социализацию личности, способной в последующем на участие в социально-экономическом, политическом и духовном развитии общества.
Приоритетами при формировании учебного плана школы являются:

- защита обучающихся от перегрузок и сохранение их психологического и физического здоровья;

- учет образовательных интересов обучающихся и построение индивидуальной образовательной траектории,

- преемственность образовательных программ на разных ступенях общего образования, возможности получения профильного образования.

 Принципы построения учебного плана для 10-11 классов основаны на идее трехуровнего (базового, углубленного и профильного) федерального компонента государственного стандарта. Исходя из этого, учебные предметы представлены в учебном плане на трех уровнях: базовом, углубленном и профильном.

Базовые общеобразовательные учебные предметы – учебные предметы федерального компонента, направлены на завершение общеобразовательной подготовки учащихся.

Углубленный уровень образовательных учебных предметов - учебные предметы федерального компонента, направлены на завершение общеобразовательной подготовки учащихся повышенного уровня.

Профильные общеобразовательные учебные предметы – учебные предметы федерального компонента повышенного уровня, определяющие специализацию конкретного профиля обучения и обучающийся выбирает не менее двух учебных предметов на профильном уровне.

В результате анкетирования учащихся и родителей выявлены четыре направления профильного обучения. В связи с запросом социума микрорайона вводятся следующие предметы для изучения на

- профильном уровне:

10А класс – русский язык, обществознание, право;

10 Б – биология, химия, математика, право;

10 В – математика, информатика, обществознание, право;

10 И – физика, обществознание;

11 А – русский язык, информатика, группа А обществознание, право, английский немецкий язык (второй);, группа Б – химия, биология, математика;

11б – математика, информатика, обществознание, право;

11 В – русский язык, литература, география, обществознание, право

- на углубленном уровне:

10А класс – литература,

10 И - математика.

11И – математика, физика.

В 10 «А» профильный уровень дополняется элективными курсами: «Деловой английский», «Логические основы теории аргументации», «Психология общения»,

В 10 «Б» профильный уровень дополняется экспериментальным элективным курсом «Природные комплексы и разнообразие Нижней Волги»,

10 В – курсом «Алгебра плюс: элементарная математика с точки зрения высшей математики»
В 11 «Б» профильный уровень дополняется курсами – «История в лицах», «Стилистика русского языка», «Логические основы теории аргументации»

11 В - «Логические основы теории аргументации», «История в лицах»

Часы школьного компонента распределены следующим образом:

· на изучение следующих предметов на углубленном уровне:

- «Математика» в 10»И», 11 «И» классах

- «Физика» в 11 «И» классе,

- «Литература» в 10 «А» классе

· на изучение дополнительных учебных предметов:

- «Иностранный язык» (второй) в 11»А» классе,

- «Технология поиска информации» в 11 «Б», «В», «И»

-«Технология создания сайта» в 11 «А»

· на изучение элективных курсов в школе:

- «Деловой английский» в 10 «А»

- «Логические основы теории аргументации» в 10 «А» , «Б», «В», «И», 11 «Б», «В»

- «Психология общения» в 10 «А»

- Алгебра плюс: элементарная математика с точки зрения высшей математики» в 10 «В», «А»

- «Природные комплексы и разнообразие Нижней Волги» в 10 «Б»

· на организацию исследовательской деятельности по учебным предметам:
по географии, обществознанию, праву, литературе, математике, физике
· на организацию проектной деятельности по учебным предметам:

по химии, информатике, обществознанию

· на организацию социальной практики старшеклассников

Данные курсы, практики направлены на удовлетворение познавательных интересов отдельных школьников в областях деятельности человека.

Выпускник современной школы, как следует из заказа общества и родителей – заказчиков и потребителей образовательных услуг, должен быть успешной и эффективной личностью, что проявляется в эффективном решении социокультурных значимых задач. Он должен обладать компетентностями в различных сферах (политика и право, экономика и экология, российская культура и межкультурные связи, здоровье и выживание в экстремальных ситуациях).

