Цель программы: создание условий для самореализации учащихся и раскрытия их духовного и творческого потенциала через коллектив, организацию.
 Задачи программы:
· Формирование общечеловеческой морали (доброты, взаимопонимания, милосердия, терпимости по отношению к сверстникам, педагогам, воспитателям.
· Помогать "трудным" найти свое место в школьном коллективе.
· Дать возможность как можно большему количеству ребят продемонстрировать свои положительные качества и возможности, помочь им завоевать авторитет и самоутвердиться на основе положительного в их жизни.
· Пропагандировать здоровый образ жизни.

· Развивать инициативу, приобщать к самоуправлению.

· Проведение тренингов, сборов, оздоровительных,

 спортивных, досуговых массовых мероприятий, связанных

 с деятельностью детской организации.

· Вовлекать школьников в общественно полезную деятельность.
 Участники программы
Программа ориентирована на детей в возрасте 8–17 лет. В это время у детей ярко выражена потребность в общении с взрослыми и сверстниками на уровне осознания своей взрослости, самоопределения и социального ориентирования, формируется стремление к самоутверждению. Она удовлетворяет потребность в формировании у детей ЗОЖ, высокой активности, целеустремлённости и предприимчивости, способности приспосабливаться к изменениям и ориентироваться в социально – политической и экономической обстановке общества; в воспитании потребности к труду, как к первой жизненной необходимости, как к высшей ценности и главному способу достижения жизненного успеха; способной к самоопределению свободной личности; в развитии духовных потребностей в познании и самопознании, в поисках смысла жизни, в счастье, в красоте, в отношении к себе, к другим людям и т. д. При составлении программы учитывались возрастные психологические особенности школьников. Детям в младшем и среднем школьном возрасте свойственны большие познавательные возможности и природная любознательность, повышенный интерес ко всему новому. К 8–10 годам у них, как правило, формируется чувство социальной и психологической компетентности, особое значение приобретает мнение сверстников, развивается стремление завоевать признание товарищей. Дети наиболее восприимчивы к тому, чтобы проявить коллективную самостоятельность. В это время они, в основном, уравновешены, спокойны, открыто и доверчиво относятся к взрослым, признают их авторитет, ждут от них помощи и поддержки. С другой стороны, 11 – 15 лет – это период повышенной активности, стремления к деятельности, значительного роста энергии. Дети характеризуются резким возрастанием познавательной активности и любознательности. В этот период подростку становится интересно многое, далеко выходящее за рамки его повседневной жизни. Поэтому в этот период особое внимание уделяется формированию органов детского самоуправления, коллективному планированию, организации различных школьных дел. Задача педагога в этот период состоит в том, чтобы создать условия для успешного развития подростков. Решение этой задачи облегчается тем, что многое из того нового, что появилось в психике подростков, служит благоприятной основой для формирования ориентированной на общество и общественную деятельность личности. К тому же ребёнок уже имеет представление о детском объединении, определённые навыки коллективной деятельности, осознаёт ответственность за свои поступки, имеет опыт активного сопереживания за результат в общем деле.

В основу программы положены принципы

1. Принцип равенства “Хоть ты и маленький, но такой же человек, как и я, я уважаю тебя. Мы вместе делаем общее дело”.

2. Принцип ответственности: Учащиеся несут ответственность. перед своей организацией, соблюдают устав организации, организация несёт ответственность перед своими членами организации.

3. Принцип природосообразности: учёт половозрастных особенностей наследственного фактора, физиологических и биологических особенностей детей.

4. Принцип открытой творческой деятельности: воспитание творческой личности в творчестве при участии педагога творящего.

5.Принцип коллективности: Любое решение в организации принимается после коллективного обсуждения с учётом самых разнообразных мнений.

6. Принцип индивидуально – личностной ориентации содержания воспитания: помочь ребёнку осуществить своё право самому выбирать сферу для саморегуляции и саморазвития, самоутверждения с учётом внутреннего развития каждой отдельной личности.

7. Принцип гласности: Все решения организации доводятся до сведения всех учащихся.

8. Принцип самостоятельности: Все вопросы, связанные с деятельностью организации, решаются самостоятельно только членами организации. Сами придумали, Сами провели, Сами решили.

