

Программа развития

Муниципального казенного
общеобразовательного учреждения
«Средняя общеобразовательная школа
№ 1 село Курджиново»
на 2014-2018 годы

СОДЕРЖАНИЕ

I. Паспорт Программы развития школы.
II. Проблемный анализ состояния школы.
III. Концепция развития школы «Формирование компетентностной модели выпускника как результат выполнения социального заказа общества и государства».
IV. Основные направления работы воспитательной системы школы.
V. Управления реализацией Программы. Мониторинг.
VI. Механизмы реализации Программы развития.
VII. Пути решения задач Программы развития.
VIII. Источники финансирования.
IX. Ожидаемые результаты.

I. Паспорт Программы развития

Наименование Программы.
Целевая комплексная программа развития муниципального общеобразовательного учреждения «Средняя общеобразовательная школа № 1 село Курджиново» «Формирование компетентностной модели выпускника как результат выполнения социального заказа общества и государства».
Разработчики Программы.
Педагогический коллектив школы, администрация МКОУ «СОШ № 1 село Курджиново»
Исполнители Программы.
Администрация, педагогический коллектив школы, ученический коллектив, родительская общественность, социальные партнеры школы

Научно-методические основы Программы.
При подготовке Программы учитывались цели, концептуальные положения и идеи, имеющиеся в реализуемых школой образовательных программах.
Программа разработана в соответствии с основными положениями Национальной образовательной инициативы «Наша новая школа»; Федеральной Программой развития образования; Законом Российской Федерации «Об образовании».
Программа составлена на основе анализа имеющихся условий и ресурсного обеспечения с учетом прогноза их перспективных изменений.
Основные этапы и формы обсуждения и принятия Программы.
1. 2014г. - проблемный анализ состояния школы;
2. 2014-2018 гг – поэтапное выполнение настоящей Программы развития.