 Социальное проектирование является способом реализации на практике задач, поставленных перед школой.

Образовательные технологии и методы обучения, используемые в образовательном процессе

В настоящее время в школе используются следующие педагогические технологии:

1. Блочно-модульная технология

2. Технология моделирующего обучения (учебная игра)

3. Коммуникативная технология

4. Диалоговые технологии развития творческих способностей.

5. Проблемно-модульная технология

6. Технология укрупненных дидактических единиц (УДЕ)

7. Разноуровневое обучение.

8. Технология личностно-ориентированного обучения.

9. Проектная деятельность учащихся.

10. Групповые технологии и система творческих заданий на уроках.

Характеристика внутришкольной системы оценки качества

Формы контроля, использованные в 2011 году.
Классно-обобщающий контроль проводился в плановом порядке и в процессе корректировки УВП в течение года в следующих классах: 5«АБ»,7 «Б»,8 «ВГ» 10 «А» (контроль за деятельностью учителей, классных руководителей, работающих в одном классе). КОК дает широкие возможности увидеть класс изнутри, вовремя внести необходимые коррективы как в воспитательный процесс в ходе адаптации, так и в формы контроля. В ходе контроля определялся уровень ЗУН (срезы, контрольные работы), оформление документации (тетради, дневники, классные журналы), всеобуч, работа с родителями, проведение родительских собраний.

Административный контроль за уровнем ЗУН по предметам: стартовый контроль, рубежный контроль (по четвертям и полугодиям), итоговый контроль (годовой на конец учебного года в переводных классах), предварительный контроль (перед экзаменами в выпускных классах), итоговый контроль (итоговая аттестация в выпускных классах),контроль работы над ошибками после пробного экзамена в новой форме по алгебре в 9 классах, контроль за техникой чтения в 5-8 классах (1и 4 четвертях).

Активный контроль за ЗУН по предметам гуманитарного цикла, естественно-научного цикла, математики, общественных дисциплин.

Персональный контроль за работой учителя информатики и ИКТ Шишкиной Л.Е., учителя математики Кулик Т.А., с целью контроля и оказания методической помощи в подготовке и проведении уроков.

Система работы учителей в подготовке учащихся к итоговой аттестации в новой форме по русскому языку и математике в 9 классах.

Система повторения на уроках в рамках подготовки учащихся к ЕГЭ по предметам в 11 классах.

Проведение пробных тренировочных работ для учащихся 9 классов по математике и русскому языку в новой форме и 11 классов по предметам выносимым на ЕГЭ.

Основными элементами контроля были:

· Выполнение всеобуча;

· Соблюдение здоровьесберегающих факторов на уроках и внеурочное время.

· Состояние преподавания учебных предметов;

· Качество ЗУН учащихся, подтверждение оценок на срезовых работах.

· Качество ведения школьной документации;

· Выполнение учебных программ и их практической части;

· Соблюдение орфографического режима в школе;

· Подготовка к ЕГЭ, отработка тестовых технологий и правильность заполнения бланков ЕГЭ;

· Отработка технологии проведения итоговой аттестации в новой форме в 9 классах (ГИА);

· Подготовка и проведение итоговой аттестации за курс основной школы по предметам в традиционной форме;

· Выполнение решений педагогических советов и совещаний.

· Выполнение рекомендаций, сформулированных в ходе персонального контроля и анализа посещенных уроков.

Контроль осуществлялся как в форме инспектирования, так и форме оказания методической помощи. План внутришкольного контроля корректировался по мере необходимости. Осуществление контроля сопровождалось соблюдением его основных принципов: научности, гласности, объективности, цикличности, плановости. Итоги контроля отражены в протоколах совещаний при завуче, заседаниях МС, МО, документах активного контроля в рамках ВШК.