Детская организация “Бригантина” – добровольная, самодеятельная, самоуправляемая общественная организация детей, подростков и взрослых. “Бригантина” создаётся на основе общности интересов для реализации целей указанных в уставе.
 Детская организация “Бригантина” осуществляет свою деятельность на базе школы – интерната в соответствии с действующим законодательством Федерации, Алтайского края и настоящим Уставом.
Личность формируется и развивается в деятельности. И чем богаче и содержательнее будет организованная деятельность, тем больше создаётся возможностей для целенаправленного воздействия на восстановление социально-ценных отношений ребёнка к явлениям окружающей действительности, на формирование их самосознания, самовоспитания духовных потребностей личности (в труде, творчестве, общении).
Основные направления деятельности организации “Бригантина”
Программа детской организации “Бригантина” является социально-педагогической, комплексной и предполагает работу по направлениям:
· Спортивно-оздоровительному.
· Гражданско-патриотическому.
· “Общение и досуг”.
· Учебно-познавательному.
· Трудовому.

Спортивно– оздоровительное.
Среди членов детского объединения есть ребята с различными заболеваниями: ослабленное зрение, сколиоз, в том числе с хроническими, поэтому спортивно-оздоровительное направление программы – одно из приоритетных. Только здоровый человек может активно жить, достигать успехов в разнообразной деятельности, отдавая свои силы на созидание и решение задач, связанных с творчеством. Понятие “здоровый образ жизни” необходимо закладывать в детстве. Ведь большинство детей считает, что ведёт здоровый образ жизни, тогда как их двигательная активность сведена к минимуму, не соблюдается режим питания.
Через общение с природой и приобщение к культурным традициям открываются непознанные прежде духовные и физические силы. Овладение спортивными и туристическими навыками даёт детям уверенность в себе и в своих силах. Популяризация здорового образа жизни, физкультуры и спота прививает детям положительное отношение к своему физическому и психическому здоровью, к необходимости заботы о нём.
· Цель: пропаганда здорового образа жизни.
Задачи:
1.укреплять здоровье детей и подростков, создавая условия для формирования знаний, умений и навыков по здоровому образу жизни;
2. учить общаться, управлять собой, подчиняться правилам, соблюдать нормы поведения;
 3. способствовать физическому развитию и самосовершенствованию
 членов детского объединения;
4.развивать творческие и организаторские способности, умения подготовить
 и провести мероприятия и акции по здоровому образу жизни.
5. развивать навыки туристического мастерства.
Направления работы:
– подготовка и проведение рейдов, акций, операций по профилактике курения, алкоголизма, наркомании и по пропаганде здорового образа жизни;
– выпуск информационных плакатов. рисунков по здоровому образу жизни;
 – участие в краевых, зональных и школьных соревнованиях;
– организация и проведшие туристических походов.
– подготовка и проведение игр, викторин, конкурсов по профилактике курения, алкоголизма, наркомании и по пропаганде здорового образа жизни, проведение месячника "Мы за здоровый образ жизни".
Гражданско-патриотическое.
В рамках этого направления внимание уделяется воспитанию в детях патриотизма, ощущения сопричастности к судьбе своей страны, любви и заботы о своей малой Родине. Чтобы воспитать активных, деятельностных ребят, способных реализовывать себя во всех сферах общественной жизни, нужно не только познакомить их с историей своей Родины, но пробудить в них интерес к судьбе родного края и желание принимать активное участие в жизни интерната. Научить, как сохранить эту историю, показать важность таких дел, как работа в музее и забота о ветеранах.
Цель: повышение интереса членов детской организации к истории страны, родного города, края.
Задачи:
1.способствовать воспитанию у учащихся чувства патриотизма и сопричастности к судьбам россиян;
2.создать условия для духовно-нравственного воспитания, гражданского становления личности ребёнка;
3.развивать детскую инициативу по охране объектов памяти, заботе о ветеранах, тружениках тыла, воинах-интернационалистах. престарелых людях.
Направления работы:
– проведение экскурсий по историческим местам города;
– организация работы отдела;
– проведение занятий по изучению основ военного дела
– проведение и участие в военно-спортивных конкурсах, играх, соревнованиях, смотрах общешкольных;
– изучение истории родного города, улиц.
– Реализация программ: “Я гражданин России”, “Я – патриот”
 “Общение и досуг”
Стремление к развитию своего творческого потенциала и самореализация через участие в досуговых мероприятиях является одной из основных черт ребёнка 8–15 лет. Поэтому данное направление – необходимое звено в жизнедеятельности детей этой возрастной группы.
Для полноценного развития личности ребёнка в этом возрасте очень важно, чтобы разнообразные дела и виды деятельности удовлетворяли его потребность в самоутверждении и самостоятельности, отвечали его стремлению к привлекательным, красочным формам работы, имели отчётливо выраженный реальный смысл.

