

School

is

cool

Educational System in Poland

Kindergarten

Elementary school

Gimnazjum

Secondary schools
Highschools

Universities

Stages of education

According to
the Polish
Constitution,
every citizen of
our country has
the right to
education.

Education in public schools is free.

The lack of a child to school, as well as failure of a child of compulsory education are responsible parents, or his legal guardians who are in such situations will be fined.

Education in Poland is subject to two ministries - the Ministry of National Education (MEN) and the Ministry of Science and Higher Education (Higher Education)

In addition, other ministries implement directional education eg. medical, agriculture, etc.

Ministry of National Education (MEN)

Ministry of Science and Higher Education

Polish law distinguishes between two concepts - compulsory education in learning and compulsory education in attending school.

Compulsory education is a must to attend primary and secondary school. It starts in the school year in which the child reaches six years of age.

Compulsory education lasts until 18 years of age. Because learning the correct course (without repeating the class) ends up in high school at the age of 16 years must be continued in one of the high schools or in one of the other forms of education set by law at least until the age of 18.

DIAGRAM OF THE SYSTEM OF EDUCATION IN POLAND

Nowy system szkolnictwa

Przygotowanie do szkoły podstawowej (Przedszkole)

Kindergarten

Preschool children are aged 3 to 6 years.

Children 5 and 6 years are covered by the compulsory pre-school education. Agencies are called "zerówkami". "Preschools" are held in kindergarten also have the right to create them.

In addition there are also points pre-school and pre-school groups. They are designed for small groups of children and created in places distant from the nursery and primary schools.

All these institutions act as welfare, education and training bodies. They provide children the opportunity to have fun and science in terms of safety, friendliness, which are tailored to their needs.

Nowy system szkolnictwa

Primary school

is divided into two three-year stages

class I - III

Early School
no division into school
subjects,
computer classes, music
education,
art. education

foreign language, physical education, religion and ethics
(special interests, remedial classes
and gifted children)

class IV - VI

Teaching in blocks
Polish, mathematics,
history and society,
nature, science,
art, technology, music,
education for family life

Classes in classes I and III are held in the form of integrated education, which is no division into subjects.

They are run by one teacher-educator. Learning a foreign language, music education, artistic education, physical education and computer classes may be entrusted to the teacher-specialist.

At this stage, the teacher does not have to follow the lesson time, or follow the rule of 45-minute lessons.

Students also participate in religion or ethics classes. The child's participation in religious activities is determined by their parents.

Fun 😊

learning ☹️

A A A

In addition to the mandatory classroom lessons, each school must also provide children with extra-curricular activities for both talent development and equal opportunities.

In classes IV-VI, it shall be in the subjects that they themselves are entrusted to teachers-specialists.

One of the teachers acts as the class teacher-tutor .

The teaching of religion and education for family life must be accepted by parents.

In class VI students take the test the level of knowledge and skills. This test does not affect the completion of elementary school, or on admission to the secondary school in the district.

Points earned by the student are taken into account when applying for admission to a school outside the area.

The Graduate obtains a basic education.

Nowy system szkolnictwa

Gimnazjum

The training at this stage is general, it takes three years and takes place in the following subjects: Polish, two modern foreign languages, music, art, history, civics, geography, biology, chemistry, physics, mathematics, computer science, physical education, education for security, art classes, technical classes . One of the conditions in the high school graduation is the completion of an educational project.

Our school has achieved the top spot in the ranking of the best schools in the district for the last several years, both in terms of sports and science. Our students are finalists in major competitions and get into the best schools in Warsaw!

There is also the opportunity to participate in voluntary educational activities, such as religion or ethics and education for family life, language classes or ethnic minority, regional language classes and study their own history and culture.

The decision to attending religious classes and education for family life is dependent on the will of the parents or the students themselves when they acquired the majority.

Exams in Gimnazjum

Gimnazjum lasts three years and ends with a nationwide exams, the results put much influence on the choice of another school. The exams consist of three parts: the humanities, mathematics and natural sciences and linguistic.

$$\pi = 3,14$$

Nowy system szkolnictwa

IDEALISTI

Secondary schools

Attending secondary school lasts three years.

Graduation allows a high school diploma after passing the matriculation examination.

High school graduates can continue their education in secondary schools for vocational training or qualifications in higher education.

UCZNIOWIE TECHNIKUM

Science in technical lasts four years. In addition students are held to attend student's practice. Science at school ends in a professional examination which allows getting the title of technique, as well as matriculation, which allows a high school diploma. Technical school graduates can continue their studies in secondary schools or vocational qualification courses.

UCZNIOWIE
SZKÓŁ
ZAWODOWYCH

Basic vocational school lasts three years. It can be completed to receive only a certificate or diploma confirming vocational qualifications after passing the exam.

The purpose of professional education is to raise the level of general education (35% of study time) and getting a profession (65% of teaching time).

Basic vocational school

High school for Adults

Professional qualifying courses

High school - Liceum profilowane

It is a combination of high school vocational education with a focus, but these schools will be functional until September 1, 2014.

Nowy system szkolnictwa

Qualifying post-secondary schools and vocational courses

Both school and post-secondary vocational qualification courses end with a professional examination.