Цели и задачи Программы.
Цель: создание воспитательно-образовательной среды, способствующей формированию у школьников гражданской ответственности, духовности, культуры, инициативности, самостоятельности, толерантности, способности к успешной социализации в обществе.
Задачи Программы:
· обеспечение прав ребёнка на качественное образование;
· изменение методов, технологий обучения, расширение информационно - коммуникационных технологий, способствующих формированию практических умений и навыков анализа информации, самообучению;
· формирование исследовательских умений и навыков у обучающихся на уроках и во внеурочной деятельности с целью предоставления им оптимальных возможностей для получения универсального образования, реализации индивидуальных творческих запросов;
· организация предпрофильного обучения с целью осознанного выбора будущей профессии;
· построение образовательной практики с учетом региональных, социальных тенденций, воспитание детей в духе уважения к своей школе, городу, краю, России;
· совершенствовать организацию учебного процесса в целях сохранения и укрепления здоровья обучающихся;
· развитие органов ученического самоуправления, детской общественной организации.
Приоритетные направления Программы.
· Формирование ключевых образовательных компетенций на основе главных целей общего образования, социального опыта и опыта личности, основных видов деятельности ученика: ценностно-смысловой, трудовой, личностного самосовершенствования, учебно-познавательной, общекультурной, коммуникативной, информационной.
· Реализация потенциальной эффективности информатизации в рамках интеграции учебно-воспитательного процесса, внедрение информационно-коммуникационных технологий.
· Разработка системы школьных стандартов и критериев оценки результативности повышенного образования учащихся классов разной профильной направленности. Повышение качества образования и предпрофильной подготовки учащихся.
· Организация информационно-диагностической деятельности, содействующей позитивной самореализации.
Ожидаемые результаты Программы и индикаторы для оценки их достижения:
· обеспечение высокого качества образования, предпрофильной подготовки учащихся;
· качественное обновление содержания общего образования;
· обеспечение максимально эффективной реализации требований Стандартов второго поколения.
· расширение перечня дополнительных услуг, предоставляемых обучающимся;
· удовлетворение потребностей детей в занятиях по интересам;
· совершенствование профессиональной компетентности и общекультурного уровня педагогических работников образовательного учреждения;
· повышение ИКТ- компетентности педагогов и учащихся;
· создание условий, обеспечивающих охрану жизни, сохранение и укрепление здоровья обучающихся, формирование их здорового образа жизни;
· создание здоровых и безопасных условий труда и учёбы;
· развитие материально-технической базы обеспечения образовательного процесса;
· повышение уровня обеспечения информационной техникой и современным учебным оборудованием;
· повышение эффективности государственно-общественных форм управления
Срок действия Программы.
2014-2018 гг.
Структура Программы.
· Информационная справка.
· Проблемный анализ состояния школы.
· Формирование концепции школы «Формирование компетентностной модели выпускника как результат выполнения социального заказа общества и государства»
· Управление реализацией Программой развития.
· Сроки и этапы реализации Программы развития.
· Описание реализации Программы развития.
· Ожидаемые результаты.
Ресурсное обеспечение реализации Программы.
 Образовательное учреждение обеспечено кадровыми, методическими, материально-техническими и финансовыми ресурсами, необходимыми для реализации программы
Объём и источники финансирования Программы.
Бюджетное финансирование, Федеральный бюджет, добровольные спонсорские пожертвования.
Порядок мониторинга хода и результатов реализации Программы.
Внутренний мониторинг проводит администрация школы, предметные методические объединения, социально-психологическая служба.
Результаты выполнения этапов настоящей Программы обсуждаются один раз в полгода на общешкольной конференции. Программа реализуется путем проведения мероприятий в соответствии с основными направлениями и задачами.
III. Проблемный анализ состояния школы.
Проблемы, на решение которых направлена программа развития.
 Программа развития МКОУ «СОШ № 1 село Курджиново» на 2014-2018 годы была разработана в 2014 году. К этому времени педагогическим коллективом школы была выполнена предыдущая пятилетняя Программа развития «Здоровье и знания», результаты которой явились основой для разработки данной Программы развития.
Заявленные Национальной образовательной инициативой «Наша новая школа» повышение качества образования, его доступности и эффективности требуют конкретизации применительно к деятельности образовательного учреждения с учетом все более возрастающей роли образования в развитии личности и общества, ориентации образования на выполнение социального заказа общества и государства.
 Проблема повышения качества образования для школы является одной из важнейших. Это определяется необходимостью успешного освоения всеми учащимися образовательной программы, формирования навыков исследовательской деятельности учащихся, подготовки их к дальнейшему обучению и осознанному профессиональному выбору. Данная проблема приобретает особую актуальность в условиях развития компетентностного подхода, оценки качества образования в школе на основе единого государственного экзамена и формирования компетентностной модели выпускника.
 Важной для школы является проблема введения и эффективного использования современных образовательных технологий. Проблема заключается в необходимости сочетания новых технологий и лучших отечественных традиций образования. Важной проблемой является доступность образования, которая понимается педагогами школы в контексте новых образовательных технологий. Доступность образования заключается в создании особых психолого-педагогических условий в школе, позволяющих каждому ученику освоить образовательную программу и быть успешным. Важной проблемой, которую призвана решать настоящая программа развития, является демократизация школьного уклада. Особенно важным является использование потенциала родителей и социальных партнёров образовательного учреждения в качестве главных ресурсов развития школы.
