
Międzynarodowe Standardy Szkół Aktywnych w Społeczności 2016

Rozwój społeczności – wskaźniki
W niektórych szkołach odpowiedzialność za szkołę i zarządzania nią spoczywa na zewnętrznej agencji, na

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

i do wyznaczonego personelu.

W niektórych krajach działają zawodowi specjaliści ds. rozwoju społeczności – wtedy szkoła aktywna

w społeczności uczestniczy w organizowanych przez nich przedsięwzięciach i nie musi budować potencjału

lokalnych grup społecznych.

1. Jak dobrze rozumiemy rolę, jaką nasza szkoła odgrywa w rozwoju lokalnej społeczności?

 Znamy inne instytucje i organizacje pozarządowe i wiemy, jaką rolę odgrywają w rozwoju lokalnym.

 We współpracy z innymi instytucjami i organizacjami pozarządowymi działamy na rzecz rozwoju

lokalnego.

 Znamy strategie / politykę lokalnego rozwoju i uczestniczymy w ich tworzeniu, zmianach

i konsultacjach, np. poprzez organizowanie spotkań z władzami lokalnymi, warsztatów planistycznych,

czy udostępnianie informacji o działaniach władz lokalnych.

 Włączamy założenia lokalnej polityki w strategię i plany szkoły.

 Promujemy zrównoważony rozwój lokalny.

2. W jakim stopniu wspieramy mieszkańców, agencje i organizacje pozarządowe działające

w naszej społeczności i jak ściśle współpracujemy z zawodowymi specjalistami ds. rozwoju

społeczności (o ile działają oni w naszej okolicy)?

 Znamy lokalne potrzeby i uczestniczymy w ich badaniu i analizie.

 Współpracujemy z mieszkańcami, organizacjami pozarządowymi, agencjami i władzami lokalnymi

w działaniach na rzecz środowiska lokalnego i rozwiązywania problemów.

 Dzielimy się naszą wiedzą i doświadczeniem z innymi agencjami i organizacjami pozarządowymi, np.

w kwestiach technicznych, organizacyjnych czy naukowych.

 Nasza infrastruktura i wyposażenie mogą być wykorzystywane przez organizacje społeczne, np.

pomieszczenia na spotkania, obiekty sportowe, sprzęt komputerowy i urządzenia biurowe, itd.

 Wspieramy lokalne organizacje i mieszkańców w opracowywaniu i realizacji programów

i projektów na rzecz społeczności lokalnej.

 Poprzez edukację i działania lokalne mamy wpływ na postawy, wiedzę i umiejętności rodziców

i mieszkańców.

 Oferujemy szkolenia dla mieszkańców i lokalnych organizacji pozarządowych, na przykład

w zakresie obsługi komputera, opieki nad dziećmi, wykorzystywania innowacyjnych metod itp.

3. Jak dobrze włączamy zagadnienia lokalne w naszą ofertę edukacyjną?

 Podczas zajęć szkolnych wykorzystujemy doświadczenia z życia, np. uczniowie analizują lokalne mocne

i słabe strony i starają się znaleźć rozwiązania problemów, a nawet je wdrażać.

 Wykorzystujemy w nauczaniu-uczeniu się metody włączające lokalne środowisko np. lokalne projekty

uczniowskie, metoda service learning, wolontariat.

 W nasze działania edukacyjne angażujemy: rodziców, rodziny, mieszkańców, organizacje, instytucje

i władze lokalne.

 Skuteczna i aktywna edukacja obywatelska jest ważnym elementem wszystkich zajęć szkolnych.

 Znamy lokalny rynek pracy i wykorzystujemy tę wiedzę w doradztwie zawodowym.

 Gdy to możliwe, uwzględniamy wyniki badań lokalnego środowiska w nauczaniu np. podczas lekcji

matematyki, historii, wiedzy o społeczeństwie.

4. Jak skutecznie dostarczamy lokalnym instytucjom i organizacjom wiedzę potrzebną do udziału

w podejmowaniu decyzji?

 Zapoznajemy lokalne organizacje z raportami dotyczącymi osiągnięć szkoły i uczniów.

 Dostarczamy lokalnym organizacjom informacje o strategiach, przepisach i działaniach (zwł.

dotyczących oświaty) władz gminnych, powiatowych, wojewódzkich i państwowych.

Międzynarodowe Standardy Szkół Aktywnych w Społeczności 2016

 Upowszechniamy wszelkie informacje o wynikach badań, które mogą być ważne lub interesujące dla

społeczności i organizacji w niej działających.

 Pomagamy organizacjom społecznym w prowadzeniu badań i konsultacji – za naszym pośrednictwem

mogą dotrzeć do rodziców i uczniów.