Уровень обученности учеников 5-11 классов изучался и анализировался систематически путем проведения контрольных и срезовых работ (входных, четвертных, по итогам полугодия, года), проведенных в рамках контроля за качеством преподавания предметов, КОК.

Контроль качества преподавания и ЗУН осуществлялся по следующей схеме:

1. Диагностика ЗУН на начало учебного года, выявление пробелов, планирование работы по коррекции ЗУН, ликвидации пробелов.

2. Отслеживание результативности работы педагогов по ликвидации пробелов в ЗУН обучающихся проводилось через посещение и анализ уроков, консультаций, проведение контрольных срезовых работ.

3. Диагностика ЗУН по итогам повторения, работы педагогов по ликвидации пробелов.

4. Проведение административных контрольных работ в присутствии ассистентов и их независимая проверка учителями неработающими в данных классах.

5. Проведение совещаний по анализу административных контрольных работ, выработка плана работы по повышению уровня ЗУН учащихся.

6. Определение продуктивности работы учителя по результатам итоговой промежуточной и государственной аттестации учащихся.

Результаты контроля позволяют сделать вывод о том, что материал предметов учебного плана усвоен на допустимом и оптимальном уровнях. С целью создания условий для выполнения учебных программ по всем предметам учебного плана, по возможности, была организована замена отсутствующих учителей, проводились дополнительные часы, использовались резервные часы, предусмотренные учителями при составлении календарно-тематического планирования, проведено уплотнение материала. Благодаря проведенным мероприятиям программы по всем предметам выполнены.

Основные направления воспитательной деятельности
В 2010-2011 учебном году в системе воспитательной работы школы были определены три основные цели воспитания:

1. Идеальная цель (идеал, к которому стремится школа): воспитание всесторонне и гармонично развитой личности, обладающей личностными качествами, которые могут быть востребованы сегодня и завтра, способствующие «вхождению» ребенка в социальную среду.
2. Результативная цель (результат, выраженный в желаемом образе выпускника и который планируется достичь за определенный промежуток времени): развитие личности выпускника полной средней школы с достаточно сформированным интеллектуальным, нравственным, коммуникативным, эстетическим и физическим потенциалом и на достаточном уровне, овладевшим практическими навыками и умениями, способами творческой деятельности, приемами и методами самопознания и саморазвития.

3. Процессуальная цель (проектное состояние воспитательного процесса, необходимое для формирования желаемых качеств выпускника): создание в школе благоприятной культурной среды развития личности ребенка, среды жизнедеятельности и способов самореализации в интеллектуальной, информационной, коммуникативной и рефлексивной культуре и оказание ему помощи в выборе ценностей.

Школа – это дом, где формируется и как бы проектируется будущая личность. И в этом «проектировании» важно все. Именно поэтому образовательной, чистой учебной деятельности недостаточно. Какими бы хорошими, полноценными, развивающими ни были уроки, нужны ещё какие- то дополнительные инструменты. Поэтому каждый учитель, каждый классный руководитель, помимо дидактической системы, имеет систему воспитательную, связанную с внеклассной работой.

1. Воспитательная работа строилась по следующим направлениям: культурно-эстетическое воспитание, дополнительное образование, «ЗОЖ», гражданско-патриотическое направление, работа с родителями, ЮИД, социально-педагогическое направление.
2. Организовывалось участие школьников в районных, городских, областных конкурсах.

3. Проводились школьные конкурсы: социальных роликов «Толерантная личность», методических разработок «Профилактика ДДТТ», театрализованное представление «Истории Эпохи» и т.д.

4. В помощь классным руководителям для организации жизнедеятельности классного коллектива, в планировании работы, в организации и проведении внутриклассных дел, в организации участия класса в общешкольных делах проводились методические объединений классных руководителей и педагогические советы.

5. С цель самоутверждения школьников продолжило работу школьное самоуправление (Школьный Совет старшеклассников).