IV. Формирование концепции школы
«Формирование компетентностной модели выпускника как результат выполнения социального заказа общества и государства»
Национальной образовательной инициативой «Наша новая школа» определяются приоритетные цели образования на современном этапе. Она подчеркивает необходимость «ориентации образования не только на усвоение обучающимся определённой суммы знаний, но и на развитие его личности, его познавательных и созидательных способностей. Общеобразовательная школа должна формировать целостную систему универсальных знаний, умений и навыков, а также самостоятельной деятельности и личной ответственности обучающихся, то есть ключевые компетентности, определяющие современное качество образования»
Ценностные приоритеты развития школы
Основные цели деятельности.
· Стремиться к созданию условий для образования творческой, свободной, социально и профессионально компетентной личности, адаптивной и адекватной на индивидуальном, личном, профессиональном и социальном уровнях, способной жить в гармонии с собой и позитивно относиться к окружающему миру.
· Создание воспитательно-образовательной среды, способствующей формированию у школьников гражданской ответственности, духовности, культуры, инициативности, самостоятельности, толерантности, способности к успешной социализации в обществе.
· Перейти к системе управления, создающей наилучшие условия для согласования целей основных участников педагогического процесса: учащихся, родителей, учителей.
· Создать эффективную, постоянно действующую систему непрерывного образования и самообразования учителей.
· Оптимизировать систему социального и социально-психологического сопровождения учебного процесса.
· С целью повышения возможностей профессионального развития педагогов разработать индивидуальные карты их профессионального роста.
· Оптимизировать систему платных услуг для улучшения реализации ценностей и целей развития школы.
· Оптимизировать систему дидактического и материально-технического обеспечения образовательного процесса.
· Продолжить работу по дифференциации образования, создать условия для формирования индивидуальных образовательных маршрутов обучающихся.
· Создать максимально благоприятные условия для опытно-экспериментальной работы.
· Создать условия для установления прочных интеграционных связей между системой основного и дополнительного образования, разработать новые образовательные и учебные программы на интегративной основе и с учетом новых образовательных стандартов.
· Создать постоянно действующую систему информации коллектива школы о современных педагогических достижениях, передовом педагогическом опыте и об опыте создания и использования новых педагогических технологий.
· Оптимизировать систему внешних связей школы, в том числе и путем использования возможностей школьных информационных ресурсов.
Базовые ценности школы.
Ключевые ценности современной отечественной педагогики - обеспечение прав и свобод личности, выполнение Конвенции о правах ребенка, общечеловеческие ценности, патриотизм, толерантность, осознание себя гражданином России и хранителем её исторического и культурного наследия. Ориентация на солидарность и сотрудничество с представителями различных культур и национальностей, жизнь в согласии с собой, с окружающими людьми, с природой в целом. Сочетание традиционных ценностей с новыми идеями развития. Семья, здоровье, образование, труд как основа жизнедеятельности. Профессионализм и этика трудовых отношений как основа профессиональной карьеры.
Ценности, на которых уже сегодня основана и будет основываться в дальнейшем деятельность школы:
· осознание идей гуманизации и гуманитаризации образования, понимаемых как процесс изменения типа образования;
· доверие и уважение друг к другу учащихся, педагогов, родителей;
· стремление к высокой психологической комфортности для всех субъектов педагогического процесса;
· стремление к высокому уровню самоорганизации детского коллектива и коллектива учителей;
· атмосфера свободы творчества, способствующая творческому развитию учеников и учителей;
· безусловное обеспечение высокого стандарта образования для всех выпускников школы;
· стремление к обеспечению социальной и допрофессиональной адаптации выпускника.
Концептуальная модель компетентностей педагогов школы
Настоящий педагог нашей школы должен обладать такими качествами, как:
· наличие высокого уровня общей, коммуникативной культуры, теоретических представлений и опыта организации сложной коммуникации, осуществляемой в режиме диалога;
· способность к освоению достижений теории и практики предметной области: к анализу и синтезу предметных знаний с точки зрения актуальности, достаточности, научности;
· способность к критической оценке и интеграции личного и иного (отечественного, зарубежного, исторического, прогнозируемого) опыта педагогической деятельности;
· стремление к формированию и развитию личных креативных качеств, дающих возможность генерации уникальных педагогических идей и получения инновационных педагогических результатов;
· наличие рефлексивной культуры, сформированность потребности в саморефлексии и в совместной рефлексии с другими субъектами педагогического процесса;
· наличие методологической культуры, умений и навыков концептуального мышления, моделирования педагогического процесса и прогнозирования результатов собственной деятельности;
· готовность к совместному со всеми иными субъектами педагогического процесса освоению социального опыта;
· освоение культуры получения, отбора, хранения, воспроизведения, отработки и интерпретации информации в условиях лавинообразного нарастания информационных потоков;
· принятие философии маркетинга в качестве одной из основных идей деятельности педагога в условиях становления рыночных отношений в образовании;
· принятие понятия профессиональной конкуренции как одной из движущих идей развития личности педагога;
· наличие культуры педагогического менеджмента в широком смысле, то есть стремление к самоопределению в ситуации ценностного выбора и к принятию ответственности за конечный результат педагогического процесса, что определяет профессиональную успешность в условиях конкуренции;
· сформированность теоретических представлений о системно-педагогическом мышлении, наличие опыта системного исследования педагогической деятельности в целом и собственной педагогической деятельности;
