
Kultura organizacyjna szkoły – wskaźniki 
W niektórych szkołach odpowiedzialność za szkołę i zarządzanie nią spoczywa na zewnętrznej agencji, na 

przykład na organizacji społecznej. W takim przypadku standardy i wskaźniki odnoszą się do tego organu i do 

wyznaczonego personelu. 

 

1. Jak skutecznie zachęcamy wszystkich uczniów do tego, aby mieli wysokie aspiracje zawodowe na 

przyszłość? 

 Regularnie organizujemy spotkania z osobami, które przełamują stereotypowy wizerunek, jak 

pielęgniarze, kobiety zajmujące się fizyką jądrową, itp.  

 Zachęcamy uczniów do myślenia o przyszłej karierze zawodowej: organizujemy praktyki zawodowe, 

targi kariery, spotkania z ludźmi pracującymi w różnych branżach. 

 Pokazujemy naszym uczniom nowe miejsca pracy i nowe sposoby pracy, np. druk 3D, nowe technologie, 

praca z zespołem z różnych części świata. 

2. Jak skutecznie wdrożyliśmy system konstruktywnych informacji zwrotnych? 

 Rodzice, pracownicy szkoły i uczniowie mogą anonimowo dzielić się swoimi opiniami - osobiście, 

wykorzystując nowe technologie lub na piśmie. 

 Uczniowie, rodzice i pracownicy szkoły otrzymują wsparcie, które pomaga im dawać  

i przyjmować pochwały i krytykę. 

 Zachęcamy uczniów, rodziców, pracowników szkoły i innych odbiorców działań szkoły do rozmów  

z nami o naszej pracy. 

 Odpowiadamy na przedstawione nam opinie i informujemy, co będziemy zmieniać pod ich wpływem. 

3. Jak szeroko świętujemy sukcesy? 

 Dbamy o to, żeby wszyscy nasi uczniowie mieli okazję się wykazać, i to nie tylko w nauce, ale  

i w innych dziedzinach. 

 Ogłaszamy i promujemy szeroki zakres szkolnych działań, takich jak konkursy, wolontariat, nowe 

partnerstwa. 

 Doceniamy uczniów, którzy odnoszą sukcesy poza szkołą, na przykład sportowe czy artystyczne. 

 Prace uczniów są regularnie prezentowane na szkolnych korytarzach i w salach lekcyjnych. 

 Monitorujemy prezentowane prace uczniowskie i jeśli okaże się, że jakaś grupa rzadko ma okazję 

pochwalić się swoimi dokonaniami, pracujemy z tymi uczniami, wspólnie z rodzicami. 

 Wyznaczamy sobie cele (osobiste, na poziomie grupy lub klasy) i świętujemy ich osiągnięcie, na przykład 

rozdając drobne nagrody i organizując święta klasowe. 

4. Jak zrównoważony jest nasz system nagród i kar? 

 Pracujemy nad udzielanymi uczniom informacjami zwrotnymi (co nam wychodzi, co nie i jak to 

poprawić)  

 Mamy nagrody dla uczniów, którzy wnoszą wkład w życie szkoły i którzy pomagają innym. 

 Osoby, którym uda się pokonać osobiste przeszkody są nagradzane. 

 Prowadzimy rejestr wszystkich nagród, jakie każdy uczeń otrzymuje i przekazujemy informacje na ich 

temat rodzicom. 

 Monitorujemy, kto zdobywa nagrody, a jeśli okaże się, że jakaś grupa otrzymuje ich mniej, wspólnie  

z pracownikami, uczniami i rodzicami próbujemy znaleźć sposób, żeby zmienić tę sytuację. 

 Wszelkie kary zostały przedyskutowane wspólnie z uczniami, rodzicami i personelem szkoły  

i zaakceptowane; stosując je staramy się raczej kłaść nacisk na pozytywne niż negatywne aspekty. 

 Monitorujemy kto otrzymuje kary, a jeśli okaże się, że dana grupa otrzymuje ich więcej, wspólnie  

z pracownikami, uczniami i rodzicami próbujemy znaleźć sposób, żeby zmienić tę sytuację. 

5. Jak bogate i przyjazne jest środowisko, w którym zdobywa się wiedzę? 

 W holu szkoły zorganizowaliśmy estetyczną przestrzeń na prezentację plakatów i ogłoszeń. 

 W widocznych miejscach mamy w szkole powitalne napisy w różnych językach. 

 Na ścianach korytarzy, klas i innych pomieszczeń wiszą inspirujące ilustracje. 


 Prezentowane ilustracje są zmieniane w regularnych odstępach czasu, co stwarza dynamiczną  

i inspirującą atmosferę w klasach i na korytarzach.  

 Prace uczniów są regularnie prezentowane w klasie, na korytarzach i w holu szkoły. 

 Szkoła organizuje pokazy, wystawy itp., w których wszyscy uczniowie mają swoją rolę do odegrania. 

 Sale lekcyjne są zaaranżowane tak, żeby można było wykorzystywać interaktywne metody nauczania, 

jak praca w grupach. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Międzynarodowe Standardy Szkół Aktywnych w Społeczności 2016 