В качестве положительных направлений в воспитательной работе педагогического коллектива в течение многих лет следует отнести: использование коллективной творческой деятельности, стремление создать разнообразную развивающую среду для учащихся, накопленные традиции школьного сообщества, достаточно высокую теоретическую и методическую подготовку педагогов в планировании, организации и анализе воспитательной работы, тесный контакт педагогов с родительской общественностью, учреждениями дополнительного образования. Значительным шагом в повышении системности воспитательной работы, в отработке путей её активизации в современных условиях стала деятельность по моделированию воспитательной системы. Нужно строить воспитательную систему на базе совершенствования познавательной и творческой деятельности.

В качестве системообразующих определены следующие виды деятельности:

· познавательная деятельность, расширяющая кругозор, любознательность школьника и формирующая потребность в образовании и интеллектуальном развитии;

· художественная деятельность, развивающая эстетическое мироощущение, потребность в прекрасном, способность к художественному мышлению и тонким эмоциональным отношениям;

· спортивная деятельность, способствующая здоровому образу жизни, красоте физической и высокой гигиене жизни;

· трудовая деятельность в виде самообслуживающего, общественно полезного труда, положительное отношение к которому является показателем человеческой сущности, отношения к людям и прежде всего к самому себе;

· ценностно-ориентировочная деятельность, направленная на рациональное осмысление общечеловеческих и социальных ценностей мира, на осознание личной причастности к миру во всех его проявлениях;

· общественная деятельность, формирующая активную гражданскую позицию подростка и приобщающая его к возможности и желанию активного преобразования действительности;

· свободное общение, осуществляемое как досуг школьника, когда его общение освобождено от предметной цели и когда содержанием и целью его деятельности является общение с другим человеком.

В педагогической копилке учителей имеются различные формы организации и проведения воспитательных мероприятий, методические запасы постоянно пополняются, наиболее интересные находки обобщаются. О месте творчества в школе можно судить не только по многообразию форм деятельности, в которой идёт развитие творческого потенциала, закрепляется потребность в самовыражении. Методы психодиагностики позволили изучить вопрос удовлетворённости школьной жизнью, оценить уровень воспитанности, выявить отношение учащихся и их родителей к школе. В целом воспитательная система соответствует творческой:

§ удовлетворённость родителей организацией образовательного процесса;

§ в классных коллективах преобладают позитивные настроения;

§ благоприятный психологический климат в учительском коллективе;

§ стремление учащихся среднего и старшего звена к самоутверждению и самовыражению посредством различных форм деятельности;

§ действенность традиций школы;

§ тенденция к дифференциации и индивидуализации в воспитательной работе со всеми участниками педагогического процесса;

§ понимание важности воспитательной работы с учащимися не только учителями, но и родителями и представителями социального окружения;

Однако не всё в содержании и организации воспитательного процесса устраивает педагогов, учеников и родителей. В ходе диагностической деятельности и коллективного обсуждения выявлены проблемные места в жизнедеятельности школы. К ним следует отнести:

§ недостаточно высокий уровень сформированности нравственной направленности личности учащегося;

§ слабо используется системный подход в воспитательной деятельности классного руководителя;

§ требует некоторых изменений организация самоуправления и система подготовки старшеклассников к организаторской деятельности;

§ не удовлетворяет уровень культуры общения отдельных учеников с одноклассниками и учителями;

§ недостаточное участие в воспитательной работе родительских комитетов;

§ есть трудности в работе с неблагополучными семьями и детьми из этих семей.

Связующим звеном в системе воспитательной работы являются традиционные дела:

Ø День знаний. Уроки гражданственности и патриотизма.

Ø День Учителя. Поздравление педагогов – ветеранов.

Ø Посвящение в пятиклассники.

Ø Новогодние праздники.

Ø Встречи с выпускниками школы.

Ø День памяти героев - ВОВ.

Ø День защиты детей.

Ø Месяц профилактики.

Ø Последний звонок. Выпускные вечера.

Ø Лагерь дневного пребывания.