· осознание метода педагогической деятельности как одной из высших профессиональных ценностей педагога.
Задача педагогов школы – реализовать компетентностную модель выпускника, обладающего следующими качествами:
· готовность к жизни в современном мире, ориентация в его проблемах, ценностях, нравственных нормах, понимание особенностей жизни, ориентация в возможностях этой жизни для развития своих духовных запросов, ориентация в научном понимании мира, умение ставить реалистические жизненные цели и быть способным их достигать;
· наличие продуманной и практически реализуемой жизненной стратегии по сохранению и развитию своего физического, психического и нравственного здоровья;
· способность к творческому созиданию своей личной жизни, ее осмысленной организации на основе национальных и общечеловеческих ценностей, любви к своей Родине и уважения традиций иных национальных культур;
· коммуникативная культура, владение навыками делового общения, построение межличностных отношений, способствующих самореализации, достижению успеха в общественной и личной жизни;
· высокая познавательная мотивация, готовность выпускника основной школы к достижению высокого уровня образованности на основе осознанного выбора программ общего и профессионального образования;
· совмещение рационалистического и эмоционально-ценностного подходов к жизни, умение здраво и логично мыслить, принимать обдуманные решения;
· способность к выбору профессии, ориентации в политической жизни общества, выбору социально ценных форм досуговой деятельности, к самостоятельному решению семейно-бытовых проблем, защите своих прав и осознанию своих обязанностей;
· адекватная самооценка (внутренняя гармония и самоконтроль);
· стремление к продуктивной жизни (максимальной реализации своего индивидуально-личностного потенциала).
	Компетентностная модель выпускника – это выпускник, обладающий ключевыми общепредметными, предметными компетенциями в интеллектуальной, гражданско-правовой, информационной, коммуникационной и прочих сферах современной жизни.
Система дополнительного образования.
В соответствии с Федеральным законом «Об образовании в Российской Федерации», деятельность педагогического коллектива МКОУ «Средняя общеобразовательная школа №1 село Курджиново» направлена на развитие личности учащихся, на создание условий для их самоопределения и самореализации.
В этом контексте дополнительное образование рассматривается как "особый тип образования", который представляет собой процесс и результат развития личности ребенка в системе базового образования; социализацию как приобщение к неформальным общественным процессам и структурам, а также самоактуализацию как образовательных сферах, опирающихся на психолого-педагогический потенциал свободного времени". Этот потенциал состоит из возможности обеспечить досуг как развлечение и разрядку индивидуальных и групповых напряжений; включает в себя целый ряд компенсаций как приобщение к тем личностно значимым социально-культурным ценностям, потребность в которых пока не удовлетворяется существующей воплощение собственных индивидуальных, творческих интересов и безусловно саморазвитие и личный рост в социальных и культурно-значимых сферах жизнедеятельности общества. Система дополнительного образования в школе позволяет создавать широкий общекультурный, эмоционально значимый фон освоения содержания стандарта общего образования; выравнивать стартовые возможности личности; предметно ориентировать учащихся в базисных видах деятельности (ценностно-ориентационная, познавательная, коммуникативная, эстетическая, физическая), опираясь на его склонности, интересы, личностные особенности, способствуя личностному самоопределению. Эта система компенсирует отсутствие в базисном учебном плане тех или иных учебных курсов, которые интересуют учащихся, она содействует индивидуальному образовательному пути, самоопределению личности и таким образом обеспечивает каждому ученику ситуацию успеха. Дополнительное образование способствует не только развитию личности ребенка, но позволяет самореализоваться и учителю, т.е. внести личностный мотив в учебный предмет, выйти за рамки традиционной программы, удовлетворить свои творческие и познавательные интересы. Дополнительное образование открывает новые горизонты, как перед учеником, так и перед учителем.
Организация совместной коллективной деятельности положительно сказывается и на развитии межличностных отношений ее участников, как учителей, так и учащимся. Каждому из них предоставляется статус лица, принимающего решение, и каждый заинтересован в результатах как своего собственного, так и общего труда. Возникает ситуация коллективного успеха, оказывающая положительное воздействие на характер взаимоотношений между педагогами: стимулируются доброжелательность, взаимопомощь, стремление наилучшим образом выполнить свои обязанности. Появляется реальная заинтересованность, как коллектива, так и каждого участника в процессе и результатах своих усилий.
Главной становится потребность в постоянном самосовершенствовании, когда знания являются средством повышения эффективности профессионального труда. Это побуждает учителя самостоятельно искать необходимую литературу, формы и методы работы. Отпадает необходимость навязывать ему чужой, но “модный“ опыт, он осознает необходимость нарабатывать свой, личный. Реальная заинтересованность каждого учителя в общем успехе создает ситуацию для оптимального выбора действий у руководителя школы.
VI. Основные направления работы воспитательной системы школы.
Работа школы направлена на реализацию стратегии развития воспитания подрастающих поколений, определенной в Конституции Российской Федерации, Федеральном законе «Об образовании в Российской Федерации», Федеральной Программе развития образования, Национальной доктрине образования в Российской Федерации, Национальной образовательной инициативе «Наша новая школа». Целью настоящей Программы является создание на уровне школы оптимальных социально-педагогических условий для развития личности в процессе образования на основе ее индивидуальных особенностей, обеспечивая высокий уровень образованности, социализации, сохранения здоровья, интеллектуального, духовного и физического развития.