Цели:
Развивать творческие способности детей.
Задачи:
1. формировать умения и навыки организаторской работы;
2. развивать творческое мышление детей;
3. научить организовывать культурное, интересное и полезное общение.
4.. Способствовать самостоятельности и творческой активности.
Направления работы:
– работа школы актива;
– подготовка проведение массовых мероприятий;
– встреча с интересными людьми;
– посещение различных массовых мероприятий и обмен опытом работы;
– участие в краевых, зональных , городских мероприятиях.
 Учебно-познавательное.
Учебно-познавательное направление программы направлено на воспитание у детей активной жизненной позиции, развитие лидерских, качеств, стимулирует стремление к дальнейшему личностному росту в успеваемости, исследовательской деятельности. В школе ребята не только расширяют свои знания о детском объединении, но и учатся общению, взаимодействию с взрослыми, сверстниками и младшими школьниками, овладевают практическими навыками творческой и учебной деятельности.
Приобретённые знания, умения и навыки обобщаются, углубляются и реализуются на практике.
Цель: Способствовать формированию положительного отношения к учению, развитие познавательной активности.
 Задачи:
1. формирование потребностей в самообразовании;
2. развитие познавательных интересов учащихся, творческого подхода и активной позиции в образовательном процессе;
3. организация и проведение операций “Пятёрочка”, “Дневник”.
Направления работы:
· операция “Пятёрочка”, “Дневник”, “Школьная форма” ит.д.
· неделя “Без двоек”;
· занятие в предметных кружках и факультативах;
· предметные недели;
· конкурс “Лидер школы”;
· работа “Ученического сектора”
Трудовое.
В рамках этого направления внимание уделяется таким общечеловеческим ценностям, как гуманизм, милосердие, человеколюбие и сострадание. Занимаясь трудовой деятельностью, дети ориентированы на помощь тем людям, которым действительно нужно помочь (пожилые люди, ветераны, люди с ограниченными возможностями), и начинают понимать, что важны не слова сочувствия, а реальная помощь, основанная на уважении и помощи человеку. Работа в этом направлении решает вопросы организации и проведении всех дел по самообслуживанию, трудовых десантов и субботников, работу по прфориентации школьников.
Цель: участие детей и подростков в общественно значимой деятельности, развитие трудовых качеств.
 Задачи:
 1. контролировать дежурство по школе
 2.проводить операции “БУНТ”, “Чистая спальня” ит.д.;
 3.проводить уборку территории школы – следить за состоянием комнатных
 растений, дендросада;
 4.способствовать ранней профессиональной ориентации детей и подростков на
 профессии сферы “человек – человек”: образование, воспитание, медицина.
Направления работы:
· проведение операций “БУНТ”, “Чистый двор” ит.д.;
· конкурс “Самая лучшая спальня”;
· оказание шефской помощи;
· участие в выставке декоративно– прикладного творчества;
· проведение помощи в ремонте;
· оказание помощи в ремонте силами всех учащихся.