Большое внимание уделялось сохранению и отработке традиций школы: трудовых, спортивных, праздничных, связанных с началом и окончанием учебного года и т.д. Огромное значение в организации проведения традиционных дел и мероприятий имела и сама форма: внешнее оформление, построение, праздничность, музыкальное сопровождение, компьютерные технологии и т.д.

Продолжаем широко внедрять в воспитательный процесс информационно-коммуникативные технологии. Учащиеся, классные руководители и педагоги дополнительного образования продолжают активно использовать ИКТ при проведении классных часов, отчётов о работе, презентации своего опыта, на общешкольных мероприятиях и конференциях.

Успешно осуществляется активное социальное партнёрство с различными организациями и общественностью:

· Центр детского творчества Дзержинского района;

· Моложено-досуговым клубом «NEXT»;

· Библиотекой Шукшина;

· ТУО ДОАВ;

· Инспектором ПДН;

· и т.д.

3. Условия осуществления образовательного процесса

Режим работы ОУ

Школа работает с понедельника по субботу с 8.00 до 19.30, выходной – воскресенье.

Продолжительность уроков 40 минут для учащихся 2-11 классов и 35 минут для учащихся 1 классов, продолжительность перемен 10 минут, две перемены по 20 минут.
Начало занятий для учащихся 1-11 классов 1 смены – 8.30, 2 смены – 13.40.

Учебно-материальная база, благоустройство и оснащенность.

В школе созданы необходимые условия для обучения и воспитания учащихся.
Школьных кабинетов – 40, из них 10 – оборудованы на профильном уровне. Имеется 2 лингафонных кабинета для изучения иностранных языков.
Компьютерами оборудовано 93% учебных кабинетов, 60% – мультимидейными средствами и 18 % – интерактивными средствами обучения.41 компьютер подключен к интернету, большинство кабинетов оснащены телевизорами и DVD-проигрывателями. Для обеспечения услуги «Электронный журнал» в школе создана локальная сеть, объединяющая все рабочие места учителей школы.
Библиотечный фонд учебно-методической и художественной литературы составляет – 40 тыс. экземпляров.
Условия для занятий физкультурой и спортом

В школе функционируют два спортивных зала и тренажерный зал, оснащенные необходимым оборудованием для проведения занятий по физической культуре. Спортивная площадка включает футбольное поле, 2 площадки для подвижных игр, беговые дорожкой, площадка для прыжков в длину.
Организация медицинского обслуживания
2 медицинских кабинетов, один их которых стоматологический
Организация питания

В школе организовано горячее питание учащихся на платной и бесплатной основе.

Меню предусматривает горячее двухразовое питание, в соответствии с требованиями санитарных правил и с учётом сезонности (осень-зима, зима-весна) и возрастных групп школьников (7-10 и 11-17 лет).

В столовой разнообразные режимы и формы питания. Каждую перемену работает буфет, предлагающий выбор продуктов правильного питания. Работает стол заказов комплексного обеда, причем заказ может сделать классный руководитель как для всего класса или большей части класса, так и для малой группы или одного ученика.
Кадровый состав

Педагогический состав школы состоит из учителей (64 человек) и вспомогательного персонал (14 человек). Из учителей 59% учителей высшей категории, 31% - первой категории, 7% - второй категории, 7% - молодые специалисты. Высшее образование имеет 98 % педагогического персонала.