В образовательном учреждении разработана и реализуется программа по воспитанию учащихся «Школа – дорога в жизнь».
Цель программы – создание в школе единого воспитательного пространства, главной целью которого является личность каждого ученика, приобщение к истинным ценностям, формирование нового сознания, ориентированного на умение сохранять уважение друг к другу, взаимодействие, стремление к взаимодействию и адаптация выпускников к современным социальным условиям.
Структура воспитательной системы.
1.Целенаправленность в воспитательной работе.
Цели, определенные воспитательной системой, приняты всеми участниками педагогического процесса.
 2. Основные методы воспитания.
а) Единые педагогические требования
б) Мотивация учащихся на самовоспитание. Организовать воспитательную работу так, чтобы целенаправленно пробудить и вызвать потребность у учащихся изменить себя.
в) Педагогическая индивидуальная поддержка.
3. Школьная воспитывающая среда.
а) Школьный и классный коллектив. Воспитательная система предполагает включенность в систему каждого класса.
б) Организация ученического самоуправления.
в) Традиции школы.
4. Воспитательные центры.
5.Воспитание на уроке.
6.Система работы классного руководителя.
а) Согласованность воспитательных целей с общешкольными задачами.
б) Реализация программы нравственного и патриотического воспитания через классные часы.
в) Применение технологии индивидуальной педагогической поддержки.
Воспитательная Программа «Школа – дорога в жизнь» представляет собой взаимосвязанную систему 4-х проектов (подпрограмм):
	- «Россия – наш дом!»
	- деятельность детской школьной организация «Экологи»;
	- пропаганда здорового образа жизни «В здоровом теле – здоровый дух!»;
	- антинаркотическая пропаганда «Я выбираю жизнь!»;
Приоритет при этом сохраняется за программой патриотического воспитания «Россия – наш дом!».
1. Формирование компетенций учащихся на первой ступени обучения.
Образ выпускника начальной школы как главный целевой ориентир в учебно-воспитательной работе с обучающимися на I ступени.
	Социальная компетенция
Восприятие и понимание учащимися таких ценностей, как «семья», «школа», «учитель», «родина», «природа», «дружба со сверстниками», «уважение к старшим». Потребность выполнять правила для учащихся, умение различать хорошие и плохие поступки людей, правильно оценивать свои действия и поведение одноклассников, соблюдать порядок и дисциплину в школе и общественных местах. Соблюдение режима дня и правил личной гигиены. Стремление стать сильным, быстрым, ловким и закаленным, желание попробовать свои силы в занятиях физической культурой и спортом.
	Общекультурная компетенция
Наблюдательность, активность и прилежание в учебном труде, устойчивый интерес к познанию. Сформированность основных черт индивидуального стиля учебной деятельности, готовности к обучению в основной школе. Эстетическая восприимчивость предметов и явлений в окружающей природной и социальной среде, наличие личностного (собственного, индивидуального) эмоционально окрашенного отношения к произведениям искусства.
	Коммуникативная компетенция
Овладение простейшими коммуникативными умениями и навыками: умение говорить и слушать; способность сопереживать, сочувствовать, проявлять внимание к другим людям, животным, природе. Сформированость первичных навыков саморегуляции.
	Содержание и организация внеучебной деятельности учащихся
	Содержание внеучебной деятельности учащихся 1–4-х классов обусловлено целевым ориентиром – образом выпускника начальной школы.
	В качестве системообразующего фактора построения процесса воспитания младших школьников выступает нравственное воспитание учащихся. Педагогический коллектив поставил перед собой задачу создать школу разных возможностей с широким диапазоном деятельности детей и учителей. Педагогический коллектив школы считает, что воспитание в начальной школе должно быть направлено на формирование личности в соответствии со своими задатками, интересами и склонностями.
2. Формирование компетенций учащихся на второй ступени обучения.
Образ выпускника 9-го класса как главный целевой ориентир в учебно-воспитательной работе с обучающимися на II ступени.
		Ценностно-смысловая компетенция.
	Способность ученика видеть и понимать окружающий мир, ориентироваться в нем, осознавать свою роль и предназначение, умение выбирать цели, принимать решения. От этой компетенции зависит программа его жизнедеятельности в целом. Восприятие и понимание ценностей «человек», «личность», «индивидуальность», «труд», «общение», коллектив», «доверие», «выбор». Знание и соблюдение традиций школы.
	Социально-трудовая компетенция. Школьник учиться выполнять роль гражданина, наблюдателя, избирателя, потребителя, покупателя, производителя. Ученик овладевает минимально необходимыми для жизни в современном обществе навыками социальной активности и функциональной грамотности.
Компетенция личностного самосовершенствования направлена на то, чтобы ученик осваивал способы физического, духовного, и интеллектуального саморазвития, эмоциональную саморегуляцию и самоподдержку. К этой компетенции относятся правила личной гигиены, забота о собственном здоровье, половая грамотность, внутренняя экологическая культура, комплекс качеств, связанных с основами безопасной жизнедеятельности. Развитие основных физических качеств.
Учебно-познавательная компетенция. Ученик овладевает креативными навыками продуктивной деятельности: добыванием знаний из реальности, владение приемами действий в нестандартных ситуациях, эвристическими методами решения проблем.
Информационные компетенции.
При помощи учебной, художественной, справочной литературы , видеозаписей , электронной почты, СМИ, Интернета у ученика формируются умения самостоятельно искать, анализировать и отбирать необходимую информацию, организовывать, преобразовывать, сохранять и передавать ее.
Общекультурная компетенция.
	Определенный круг вопросов, в которых ученик должен быть хорошо осведомлен, обладать познаниями и опытом деятельности. Это особенности национальной и общечеловеческой культуры, культорологические основы семейных, социальных, общественных явлений и традиций, роль науки и религии в жизни человека, их влияние на мир, компетенции в бытовой и культурно-досуговой сфере.
Коммуникативная компетенция, включающая в себя социокультурную, речевую, компенсаторную, языковую. Включает в себя знание языков, способов взаимодействия с окружающими и удаленными людьми и событиями, навыки работы в группе, владение различными социальными ролями в коллективе.
