Концептуальные основы и педагогические принципы
детского объединения гимназии №23
 «Гармония».
Предшествующий отечественный опыт доказывает - у детства должна быть своя социальная ниша. Детские общественные организации – единственный социальный институт общества, объединившись в который, учащиеся обретают возможность действовать от своего имени и в своих интересах.
В нашем понимании детское объединение – это:

· практическая помощь ребенку в обретении опыта общественной жизни, освоении культуры демократии;

· способ не принудительного, а заинтересованного личностного развития свободной личности, гражданина Отечества;

· школа жизни в коллективе, школа неформального общения, обретения ценного социального опыта, школа взращивания лидеров;

· общественно полезное и личностно пленительное проживание детства;

· стартовая площадка участия детей в общественных движениях взрослых, в жизни страны и общества;

· противодействие мощному наступлению негативных, однообразных, агрессивных, но для многих внешне привлекательных форм потребительского бытового досуга, это противоядие бездуховности и эмоциональной скудости;
· усиление социальной защищенности и психологического комфорта, снижение индивидуалистических и эгоистических настроений.

Сегодняшняя ситуация детского движения – и для детей и для взрослых – новая. Это не повторение уже пройденного пути, это разработка маршрута нехоженого, но основанного на рефлексии и использовании того богатого опыта, который был нажит несколькими поколениями наших соотечественников.

Основная идея: создать детское объединение гимназии №23 как игровую

модель жизнедеятельности на основе творческого союза классов - студий
Цель: создание воспитывающей среды для личностного духовно-нравственного роста гимназистов, активизации их социальной инициативы, личностной свободы и гражданской ответственности, развития творческого потенциала учащихся и педагогов через жизнедеятельность гимназического объединения детей.

Структурные основы деятельности

1. Каждый класс – творческая студия, которая по своему желанию имеет (может иметь) свою специализацию в общей гимназической корпорации, но имеет право на выход во внутренний и внешний «эфир» с различными по тематической направленности проектами.

2. Внутри каждой студии действует следующий ролевой функционал:

3. Существует большой (общий: взросло-детский) и малый (гимназический) Совет директоров, где представительствует каждая студия.

4. Для проведения общих дел на уровне гимназии создается временный Совет.

5. Соревновательная модель основана на рейтинге популярности студии, который определяется: частотой «выхода в эфир»; информационной и деятельностной активностью; качеством участия в общих программах.

6. Совет директоров определяет общий план на семестр, в реализации которой участвуют все студии.

7. Каждая студия дополнительно планирует свое «эфирное» время и свои проекты.

8. Деятельность СТС «Гармония», а также деятельность отдельных студий освещается на специальном стенде.

9. Итоги рейтинга подводятся каждый семестр.

Наши принципы
1. Принцип активного проживания жизни.

2. Принцип демократизма.

3. Направленности на деятельностное добротворчество.

4. Принцип событийности.

5. Игрового сопровождения жизнедеятельности.

6. Со-творчества и со-управления детей и взрослых.

Смысловое толкование принципов

Принцип активного проживания жизни.

Долгое время среди взрослых существовал мифический, ложный стереотип о том, что детство и школа – это лишь этап подготовки человека к настоящей самостоятельной жизни. Но мы хотим проживать свою жизнь здесь и сейчас, а не писать ее черновик.

В современной школе учащиеся заняты нелегким умственным трудом, который направлен только на себя, не созидает и ничего не дает другим. Если школьников и учат будущей жизни, то противоестественно: на словах, минуя конкретное, живое дело. Учеба, освоение обширной информации отодвигает и вытесняет из жизни учащихся саму жизнь, самоценность детства и отрочества.

Школа должна стать центром приобретения жизненного опыта, основным местом социализации личности, очень значимой для каждого взрослеющего человека в виду общественного характера человеческого индивидуума и интересов общества.
Создание детского общественного объединения – реальный путь ощутить себя на деле авторами своей жизни, героями своего времени, полезными гражданами своей обновленной страны. Детская организация – это одновременно и жизнь и увлекательная игра. Особенность создаваемой нами игровой деятельности заключается в том, что личность живущих (играющих) одновременно находится в двух планах: реальном и условном (игровом). Это позволяет активно реализовывать в игре принцип яркого проживания жизни, обеспечивающий эффект самообновления личности, самоусовершенствования, самовыражения и самореализации. И дети, и взрослые, играя в самих себя, играют в себя лучших - в этом заключен парадоксальный, но оптимистический, преобразующий ресурс игры.
Принцип демократизма.
Демократизация как основа жизнедеятельности детского объединения предполагает:
· учет интересов всех членов детского объединения;

· включение студийцев во все уровни самоуправления; право быть членом других центров самодеятельности гимназистов.
· поощрение и поддержка самодеятельности и личной инициативы учащихся;

· толерантность, т.е. терпимое, уважительное отношение к другому человеку, создание условий для позитивного общения, признание за каждым право иметь собственное взгляды, принципы и даже совершать ошибки;

· признание всех участников деятельности телестудий равноправными партнерами;

· готовность к защите интересов меньшинства и способность к переговорам и соглашениям в интересах общего дела;

· признание совместной выработки норм и правил, регулирующих жизнедеятельность телевизионного объединения, которые принимаются большинством детского сообщества и неукоснительно выполняются;
· гласность и открытость;

· право избирать и быть избранным во все органы гимназического самоуправления;

· введение паритетных отношений на всех уровнях сотрудничества вместо административно-командных;

· готовность к сотрудничеству и партнерству с учительской телестудией, а также со всеми заинтересованными лицами и организациями;
Мы понимаем демократию не только как способ голосования и

управления. Для нас демократия – это стиль жизни, материализация высокой степени свободы личности и ответственности за нее, условие взращивания в себе чувства Чести и Достоинства.
Принцип направленности на деятельностное добротворчество.

