 Тема: "Организационная культура школы"

 Вид деятельности: проектная деятельность.

 Методы: анкетирование, обработка результатов.

 Цель работы: подготовка выступления на педсовете по теме "Культура школы как фактор социализации учащихся".

 Работу выполняли: Макарова Л.В., Нургаязова Л.Н.

В 1992 году вышел закон РФ «Об образовании», закрепивший вариатив​ность и многообразие типов и видов образовательных учреждений и программ. Появление различных типов и видов обра​зовательных учреждений означает рождение новых организационных культур.

Организационная культура, по определению К.М. Ушакова, - интеграль​ное понятие, включающее в себя:

1. набор представлений о способах деятельности, нормах поведения;

2. набор привычек, писаных и неписаных правил, запретов, ценно​стей, представлений о будущем и настоящем, сознательно или бес​сознательно разделяемых большинством членов организации.

Организационная культура - понятие, пришедшее в современную педаго​гику из практики современного менеджмента. Современный менеджмент опре​деляет организационную культуру как систему ценностных ориентации, при​нимаемую членами организации, которая служит им ориентиром. Формирова​ние организационной культуры, считают специалисты, трудоёмкой задачей. «Осознание культуры своей организации, её элементов - это начало управления ею. Это новый и чрезвычайно дос​тойный объект управления, определяющий реальное состояние вашей органи​зации», - считает К.М. Ушаков.

Организационную культуру имеет любое учреждение. Она непосредст​венным образом связана с эффективностью организации и, поэтому, невозмож​но создать хорошо функционирующую школу без надлежащей организацион​ной культуры. Организационная культура характеризует поведение членов ор​ганизации, способ решения ими возникающих перед организацией проблем, отношение к внешним воздействиям. Многое зависит от руководителя, от осоз​нания им представлений о культуре своей организации, от действий в опреде​лённых ситуациях.

Что же определяет организационную культуру школы? У К.М. Ушакова мы находим ответ: «Во-первых, это факторы внеорганизационные, такие, как: национальные особенности, традиции, экономические реалии, господствующая культура в окружающей среде. Во-вторых, внутриорганизационные: личность руководителя, миссия, цели и задачи организации, квалификация, образование, общий уровень педагогов».

Предложения:

Чтобы осуществить процесс социализации в школе мы рекомендуем: • совместные совещания педагогов и органа ученического самоуправления, планёрки;

· гласный контроль на совместных совещаниях, отчёт по полугодиям;

· конференцию учителей и учеников - 1раз в год.

Организационная культура школы состоит из субкультур классов и педколлектива. Для ликвидации негатива культуры неудач мы рекомендуем:

· ликвидация пропуска уроков;

· замена уроков отсутствующего учителя другим;

· отсутствие подавленного настроения;

· каждый считается с мнением других и терпим к мнению коллег;

· достижения и неудачи коллектива всегда должны находить отклики чле​нов коллектива;

· коллектив не должен быть инертен и пассивен.

На наш взгляд:

1. коллективу педагогов необходимо рассмотреть вопрос о рас​ширении сферы учителя в образовательном процессе:

· подключиться к аналитической деятельности;

· планировать воспитательную работу с учётом интересов всех членов коллективов;

· привлекать к гласному контролю всех членов школьной организации.

Для этого следует проанализировать имеющуюся нормативную базу шко​лы, наметить систему мер по повышению компетенции всех членов организа​ции в вопросах социализации, создать условия по пониманию необходимости личного участия в социализации школьной жизни каждым участником воспитательного процесса.; продумать возможность расширения досуговой деятельности с введением в неё познавательных мотивов.

 Движущей силой коррекции школьной культуры являются школьная символика и школьные традиции. Эти понятия нередко имеют разный смысл для детей и взрослых. Для

взрослых - на школьном уровне: призовое место, поощрение, хорошая успеваемость, а для школьников,особенно подростков, хороший микроклимат и возможность проявить своё "Я".Многие ребята ставят свои "тусовки" в один ряд с общешкольными традициями и событиями, а то и выше.

 Для повышения воспитательного потенциала школьной культуры нам необходимо совместно с учащимися и родителями уточнить: что хотим хотим сохранить , что добавить. Идея создания школьной символики: герба, гимна, флага, кодекса чести, портрета класса - объединят и укрепят чувство "МЫ", будут способствовать чувству - "я принадлежу к этой школе".

Для руководителя очень важно понимать, что культура организации об​ладает малой динамикой, не может быть изменена быстро. К.М. Ушаков счита​ет, что «попытка резкого изменения организационной культуры приводит у членов организации к потере ощущения структуры, исчезновению традицион​ных центров власти...». Работы предстоит много. . Для нашей школы мы считаем актуальным:

• перевести воспитательный процесс на такой уровень, который понимается как уровень высокого качества деятельности, открыто​сти, креативности, сотрудничества;

• поддерживать управление воспитательным процессом на демократиче​ских принципах;

• предоставить каждому ученику и учителю проблемную область и сферу деятельности в соответствии с их творческим интере​сом.

Конец формы

	

	

 Литература.

 1. Журнал "Директор школы" №1, 2008. Статья "Восемь шагов на пути к новой школьной культуре", стр. 33 - 41, авт. В.Ясницкая.

 2. Журнал "Директор школы" №9,2007. Статья "Модель повышения воспитательного потенциала школьной культуры", стр. 46 - 51, авт. В.Ясницкая.

 3.Интернет.Яндекс.Организационная культура: формирование, поддержка, развитие.

 Л.Г. Вавилова, сош №36 г. Могоча, Читинская обл. РФ.

 4.К.М.Ушаков. Управленческие аспекты школьной культуры.Интернет. Яндекс.