Содержание и организация внеучебной деятельности учащихся.
Главным целевым ориентиром при определении содержания и способов организации внеучебной деятельности учащихся 5 – 9 классов является образ выпускника основной школы. Для формирования ключевых компетенций целесообразно использовать следующие педагогические средства:
· образовательные программы;
· КТД;
· кружки;
· секции;
	Основными формами организации воспитательного процесса являются коллективные творческие дела, интеллектуальные игры, олимпиады, конкурсы, выставки, праздники, вечера, соревнования. При их подготовке и проведении используются приемы и методы актуализации субъектного опыта учащихся. Создания ситуаций выбора и успеха, индивидуальной и коллективной рефлексии процесса и результатов деятельности. Учащиеся 5 – 9 классов являются субъектами управления жизнедеятельностью в классных коллективах.
		Ценностно-смысловая компетенция.
	Осмысление целей и смысла жизни. Усвоение ценностей «отечество», «культура», «любовь», «самоактуализация», «субъективность». Наличие чувства гордости за принадлежности к своей нации, за свою Родину. Знание и понимание основных положений Конституции Российской Федерации.
	Социально-трудовая компетенция. Школьник учиться выполнять роль гражданина, наблюдателя, избирателя, потребителя, покупателя, производителя. Ученик овладевает минимально необходимыми для жизни в современном обществе навыками социальной активности и функциональной грамотности. Понимание сущности нравственных качеств и черт характера окружающих людей, толерантность в их восприятии, проявление в отношениях с ними таких качеств, как доброта, честность, порядочность, вежливость. Адекватная оценка своих реальных и потенциальных возможностей, уверенность в себе, готовность к профессиональному самоопределению, самоутверждению и самореализации во взрослой жизни.
	Компетенция личностного самосовершенствования направлена на то, чтобы ученик осваивал способы физического, духовного, и интеллектуального саморазвития, эмоциональную саморегуляцию и самоподдержку. К этой компетенции относятся правила личной гигиены, забота о собственном здоровье, половая грамотность, внутренняя экологическая культура, комплекс качеств, связанных с основами безопасной жизнедеятельности. Развитие основных физических качеств.
	Учебно-познавательная компетенция. Ученик овладевает креативными навыками продуктивной деятельности: добыванием знаний из реальности, владение приемами действий в нестандартных ситуациях, эвристическими методами решения проблем. Наличие желания и готовности продолжить обучение после школы, потребность в углубленном изучении избранной области знаний, их самостоятельном добывании.
		Информационные компетенции.
	При помощи учебной, художественной, справочной литературы, видеозаписей, электронной почты, СМИ, Интернета у ученика формируются умения самостоятельно искать, анализировать и отбирать необходимую информацию, организовывать, преобразовывать, сохранять и передавать ее.Общекультурная компетенция.Умение строить свою жизнедеятельность по законам гармонии и красоты; потребность в посещении театров, выставок, концертов и т.д.Коммуникативная компетенция, включающая в себя социокультурную, речевую, компенсаторную, языковую.
 3. Формирование компетенций учащихся на третьей ступени обучения.
	На третьей ступени общего образования приоритетным видом деятельности является познавательно-профессиональная. Ей принадлежит роль системообразующего фактора в построении системы воспитания старшеклассников. Не случайно интеллектуальные игры и конкурсы, конференции, предметные олимпиады, недели, вечера относятся к разряду основных форм организации процесса воспитания учащихся 10 – 11 классов. По сравнению с другими возрастными группами школьников старшеклассники имеют наибольшее представительство в органах школьного самоуправления.
	В контексте формирования познавательной и коммуникативной культуры учащихся особое значение в образовательном учреждении имеет медиаобразование, призванное помочь школьникам лучше адаптироваться в мире массовой информации и коммуникации. Взаимодействие школы и семьи учащегося осуществляется в различных направлениях:
· оптимизация влияния на учащегося за счет повышения педагогической культуры родителей (педагогический всеобуч, лектории для родителей, педагогические чтения и т.п.);
· активное включение родительской общественности в учебно-воспитательный процесс (Конференция, Совет школы, родительский комитет школы и класса);
· партнерское взаимодействие, когда создаются благоприятные условия для реализации специфических возможностей участников взаимодействия (организация досуга, профориентационные консультирования, факультативные занятия, спортивная туристско-краеведческая деятельность и т.д.).
· предпрофильная подготовка учащихся.
VII. Управление реализацией Программы.
Общее руководство работой по ПРОУ и оценка степени эффективности её реализации осуществляются методическим советом школы. Ход работы над отдельными проектами курируется должностными лицами- представителями администрации школы в соответствии с имеющимися у них функциональными обязанностями и представляется на заседаниях административного совет школы, на заседаниях методического совета.
Порядок мониторинга хода и результатов реализации Программы.
Внутренний мониторинг проводит социально-психологическая служба, администрация. Результаты обсуждаются один раз в полгода. Программа реализуется путем проведения мероприятий в соответствии с основными направлениями.
Этапы реализации Программы.
1. Ориентационно-мотивационный этап: 2011-2012 гг.
2. Конструктивно-формирующий этап: 2012-2013 гг.
3.Результативно-диагностический этап: 2013-2015 гг.
VIII. Основные механизмы реализации Программы развития.
1. Создание и реализация подпрограмм (проектов) развития школы в соответствии с задачами настоящей Программы, направленных на создание условий достижения целей Программы развития и включающих имеющиеся ресурсы, возможные решения в данном направлении, ответственных за их выполнение и ожидаемые результаты.
2. Создание системы управления, диагностики и контроля реализации Программы развития с целью обеспечения условий для ее реализации по схеме:

IX. ПУТИ РЕШЕНИЯ ЗАДАЧ ПРОГРАММЫ РАЗВИТИЯ
[bookmark: _Toc104272896][bookmark: _Toc109208915]Оценка социально-экономической эффективности реализации Программы.
Социальная эффективность реализации Программы определяется с помощью системы показателей и индикаторов, отражающих следующие стратегические приоритеты развития страны, связанные со сферой образования.
При выборе показателей и индикаторов используются достоверные, сравнимые и доступные данные.
Социальные эффекты реализации Программы оцениваются по следующим направлениям:
· повышение качества общего образования:
· выравнивание возможностей учащихся в получении качественного образования;
· повышение функциональной грамотности выпускников школы (рост уровня грамотности чтения, математической грамотности, естественно-научной грамотности учащихся);
· улучшение социальной ориентации учащихся и достижение социального равенства в получении образования:
· профилирование школьного образования (увеличение количества учащихся, занимающихся по профилированным программам);
· увеличение количества учащихся с предпрофильной подготовкой;
· расширение возможности получения дополнительного образования в соответствии с запросами обучающихся и их родителей;
· обновление учебно-материальной базы учреждения образования (увеличение удельного веса учебных расходов в общем объеме финансирования школы, оборудование учебно-лабораторной, компьютерной и технологической базы, соответствующей современным требованиям и нормам);
· расширение социального партнерства и использование следующих принципов в управлении образование: развитие общественно-гражданских форм управления в системе общего образования (попечительские, управляющие общественные советы).
X.Объем и источники финансирования Программы
Ресурсное обеспечение реализации Программы.
 Образовательное учреждение обеспечено кадровыми, методическими, материально-техническими и финансовыми ресурсами, необходимыми для реализации программы.
Объём и источники финансирования Программы.
Бюджетное и внебюджетное финансирование, дополнительные платные образовательные услуги. Федеральный бюджет, добровольные пожертвования родителей и спонсорская помощь.
XI. Ожидаемые результаты.
	Ожидаемые конечные результаты реализации Программы