Административный персонал - 9 человек, из них 3 имеют диплома «Менеджер в образовании».
Уровень квалификации администрации ОУ: высшая категория -5 человек, - первая категория – 2.
3 Заслуженных учителя РФ, 4 Отличника народного образования РФ, 3 Почетных работника общего образования РФ , 1 Заслуженный тренер РФ, 2 Отличника физической культуры и спорта,
18 педагогов – получатели различных премий, грантов (Премии Президента РФ, Главы Администрации Волгограда)
В 2011 году 6 педагогических работников, успешно прошли аттестацию на присвоение квалификационной категории, в том числе 6 – на высшую категорию.
4. Результаты деятельности учреждения, качество образования

Успеваемость

Для того, чтобы выявить общую тенденцию по школе сравним успеваемость с предыдущими годами:

	Учебный год
	Успеваемость
	Качество обучения

	
	1 -4

 классы
	5-9

 классы
	10-11 классы
	5-11 классы
	1 -4

классы
	5-9

классы
	10-11

 классы
	5-11

классы

	2007-2008
	100%
	100%
	100%
	100%
	58,7%
	33,4%
	45,5%
	40,5%

	2008-2009
	100%
	100%
	99,3%
	99,7%
	61,6%
	33,3%
	44,6%
	39%

	2009-2010
	100%
	98%
	100%
	99,8%
	59%
	36,7%
	46,6%
	41,1%

	2010-2011
	100%
	100%
	100%
	100%
	61%
	35,6%
	38,9%
	36,2%

	Год
	Оставлены на второй год
	Всего отличников

	2007-2008 уч.год
	-
	4,38%

	2008-2009 уч.год
	-
	4%

	2009-2010 уч.год
	0,1% (по состоянию здоровья)
	3,25%

	2010-2011 уч.год
	-
	3,94%

Таким образом, из данных таблиц видно, что за этот год наблюдается тенденция резкого снижения качества знаний в старшем звене (на 7,7 %), стабильность в среднем звене (+1,1%) и незначительное повышение в начальном звене на 2%. Если посмотреть КЗ в общем по школе, то наблюдается понижение качества знаний на 5 %. Количество отличников по школе стабильно и соответствует 5 %.

Результаты ГИА (9 класс)
	предмет
	Кол-во
	«5»
	«4»
	«3»
	«2»
	Средняя отметка
	Средний балл
	Качество

	русский язык
	131
	16
	68
	47
	1
	3,8
	30,76
	63,36%

	математика
	131
	45
	68
	18
	
	4,2
	20
	86%

	физика
	12
	12
	
	
	
	4,52
	28,1
	96,3%

	
	15
	3
	11
	1
	
	
	
	

	химия
	16
	-
	4
	12
	-
	3,25
	15,56
	25%

	информатика
	36
	18
	5
	13
	-
	4,14
	-
	61%

	англ.язык
	4
	4
	
	
	
	5
	-
	100%

	литература
	22
	5
	15
	2
	
	4,59
	20
	90,9%

	биология
	29
	18
	9
	2
	-
	4,55
	32,17
	93%

	география
	19
	1
	9
	9
	
	3,56
	19,53
	50%

	
	13
	1
	5
	7
	-
	
	
	

	история
	4
	-
	2
	2
	-
	3,57
	20,36
	57%

	
	10
	
	6
	4
	
	
	
	

	обществознание
	76
	39
	37
	
	
	4,5
	32,44
	100%

	
	6
	-
	6
	-
	
	
	
	

Результаты ЕГЭ

	предмет
	Кол-во
	баллы
	Ср. балл

	
	
	24-30
	31-50
	51-70
	71-80
	81-90
	91-100
	

	Биология

Мин 36 б
	4
	
	-
	3
	-
	1
	-
	69

	Русский язык

Мин 36 б
	18
	
	4
	11
	1
	2
	-
	59,7

	Химия

Мин.32 б
	5
	
	1
	2
	2
	-
	-
	63

	Математика

Мин.24б
	18
	2
	6
	8
	2
	-
	-
	53,44

	Физика

Мин.33
	7
	
	4
	3
	
	
	
	52,86

	История

Мин.30
	2
	
	1
	
	
	
	
	26

	Обществознание

Мин. 39б
	11
	
	2
	8
	1
	-
	-
	56,3

Динамика достижений учащихся на олимпиадах
 и НОУ по годам

	Уч. год
	Число призеров на районной
	Число призеров зональной
	Число призеров на областной олимпиаде