Механизм реализации деятельности организации
 В ходе реализации программы можно выделить три последовательных этапа: подготовительный, основной и итоговый.
Подготовительный этап предполагает введение в программу. На этом этапе дети приобретают необходимые знания, умения и навыки по игровой, коллективно-творческой, организаторской и спортивной деятельности, получают необходимые знания по истории детского общественного движения, его символике и атрибутике, приобретают правовые знания, развивают навыки общения, изучают себя. Воспитатели и классные руководители организует работу по изучению детей и коллектива в целом. Происходит становление коллектива, возникновение прочных внутренних связей. Приобретение новых качеств личности и развитие коллектива происходит через активное включение детей в разнообразную деятельность.
Основной этап предполагает расширение и закрепление полученных ранее качеств и навыков. Дети становятся не только активными участниками проводимых мероприятий и дел, но и организаторами предлагаемых дел. Они учатся планировать, организовывать и анализировать свою деятельность. Происходит дальнейшее развитие коллектива, возрастает социальная значимость детского общественного объединения, повышается социальная активность его членов.
Итоговый этап предполагает становление коллектива как единого целого, стремящегося к саморазвитию. Дети сами предлагают, проводят и анализируют мероприятия и социально-значимые дела, активно участвуют в проведении занятий актива, что способствует преемственности в деятельности детского общественного объединения от старших к младшим.
В дальнейшем ребята могут реализовать свои организаторские и творческие способности не только в классных коллективах, но и в школьных КТД, КВД.
УСЛОВИЯ РЕАЛИЗАЦИИ ПРОГРАММЫ

В реализации программы детской общественной организации “Бригантина” участвуют дети, воспитатели, классные руководители,педагоги дополнительного образования. Деятельность детской общественной организации осуществляется на базе КГС(К)ОУ “Змеиногорская специальная (коррекционная) общеобразовательная школа – интернат VIII вида”.
1. Помещение школы – интернат.
2. Кабинет педагога-организатора.
3. Комнаты для кружковой работы.
4. Стенд “Бригантина”
5. Материально-техническая база.
6. Оборудование для проведения праздников и дискотек.
7. Взаимодействие с учреждениями и организациями.
 (
ДЮСШ
)
 Ц Д Т

 (
школы города
 и района
) детская
 ГДК организация
 “Бригантина”

 (
детская
библиотека
)
 (
общественные организации
)
 (
ДЮЦ
)

Участники организаторской деятельности.

– школьники
– организатор
– воспитатели
– классные руководители

Внеурочная деятельность в организации осуществляется по ряду важнейших направлений:

1. Развитие личностных особенностей учащихся;
2. Охрана здоровья и физическое развитие;
3. Развитие творческих способностей;
4. Формирование основ гражданского самосознания;
5. Основы социализации и общения;
6. Трудовое воспитание.
 Воспитательная деятельность строится по тематическим периодам (месячникам). Каждый из них посвящён теме комплексного воспитательного значения, т.е. теме, которая даёт возможность решить задачи трудового, нравственного, патриотического и физического воспитания. Каждый период воспитательного процесса имеет свою тему:
сентябрь – “Школьный дом – начало, начал”;
октябрь – “Люби и знай свой край”;
ноябрь – “Быть здоровым – это Здорово”;
декабрь – “Новогодняя карусель”;
январь – месяц по военно-патриотическому воспитанию
февраль – “Салют защитникам Отечества”;
март – месяц эстетического воспитания “Красота спасет Мир”;
апрель –	“Твори добро на благо мира”
май –
 Каждый тематический месяц начинается с коллективного планирования. Каждый экипаж получает задание – подумать, что интересного и полезного для себя и для других можно сделать в этот период. После коллективного обсуждения 1-2 предложения от экипажа выносят на Совет капитанов. Каждое коллективно– творческое дело строится по плану: “Что и для кого сделаем?. Кому это принесёт пользу? Когда сделаем? Кто будет участвовать? Кто будет отвечать за выполнение?”
 В конце каждого месяца проходит итоговое КТД. Работа над каждым КТД строится по чёткому алгоритму.
· предварительная работа педагога – организатора;
· коллективное планирование;
· коллективная подготовка;
· коллективное проведение дела;
· коллективное подведение итогов.
Самое важное в коллективном планировании – развивается творческая активность и самостоятельность самих детей. Дети учатся жить – и жить с пользой и радостью!
 Формы и методы реализации программы.
В ходе реализации поставленных целей и задач педагогами, воспитателями используются разнообразные формы и методы работы.
Основными формами организации внеурочного времени детей и подростков стали:
· познавательно-развлекательные досуговые программы;
· игры-путешествия;
· конкурсные программы;
· спортивные турниры, эстафеты, соревнования;
· фестивали;
· праздники;
· КТД, КВД;
· экскурсии, однодневные и двухдневные походы;
· совместные трудовые дела и т.д.;
· экскурсии;
Творческий подход в реализации программы позволяет воплощать в жизнь активные формы познавательной деятельности, включающие в себя поиск, наблюдение, конструирование, моделирование, планирование своей деятельности, предполагающие совместную творческую работу детей и взрослых.
При организации совместной деятельности детей и взрослых в дни каникул наиболее эффективны следующие методы:
· методы воздействия на чувства, сознание (эмоциональное заражение, подражание, пример, внушение, погружение);
· методы изучения конкретно; ситуации (наблюдение, анализ, социологические исследования тестирование, анкетирование);
· методы прогнозирования возможных воспитательных последствий (моделирование, причинно-следственный анализ изучаемых процессов)
· методы организации и осуществления оздоровительной и образовательной деятельности (экскурсия, беседа, диспут, дискуссия, мозговой штурм) и т.д.
· Одним из наиболее эффективных методов является соревнование.