	2015 год

	· внедрены новые Государственные образовательные стандарты общего образования;
· обеспечен высокий уровень качества образования;
· качественное обновление содержания общего образования
	

Процент качества 40%-50%

Формирование у выпускников школы ключевых компетентностей

	· повышение ИКТ-компетентности педагогов и учащихся;
· повышение уровня обеспечения информационной техникой и современным учебным оборудованием
	100%

увеличится в 1,5 раза

увеличится в 1,5 раза

	доля учащихся, поступивших в учебные заведения высшего образования по результатам единого государственного экзамена
	увеличится до 93%

	расширение перечня дополнительных услуг, предоставляемых обучающимся
	процент охвата учащихся -75-80%

	повышение эффективности государственно-общественных форм управления
	· успешное функционирование управляющего общественного совета
· расширение перечня вопросов, рассматриваемых в совете учащихся.

	развитие материально-технической базы школы
	увеличение финансирования на учебные расходы на 10-15%

Кроме того, будет обеспечено выравнивание доступа к получению качественного образования за счет распространения различных моделей образования детей с целью обеспечения равных стартовых возможностей для последующего обучения.
Оценка результатов программы.
Оценка результатов реализации программы будет осуществляться с помощью различных методов:
· экспертная оценка результатов деятельности (внутренними и внешними экспертами);
· социологические опросы учащихся, педагогов и родителей;
· методы психодиагностики;
· анализ результатов единого государственного экзамена, олимпиад, конкурсов.

Программа развития

Муниципального казенного

общеобразовательного учреждения

«Средняя общеобразовательная школа

№ 1 село Курджиново»

н

а 2014

-

201

8

годы