	
	олимпиаде
	НОУ
	олимпиаде
	НОУ
	олимпиаде
	НОУ

	2007-2008
	61
	19
	21
	6
	0
	0

	2008-2009
	53
	10
	12
	7
	0
	0

	2009-2010
	68
	17
	6
	5
	2
	1

	2010-2011
	72
	15
	8
	3
	3
	

Таким образом, заметен серьезный прирост количества победителей и призеров олимпиад разного уровня, но при этом наблюдается снижение интереса к научно-исследовательской деятельности, в связи с чем уменьшилось число победителей и призеров среди участников НОУ, особенно в конкурсе «Я и Земля им. Вернадского».

Результативность участия в конкурсах и проектах

	Уч. год
	Район
	Город
	Область

	2007-2008
	19
	5
	6

	2008-2009
	41
	5
	2

	2009-2010
	41
	9
	

	2010-2011
	40
	16
	3

Результативность участия в спартакиадах школьников

	Уч. год
	Район
	Город
	Область

	2007-2008
	5
	
	-

	2008-2009
	11
	3
	1

	2009-2010
	10
	5
	-

	2010-2011
	34
	1
	-

Финансово-экономическая деятельность
Основные направления использования бюджетных средств

	Наименование показателя
	КОСГУ
	Бюджетные ассгнования
	Результат исполнения
	Направления реализации

	Заработная плата
	211
	939000
	939000
	

	Начисления на заработную плату
	213
	321000
	321000
	

	Услуги связи
	221
	21000
	21000
	Телефон, интернет

	Коммунальные услуги
	223
	2000000
	2000000
	Холодное водоснабжение, стоки, теплоснабжение и горячая вода, электроэнергия

	Работы и услуги по содержанию имущества
	225
	220000
	220000
	Вывоз мусора, АПС, промывка, опрессовка, т/о охранной пожарной сигнализации

	Прочие работы и услуги
	226
	132000
	132000
	Тревожная кнопка, медосмотр, аттестация рабочих мест, страхование имущества, периодическая печать

	Прочие расходы
	290
	54000
	54000
	Подарки 1-4 классы, налог на имущество

	Увеличение стоимости основных средств
	310
	68600
	68600
	Хозтовары, учебники для малоимущих, счетчик горячей воды

	Увеличение стоимости материальных запасов
	340
	2400
	2400
	Канцтовары

	ИТОГО
	
	3687000
	3687000
	

Основные направления использования внебюджетных средств

	Наименование показателя
	КОСГУ
	Смета
	Результат исполнения
	Направления реализации

	Заработная плата
	211
	266253, 80
	266253, 80
	

	Работы и услуги по содержанию имущества
	225
	175016
	175016
	Ремонт трубопровода, установка окон, установка дверей

	Прочие работы и услуги
	226
	422034
	422034
	Доработка техпаспорта, ремонт туалета, аттестация рабочих мест, обучение по ОТ, установка ФЭС, разработка сайта, программное обеспечение, охранные услуги

	Увеличение стоимости основных средств
	310
	118199
	118199
	Мебель

	Увеличение стоимости материальных запасов
	340
	35108, 89
	35108, 89
	Приобретение канцтоваров, хозтоваров, стекла

	ИТОГО
	
	1016611,69
	1016611,69
	

Стоимость платных услуг
Прейскурант тарифов и цен на платные дополнительные образовательные услуги, предоставляемые МОУ СОШ № 33 в 2011 году.

(Начальная школа)

	Наименование направления платной образовательной деятельности
	Название курса, кружка, объединения, программы и пр.
	Продолжительность курса (программы) по учебному плану, час
	Стоимость одного часа курса (программы), руб.
	Общая стоимость курса (программы), руб.