Соревнование – это борьба за достижение лучших результатов в развитие стремления к успеху завоевания первенства.

Этапы соревнования:
· Учёба
· Дисциплина
· Внешний вид учащихся
· Коллективно-творческая деятельность
· Трудовая деятельность.
Проводя с детьми каждый день, педагоги пытаются своей деятельностью доказать, что от усилий каждого участника процесса зависит улучшение окружающей нас действительности. В процессе сотрудничества и сотворчества все приобретают опыт взаимодействия друг с другом, с природой, самими собой, самореализуются и самоутверждаются, а, вступая в реальную жизнь общества, умеют гармонизировать отношения со своим окружением. И это требует ежеминутного труда детей и взрослых.

 Структура деятельности детской организации.
 В организацию входят учащиеся с 2– 9 класс. Ребята с 2-4 класс живут на палубе “Солнечная”. Среднее и старшее звено на палубе “Юность”. Каждый класс– экипажи со своими названиями. Каждый экипаж выбирает капитана и его помощников – штурмана и боцмана. Капитан является лидером м входит в Совет капитанов – основной орган организации. Капитан и его помощники отвечают за все мероприятия как организации, так и экипажа.

 сбор организации

 Совет капитанов

 комитет комитет комитет комитет
 образования труда творчества здоровья
 порядка спорта

 (
 ЭКИПАЖИ

Палуба “Юность”

Палуба “Солнечная”
)

Высшим органом детской организации является сбор организации. Сбор собирается не реже трёх раз в год.
Сбор координирует основные направления деятельности организации:
1. принимает программу деятельности организации;
1. дополняет и изменяет устав;
1. проводит выборы совета капитанов и его капитанов;
Развитие детского общественного объединения осуществляется через деятельность детских комитетов.
 Комитет образования: отвечает за создание условий для учебной
 деятельности школьников; сбор информации об учебном процессе; проверка
 дневников и учебников; проведение операций “Пятёрочка”,
 “Учебник”,”Школьная форма”.
 Комитет творчества: отвечает за подготовку и проведение вечеров отдыха,
 праздников, фестивалей, выставок, конкурсов, театрализаций, КТД.
 Комитет здоровья и спорта: отвечает за подготовку и проведение спортивных
 мероприятий в школе, районе, сбор информации о спортивных достижениях.
 Комитет труда и порядка: отвечает за уборку помещений школы в конце
 четверти, распределение классов для дежурства по школе, проведение субботников;
 операций “БУНТ”, “Чистая спальня”, оказывает помощь администрации в
 обеспечении порядка в школе, младшим, ветеранам, пенсионерам.
 Совет экипажа учащихся: в каждом экипаже выбираются рабочие комитеты,
 из их руководителей и капитана класса составляется совет экипажа.
 Функции:
 – анализ
 – контроль
 – регулирование
 – оценка и самооценка

 Совет капитанов
Совет капитанов собирается не реже двух раз в месяц.
В состав совета капитанов входит взрослый координатор (педагог-организатор). Функции координатора:
1. методическая помощь;
2. юридическая служба;
3. сотрудничество с организациями и учреждениями;
4. решение организационных вопросов.
Дети и взрослые имеют в Совете равные права, строят свои отношения на основе взаимного уважения и творчества.
Законы Совета учащихся:
1. Единства слова и дела
1. Дружбы и товарищества
1. Чести и совести
1. Заботы и милосердия
Совет капитанов:
– координирует деятельность всех органов и объединений учащихся, планирует и организует внешкольную и внеклассную работу;
– организует самообслуживание учащихся, их дежурство, поддерживает дисциплину и порядок в школе;
– готовит и проводит собрания и сборы учащихся;
– организует выпуск газет и информационных листков;
– заслушивает отчеты о работе своих рабочих органов;
-решает вопросы поощрения и наказания, принимает решения об ответственности учащихся в соответствии со своими полномочиями;
– организует соревнования между экипажами и подводит итоги.