Деятельность – важнейшее средство и источник развития личности человека. Содержанием деятельности человек изменяет окружающий мир и самого себя, достигает решения выбранных задач.

Личность развивается только в деятельности – это закон. Ведущими закономерностями развития личности являются следующие:

(Чем шире круг видов деятельности, в которые включен человек, тем богаче его личность;

(Чем богаче общение и отношения, тем интереснее человек;

(Чем больше мера индивидуального участия человека в созидании собственной жизни, тем быстрее проходит процесс социального взросления личности, тем большими степенями свободы мы себя наделяем;
(Чем больше учитывается природный и творческий потенциал личности, тем выше степень самореализации человека.

Реализация деятельности вырабатывает образ мыслей, способы, стиль самостоятельных действий личности.

Если мы хотим, улучшая окружающий мир, облагораживать и себя – наша деятельность может быть добротворческой. Здесь действует принцип бумеранга: чем больше добра, заботы и пользы мы несем людям, тем богаче становимся сами. Добро порождает добро.
Деятельность телевизионной корпорации не должна быть пассивной, созерцательной, лишь фиксирующей реалии нашей несовершенной жизни. Телевидение (как и школьная жизнь), как зеркало отражает все плюсы и минусы жизни общества. Но наше зеркало имеет и другое свойство: то, что мы захотим отразить в нем сегодня, завтра станет новой реальностью нового общества. По этой причине работа детского объединения будет деятельностной, активной, преобразующей, добротворческой. В ней должна отражаться связь с социумом гимназии, предшествующим опытом детского движения, с местными традициями. Деятельность детского объединения будет разнообразной, но всегда:
· общественно-значимой, направленной на гражданскую заботу об улучшении окружающей жизни (для людей);
· личностно – значимой (индивидуально-творческой), имеющей личностные смыслы;

· эмоционально и художественно привлекательной (ритуалы, законы, традиции, понимание, искренность, юмор).

Принцип событийности

 Принцип событийности вступает в противоречие и напрямую

противостоит мероприятийному (датному: наступила дата, - проводим, ушла – на долгие годы забываем) подходу (трактовка В.М.Лизинского).

Характерные проявления событийного подхода:

· всех участников должна объединять совместно значимая цель;

· высокая степень мотивации участников события;

· учет интересов и потребностей учащихся;

· высокая степень организации и самоорганизации гимназистов;

· авторитет и уважение между гимназистами и педагогами:

· коллектив становится инструментом индивидуального развития каждого из его членов: каждый имеет пространство для творческих выходов своей индивидуальности, находит дело по душе;

· СО-БЫТИЕ выступает как значительный факт общественной и личной жизни человека. Это форма совместного бытия предполагает выход из состояния повседневности, выполняет функцию положительной эмоциональной подзарядки;
· событийность избавляет всех участников общего дела от утилитарного отношения к жизни и выводит каждого к перспективам обновления своей и окружающей жизни.

· разумная цикличность яркой праздничной событийности, идущая от пропорциональности будней учебного года.
Принцип игрового сопровождения жизнедеятельности.

Игра – это прерогатива и территория детства, которая в школе, активно и не всегда оправданно вытесняется трудом и учением.

Игра как педагогический феномен заключается в том, что, часто

оставаясь отдыхом и развлечением, она всегда перерастает в обучение, творчество, в модель типа человеческих отношений. Можно утверждать, что развивающие и воспитывающие ресурсы игры настолько огромны, что на фоне этих возможностей игру можно отнести к малоиспользуемым в современной воспитательной практике средствам.

Игра в «живое телевидение» дает возможность заполнить жизненное пространство реальными делами, побывать в различных социально-творческих ролях, изменять окружающую действительность к лучшему, одновременно оставаясь в притягательном плену установленных игрой условностей и межличностных отношений.

Принцип со-творчества и со-управления детей и взрослых.

Принцип, регулирующий взаимодействие, права и полномочия взрослых и детей, является одним из основных и самых легко декларируемых, но сложно реализуемых в системе коллективной жизнедеятельности. Трудность воплощения данного принципа в жизнь предопределяется традиционно ведущей позицией взрослых в отношении детского коллектива, объективно более богатым жизненным опытом, наличием определенного возрастного барьера в системе взаимоотношений «взрослый-ребенок», отсутствием у части детей инициативы и самостоятельности и другими обстоятельствами. Понимание всего комплекса проблем, сопутствующих следованию принципу со-творчества и со-управления детей и взрослых, делает необходимым выработку специальных правил и условий, являющихся гарантом его претворения в реальную жизнь:

· телестудии как первичные творческие коллективы создаются не только на базе классов, но и кафедр преподавателей гимназии;

· педагоги не имеют никаких привилегий и льгот по возрастному и иным критериям в отношении деятельности телекомпании, в том числе и при определении рейтинга популярности телестудий кафедр и учительского канала в целом;

· гимназические коллективы оставляют за собой право приглашать к сотрудничеству взрослых из числа педагогов, родителей, специалистов по своему усмотрению и на определенный срок;

· педагоги и гимназисты обладают одинаковым количеством делегированных представителей в органы самоуправления телевизионной компании;

· должность Президента телекомпании гимназии всегда занимает выборное лицо, представляющее детское сообщество гимназии.