They allow obtaining or amending professional qualifications in a given profession.

To further study at university or post-secondary courses is not required baccalaureate.

There are still some secondary schools lasting 3 years educating students for a special job with mental retardation in the moderate or severe level, and for students with multiple disabilities (ie, more than one disability), which give them a certificate of adoption to work.

Nowy system szkolnictwa

Szkoły wyższe

Education

College or University is a school educating high school graduates and technicians who have passed the matriculation examination.

First cycle ends degree or diploma engineer, second degree - Master's degree.

Some fields of studies are, however, form a single master and they end up getting a master's degree or doctor, eg dentistry, or veterinary medicine.

The completion of the second cycle or long-cycle programs can continue their doctoral studies allow to obtain a doctorate. The various departments of higher education may be entitled to confer doctoral degrees and a doctorate degree. Colleges and Universities conduct postgraduate studies and research activities.

Academic title is also the title of professor specific area of science or art.

The title of professor is given by the President of the Polish Republic.

General info

The school year begins in all schools on September 1 and ends on the last Friday in June.

It is divided into two semesters.

At the end of the semester the student is given a score semester in each subject and an assessment of behavior.

Academic year meaning the learning in higher education,
begins on 1st October.

In addition to the holiday break students have two holidays
to celebrate Christmas and Easter and two weeks of winter
holidays.

RATINGS

In Polish schools we follow
six-grades

Assessment for
learning
6 - excellent
5 - very good
4 - good
3 - satisfactory
2 - allowing
1 - unsatisfactory

Evaluation of behavior:
exemplary
very good
good
correct
inappropriate
reprehensible

Children studying in classes I-III
primary school are awarded
descriptive.

General education and the arts as well as Arts education only in the field of music, art, or ballet (dance) is performed in Poland in art schools. They can be a public or a non-public institution.

Art School:

- *Music School - general lower degree
- *Music School - secondary degree
- *Secondary School of Fine Arts
- *Art school
- *Secondary School of Ballet

The end

Bibliografia

- <http://szkola.wp.pl/kat,114714,title,Nauka-jezyka-obcego-w-szkole,wid,11543951,wiadomosc.html?ticaid=1114a2>
- <http://www.tygodnik7dni.pl/ruszy-la-policyjna-akcja-bezpieczna-droga-do-szkoly-2011,09,02.html>
- <http://www.opoka.org.pl/biblioteka/Z/ZE/gn200907-szkola.html>
- <http://1-przedszkole.pl/informacje/po-co-dziecku-potrzebne-jest-przedszkole/>
- <http://www.wychowanie.com.pl/edukacja/przedszkola.htm>
- <http://www.se.pl/przedszkole,2742/>
- <http://www.umwd.dolnyslask.pl/fundusze-europejskie/aktualnosci/artykul/ogloszenie-konkursu-zamknietego-i911a13-i-ii911b13/http://bab>
- <http://www.onozakupy.pl/1225-fototapeta-pluszaki.html>
- <http://polskalokalna.pl/galerie/galeria/pasowanie-na-uczniaw/zdjecie/duze,884799>
- yonline.pl/przedszkolak_problemy_przedszkolaka_galeria.html?galg_id=3159
- <http://www.ciechanowonline.pl/photo/album/235>
- <http://www.tatento.pl/porady-dla-rodzicow/kategoria-grzeczne-dzieci/po-czym-poznasz-ze-twoje-dziecko-jest-gotowe-do-rozpoczecia-nauki-czytania-i-pisania-art145.html>
- <http://ibeauty.pl/artykuly,8,145,2030,w-szkole-jaki-plecak-wybrac-dla-dziecka>
- <http://www.lubartowiak.com.pl/pierwsza-strona/jak-zapisac-dziecko-do-przedszkola/>
- <http://kurzetnik.wm.pl/46317,W-Marzecicach-uczniowie-walczyli-z-bykami.html#axzz2fAX7X2IV>
- http://www.google.pl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&docid=hJ7IYsAR0dJcPM&tbnid=m8XWQMrqnXISM:&ved=0CAMQjhw&url=http%3A%2F%2Fwww.pomorska.pl%2Fapps%2Fpbcs.dll%2Farticle%3FAID%3D%2F20120402%2FNAUKA%2F120409871&ei=5pc4UuP_NseKswaQqYHYBQ&bvm=bv.52164340,d.bGE&psig=AFQjCNF5FLPIRGzlwHTjGhtu6TXrNXjAvA&ust=1379527008601266
- <http://journal.neilgaiman.com/2007/04/page-numbering-question.html>
- <http://www.empik.com/wader-super-truck-wywrotka-samochod-wader,p1047554408,zabawki-p>
- <http://ipn.gov.pl/aktualnosci/2009/centrala/akcja-edukacyjna-stowarzyszenia-wspolnota-polska-i-biura-edukacji-publicznej-ipn>
- <http://www.kosakowo.pl/startowa/budowa-gimnazjum-w-gminie-kosakowo-jest-konieczna/>

Made by:
Students from Gimnazjum
nr 121 im. Wojciecha
Zawadzkiego in Warsaw