	Социально-педагогическое
	Подготовка детей к школе. Программа: Н.М. Конышева. «Ступеньки детства»
	112 часов
	80
	8 960

	Социально-педагогическое
	«Весёлая математика»
	15 часов
	60
	900

	
	«Весёлые числа»
	15 часов
	60
	900

	Социально-педагогическое
	«Решение интеллектуальных задач»
	15 часов
	60
	900

	
	Занимательная логика
	15 часов
	60
	900

	Социально-педагогическое
	«Занимательная психология»
	15 часов
	60
	900

	
	«Психология в играх»
	15 часов
	60
	900

	Социально-педагогическое
	«Занимательная грамматика»
	24 часа
	60
	1440

	
	Математика и логика
	24 часа
	60
	1440

Прейскурант цен на ПД услуги в МОУ СОШ №33

	№

п/п
	Наименование

услуги
	Класс
	Форма обучения
	Кол-во часов в неделю
	Стоимость 1 часа

	1
	Развитие речи
	6
	Групповая
(более 6 чел)
	1
	150 руб

	2
	Синтаксис текста
	8
	Групповая (более 6ч чел)
	1
	150руб

	3
	Синтаксис текста
	9
	Групповая (более 6 чел)
	1
	150 руб

	4
	Избранные вопросы курса алгебры
	9
	Групповая (более 6 чел)
	1
	150 руб

	5
	Избранные вопросы алгебры и начал анализа
	11
	Групповая (более 6 чел)
	1
	150 руб

	6
	За страницами учебника алгебры
	7
	Групповая

 (2-5 чел)
	1
	200 руб

	7
	За страницами учебника алгебры
	7
	Групповая

(2-5 чел)
	2
	200 руб

	8
	Проблемные вопросы курса обществознания 9 класса
	9
	Групповая (более 6 чел)
	1
	150 руб

	9
	Проблемные вопросы курса обществознания 11 класса
	11
	Групповая (более 6 чел)
	1
	150 руб

	10
	Цветы в нашем доме
	9
	Групповая (более 10 чел)
	1
	150 руб

	11
	Избранные вопросы общей биологии
	11
	Групповая (5 чел)
	1
	200 руб

	12
	Актуальные вопросы обществознания
	9
	Групповая (более 6 чел)
	1
	150 руб

	13
	За страницами учебника алгебры
	7
	Групповая (более 6 чел)
	1
	150 руб

	14
	За страницами учебника алгебры
	7
	Групповая (более 6 чел)
	1
	150 руб

	15
	Давайте писать грамотно
	8
	Групповая (более 10 чел)
	1
	150 руб

 Заключение

Основные направления ближайшего развития общеобразовательного учреждения

Цель деятельности школы:

Формирование успешной, функционально грамотной личности, ориентированной на общечеловеческие и национальные ценности, способной к самообразованию, самовоспитанию, самореализации в новых экономических условиях

Задачи деятельности школы:

1. Создание в школе компетентностно-ориентированного пространства с многовариантным выбором индивидуальных образовательных траекторий.

2. Реализация II этапа опытно-экспериментальной работы по теме: «Школа информатизации». Освоение программных продуктов для автоматизации управления ОУ и поддержки учебного процесса.

3. Обеспечение развития педагогического потенциала.

4. Выявление и создание условий для оптимального развития одаренных детей в различных областях интеллектуальной и творческой деятельности.

5. Расширение и углубление связей школы, семьи и общественности в системе компетентностно-ориентированного образования.

6. Организация работы по построению системы здоровьеформирующего образования обучающихся.

Совет старшеклассников

Педагогический совет

Совет школы

Общешкольная конференция

Методические объединения

Кафедры

Методический совет

Творческие группы

Родительский комитет школы

Родительский комитет классов

Социально - психологическая служба

Директор

школы

Зам. директора по УВР

Зам. директора по ВР

Зам. директора по АХЧ

Система дифференцирования образования

Общеобразовательные классы

Классы с углубленным изучением предметов

Классы с профильным изучением предметов

Углубленное изучение предметов гуманитарного профиля

Углубленное изучение предметов естественнонаучного профиля

