

towards
recognition
of prior learning

JAGIELLONIAN UNIVERSITY
IN KRAKOW

Towards Recognition of Prior Learning in Poland

Grażyna Prawelska-Skrzypek
Beata Jałocha

Jagiellonian University, Kraków, Poland

Poland since

20 years

has been seeking ways to improve
the education system

Polish experience
with the validation
and recognition of
qualifications
acquired outside the
formal education
system relates only
to **craft**, to
qualifications gained
through work
experience.

**University Recognition
of Prior Learning Centres -
Bridging Higher Education
with Vocational Education
and Training**

PROJECT DURATION: 2011-2013

State of RPL in Poland

Strategic documents (national level)

- the need for lifelong learning policy development
- appreciation of other than formal education sources of knowledge

Reform of vocational education (September 2012)

- introduced the concept of a flexible development of qualifications

Amendment to the Law on Higher Education (October 2011)

- clear formulation of learning outcomes and their assignment to Polish Qualifications Framework
- preparation and implementation of training programs in cooperation with employers
- implementation of internal quality assurance systems (focused on learning outcomes)

This new legal situation has focused educational processes on students' **learning outcomes** and opened a discussion on the importance of **flexible** individual development paths.

Currently an amendment to the Law on Higher Education, introducing **the possibility of a formal recognition** at the universities the **qualifications gained outside formal education**, is being prepared.

Labour market

A document certifying a qualification

A document certifying learning outcomes
acquired outside formal education

Assesing learning outcomes

Assesing learning outcomes

Learning in a formal
education system

Supplementary
education in a formal
education system

Documenting learning outcomes/educational
experiences

Identifying competences

Non-formal education and informal learning

Boundary conditions of RPL implementation in Polish Higher Education System

Thank you!

Prof. Grażyna Praweńska-Skrzypek
grazynaps@onet.pl

Dr Beata Jałocha
beata.jalocha@uj.edu.pl