Планирование

Инструктивно-методическая работа:
· Оказание методической помощи учителям в проведении мероприятий;
· Подготовка сценариев мероприятий;
· Помощь в проведении классных часов.

Организационная работа:
· Выявление актива класса;
· Организация шефской помощи старшеклассников начальным классам;
· Налаживание сотрудничества с учителями и классными руководителями.

Уровни соуправления.
	Уровень
	Педагоги
	Школьники
	Родители

	1.Индивидуальные участники образовательного процесса
	Участвуют в соуправлении и вносят рекомендации
	По собственному желанию
	По собственному желанию. Отдельные вопросы – по должности или по поручению администрации

	2.Первичные коллективы (классы)
	Временные творческие объединения. МО педагогов
	Совет класса
	Классное родительское собрание, родительский комитет

Работа с детским активом:
· Ознакомление с планом работы на новый учебный год;
· Распределение обязанностей;
· Обсуждение сценария мероприятия, репетиции игры и т.д.;
· Проведение интеллектуальных и познавательных игр с активом (получение информации о детских и подростковых организациях России “Разноцветный мир” и др.).

Атрибуты детской организации.
· Девиз организации.
· Устав детской организации.
· Законы организации.
· Гимн детской организации.
· Трёхцветный галстук.
· Клятва капитана экипажа.

Ожидаемый результат.
— Образование единого воспитательного пространства.
— Освоение основных демократических процедур гражданского общества, формирование навыков ориентирования в обществе.
— Формирование умений и навыков организации взаимоотношений со взрослыми и сверстниками, адаптации в современных условиях.
— Формирование лидерского поведения.
— Развитие самостоятельности (возможности для самореализации учащихся).

Программа принята на Совете Капитанов
15.09.2009

Девиз детской организации
“Бригантина”

 “Ни шагу назад, ни шагу на месте, плывём мы вперёд и только все вместе!”

Законы организации:

1. Закон правды.
Запомни! Правда нужна не только тебе, но и окружающим тебя людям! Будь правдив!
2. Закон добра.
Будь добр к ближнему и добро вернётся к тебе.
 3.Закон дружбы.
Бригантинец дружен и активен в коллективе. Он – защитник слабого, надёжный друг малышей, будущий защитник Родины.
 4. Закон заботы.
Прежде чем требовать внимания к себе, прояви его к
 окружающим людям.
 5.Закон ноль, ноль.
Закон точности и пунктуальности. Каждое дело начинается вовремя. “Точность–прочность коллектива”.

Гимн детской организации “Бригантина”

1 куплет.

 Плывёт маршрутом длинным большая “Бригантина”
Такая в школе есть организация у нас.
Плывём за солнцем следом, пускай нам путь не ведан
 Но мы всегда идём вперёд и нас удача ждёт.

2 куплет.

 В работе, знаньях, спорте и с нами вы не спорьте,
 Дадим достойный каждому совет мы и ответ,
И гоним прочь соблазны– таков закон негласный	
 Пусть больше будет радостей и меньше разных бед.
	
3 куплет.

 Успехов мы желаем, обиды забываем
Для Бригантины грусть в пути нелёгкий, тяжкий груз
У всех свои заботы, падения и взлёты,
Но всё равно мы к доброте все держим дружно курс.	

4.куплет
Плывёт маршрутом длинным большая “Бригантина”
Такая в школе есть организация у нас.
Плывём за солнцем следом, пускай нам путь не ведан
 Но мы всегда идём вперёд и нас удача ждёт.

