


« G. S. RAKOVSKI » ROMANCE LANGUAGES
SECONDARY SCHOOL
BOURGAS


FOUNDED IN 1888, THE SCHOOL HAD PROVIDED GENERAL SECONDARY EDUCATION UNTIL 1981 WHEN THE FIRST FRENCH CLASS WAS INTRODUCED


STRATEGY OF “G.S.RAKOVSKI” SCHOOL


- ▶ To be a modern school which offers a quality education combining successfully the national traditions with the European norms and standards and developing every student, teacher, or administrator's individual capacities
- ▶ To ensure equal access to educational resources no matter their ethnic background, sex and religion; application of modern integration approaches in the inclusive education


TEACHERS , STUDENTS AND PARENTS
WORK IN TEAM TO MAKE THE SCHOOL
A BETTER PLACE FOR EVERY
INDIVIDUAL'S SELF-FULFILLMENT

TO TRAIN AND FORM COMPETENT
AND MORAL CITIZENS WHO ARE
CAPABLE TO LIVE IN BULGARIA,
EUROPE AND THE ENTIRE WORLD


MAJOR PRINCIPLES:

- ▶ Personality orientation
- ▶ Equality of the opportunities
- ▶ Team work
- ▶ Responsibility
- ▶ Innovation
- ▶ Autonomy
- ▶ Efficiency
- ▶ Compliance with legislation


TEACHING STAFF


BULGARIAN LANGUAGE AND LITERATURE

- ❑ To emphasize on the follow-up of the main steps of the human culture development
- ❑ To the Bulgarian literature in the common European cultural context
- ❑ To master text typology working in the main social communicative spheres
- ❑ To have the linguistic means with a view to the methods in their use


FOREIGN LANGUAGES

- ❑ To develop students' communicative competence and their ability to perceive oral and written discourse
- ❑ To prepare the students to communicate with people from different cultural and linguistic communities in situations beyond the linguistic environment
- ❑ To teach them to search for, find out and comprehend the information coming from the sources of a particular foreign language; to improve their linguistic culture
- ❑ To develop their competences in order to increase their foreign language competences/knowledge and deepen the self-learning process


Г.Р.Е. „Г.С.РАКОВО


La Constitution européenne est-elle indispensable?

19/02/2018 14:14

ГРАМОТА


Reading is fun

Japanese ghost stories

Author: Lafcadio Hearn
Genre: Mystical stories, Tragedy, Horror, Fantasy

STORY 3
Summary

In Story 3, two woodcutters, Misaku and Misukichi are forced to stay the night in a boatman's hut due to bad weather. During the night, a woman in white enters the hut, kills Misaku and makes Misukichi promise not to tell the story. The following winter, Misukichi marries a young girl and they marry. After many happy years, he tells her the story of the woman in white. His wife screams it was her, and so he has broken his promise, she disappears in a cloud of smoke.

Les Misérables

Author: Victor Hugo
Genre: Warlike, Historical Fiction

Summary

Les Misérables is the story of Jean Valjean, a former convict who has just been released from prison after serving 19 years for stealing a loaf of bread. Instead of the relief he expects, he is greeted by a harsh and unforgiving society. He struggles to find a way to live a decent life, but is constantly hindered by his past and the harsh conditions of the time.

1. To Develop Your Verbal Abilities
2. Improves Your Focus and Concentration
4. It Improves Your Imagination
5. Reading Makes You Smarter
7. It Reduces Stress
8. It Improves Your Memory

It's a way to escape from reality

Seven

Author: Andrew Keen
Genre: Criminal

Summary

Seven, originally a movie written by Andrew Keen Walker, is a book which takes us through the story of two detectives, Somerset and Mills, who have to catch a serial killer. The serial killer, who goes by the name of John Doe, kills his victims with the word 'Seven'.


Diplomas de
Español como
Lengua
Extranjera


Bachillera

EXAMS AND DIPLOMAS

MATHEMATICS , COMPUTER SCIENCE AND INFORMATION, ICT

- ✓ Practice-based learning
- ✓ Use of contemporary programmes and applications online
- ✓ Developing quality learning content via web platforms
- ✓ Supporting and helping the teachers in the utilization of ICT in the learning process
- ✓ Participation in the school projects, website development and maintenance and electronic presentation creation


SOCIAL SCIENCES AND CIVIC EDUCATION

This module integrate the following subjects: history, geography, economics, ethics, law and philosophy. The teachers intend to:

- Develop students' social culture in order to achieve a successful realization in the civic mission of education
- Train the students for a better goal orientation, adaptation and realization in a modern democratic society
- Improve their competences for an active civic engagement in the social life within the cultural diversity conditions and globalization


To provide the educational process with a system of knowledge, competences and closely associated connections with nature

To build up knowledge, form competencies and especially relations connected to the ecology, the environmental conservation and health protection

To teach every student tolerance to each human being which is an integral part of contemporary people's education

To contribute to the students' self-fulfillment, to prepare them for their future life and a better synergy with the world of work

NATURAL SCIENCES AND ECOLOGY


To make all students familiar with the national and universal artistic merits

To apply cognitive and creative activities in order to achieve an emotional attitude toward arts ; to make social adaptation easier for the students

To create the essential conditions for the talented students' development and ones' personal interests

To build an artistic culture on the basis of a diverse social experience

MUSIC AND ARTS


To develop and maintain students' physical capacity and prepare them for an active and healthy way of life and regular sports activities

To diversify the sports techniques and tactics competences

To achieve the versatility and harmony in the development of the morphosomatic and motor qualities

To overcome the hypodynamia as well as the nervous and psychological tension and stress providing physical relaxation and recreation

PHYSICAL EDUCATION AND SPORT


EXTRACURRICULAR ACTIVITIES

- ▶ Francophone theatre
- ▶ Vocal group
- ▶ Folk and modern dance groups
- ▶ Sports teams


EUROPEAN DIMENSION COMENIUS PROGRAMME


Education and Culture
Socrates


DIDACTIQUE DE LA
DURABILITE APPLIQUEE
AU TOURISME


LIFELONG LEARNING EDUCATIONAL PROGRAMME


Opportunit
Unit
Sincrit

Amiti
Mrite
Identit
Solidarit


Comenius


Weblands


Migration in Europe
LET'S SHARE OUR DIFFERENCE AND MOVE ON


ERASMUS+ PROGRAMME


promoting european awareness & key compe

peak

an Erasmus+ programme K2 strategic partnersh


- ▶ Bulgarian universities
- ▶ Universities and colleges in France
- ▶ Universities in European countries

THE MAJORITY OF OUR STUDENTS
CONTINUE THEIR ACADEMIC
EDUCATION