Клятва капитанов экипажей.
Я, (Ф.И.О.), вступая на пост капитана экипажа, благодарю всех ребят за оказанные мне честь и доверие.
Я торжественное обещаю:
1. Знания и умения полученные на заседаниях совета капитанов использовать в работе своего экипажа.
2. Жить учиться и работать по законам организации, быть примером для младших школьников и не подводить сой экипаж и организацию.
3. Направлять все свои силы, умения и способности на достойное выполнение своих обязанностей.
Клянусь! Клянусь! Клянусь!

Галстук организации.

	 Галстук – знак
 принадлежности к детской
 организации,символизирует
 часть знамени.Цветгалстука
 и знамени совпадает. Три конца
 галстука и стягивающий их узел
 символизируют единство всех
 поколений детской организации
 “Бригантина”; младших, ребят
 среднего и старшего звена,
 вожатых педагогов, воспитателей.
 Каждый цвет галстука имеет своё толкование.
· Красный – мужество, смелость, любовь к Родине.
· Синий – честность, верность, безупречность.
· Жёлтый – дружба, постоянство, милосердие, верность.

В организацию входят
10 отрядов:

11 Палуба “Солнечная”
 1 кл. – “ Моряки” капитан Забелина Катя
 2 кл. – “Солнышко” капитан Лупинин Рома
 3 кл. – “Светлячок” капитан Ремес Лена
 4 кл. – “ Дельфин” капитан Ремес Таня
 Палуба “Юность”
 5 кл. – “Улыбка” капитан Никулин Саша
 6 кл. – “Чайка” капитан Ермолаева Женя.
 7 кл. – “БЭМС” капитан Ермолаева Настя
 8 кл. – “Парусник” капитан Шурупов Саша
 9 “а” кл. – “Факел” капитан Жукова Юля
 9 “б” кл. – “ПУПС” капитан Шкуркина
 Наташа
План заседаний совета школьной Думы.

Сентябрь – анализ работы за лето.
 – утверждение плана работы.
 – распределение обязанностей.

Октябрь – информация о предыдущих решений.

Ноябрь – подведение итогов за первую четверть

Декабрь – о проведении новогодних праздников

Январь – подведение итогов за первое полугодие
 – результаты работы зимних каникул
 – утверждение плана работы месяца по
 военно-патриотическому воспитанию.

Февраль – подведение итогов по месячнику
 военно-патриотического воспитания
 – заслушать отчёт о работе комитета по
 спорту, учёбе.

Март – подготовка к отчётному сбору
 организации (форма проведения)
 – итоги работы за 3-ю четверть.

Апрель – информация о работе комитетов за
 год.

Май – планирование летнего отдыха.

ЦИКЛОГРАММА работы детской организации “Бригантина”

ПОНЕДЕЛЬНИК:
1. заседание школьного ученического Совета (подведение итогов прошедшей недели, планирование работы на следующую неделю);
1. проверка санитарно-гигиенического режима спален.
1. рейд по проверке внешнего вида.

ВТОРНИК:
1. общешкольная линейка;
1. операция “Всюду чисто”

СРЕДА:
 Подготовка к общешкольным мероприятиям
 проведение операций “Шкафчик”, “ Парта”.

ЧЕТВЕРГ:
1. операция “Школьные принадлежности”, “Школьная форма”
1.
ПЯТНИЦА:
1. общешкольные мероприятия
1. дискотека.

ВОСКРЕСЕНЬЕ:
спортивные тренировки, экскурсии, походы.
КВД.

Расписание работы комитетов, советов.
	
Заседание совета
капитанов

	
Капитаны отрядов
	 Первый и третий понедельник
месяца в 15.00

	
Комитет по учёбе
	
 учебные сектора экипажей
	 один раз в месяц

	
Комитет по спорту
	
Спортивные сектора отрядов
	
Один раз в месяц

	
Комитет по
труду и порядка.

	
Ст. дежурные с/ш.
	
 Второй четвёртый вторник
месяца в 18.00

	
“Диско – клуб”
	
 Ди-джей
	
Каждая пятница
месяца

График работы с детьми:

Понедельник – заседание совета – 15.00
Вторник – общешкольная линейка – 8.45
Пятница – праздники, дискотека -17.00 -18.30
Воскресенье – (КВД) Клуб выходного дня – 11.00-12.00

image1.jpeg

image2.png

