

EDUCATIONAL SYSTEM IN THE UK

What are the major stages of education in Britain?

- PRIMARY EDUCATION
- SECONDARY EDUCATION
- FURTHER EDUCATION
- What are the age groups associated to these stages of education?

The major stages of education in
UK

UK Schools

PRIMARY EDUCATION □ 4/5 - 11

STATE
(non fee-
paying)

PRIVATE
(fee-paying
)

BOARDING
(single-sex)

NON-BOARDING
(single-sex)

SECONDARY EDUCATION □ 12-16/18

- **WHAT IS A STATE SCHOOL?**
 - A non-fee-paying school run by the state.
- **WHAT IS A PUBLIC SCHOOL?**
 - A long-established, with long traditions, fee-paying school.
- **WHAT IS A PRIVATE/INDEPENDENT SCHOOL?**
 - A fee-paying school, sometimes connected with one religion

- **WHAT IS A COMPREHENSIVE SCHOOL?**

- A state school where students of all abilities are taught together

- **WHAT IS A BOARDING SCHOOL?**

- A school where the students live.

- **WHAT IS A GRAMMAR SCHOOL?**

- A school for children of high academic abilities who have to pass an 11+ exam.

- **WHAT IS A SINGLE-SEX SCHOOL?**

- A school which is either for all boys or all girls.

What are public schools like today?

- Mostly single sex, a large number of girls' public schools nowadays
- Some public schools admit both boys and girls
- Day pupils in addition to boarders
- Some are day-schools only
- Prefects no longer have power, no fagging
- Less emphasis on team sport
- More emphasis on academic achievement
- The most famous schools: ETON, HARROW, RUGBY and WINCHESTER

ETON COLLEGE

<http://www.etoncollege.com> 9

Style

- **LEARNING FOR ITS OWN SAKE**
rather than for any practical purpose
- How to help people develop useful knowledge and skills is more important than how education might help to bring about a better society

- The general style of teaching gives priority to:
- 1. **developing understanding** rather than acquiring factual knowledge and learning to apply this knowledge to specific tasks.
- ☐ students seem to work less than in other countries
- ☐ university students have fewer hours of programmed attendance but receive more personal guidance with their work
- 2. an emphasis on **ACADEMIC ABILITY** rather than **PRACTICAL ABILITY**

Major changes in the 20th century

- The introduction of the **national curriculum** which determines learning objectives for each year of compulsory school.
- ☐ Primary level sets an emphasis on “**the three Rs**” (Reading, wRiting and aRithmetics)
- ☐ At higher levels greater emphasis on **science** and **technology**. Before: too much attention to the arts and humanities.

The major methods of teaching

- There is a balance between **formal lessons** (“lecture-style”) and **activities** (“seminar-style”) where students work in small groups with the teacher supervising
- In PRIMARY SCHOOL
 - ☐ class teacher teaches all subjects
 - ☐ At the ages of 7 and 11 – national tests in English, mathematics and science

- In SECONDARY SCHOOL
- ☐ different teachers for different subjects
- ☐ regular homework
- ☐ students are separated into groups according to their abilities
- *Streaming* – the school children are put in groups according to their abilities
- ☐ in some schools / subjects “mixed-ability” classes

The organisation of a school day

- A five-day week
- Schools are closed on Saturdays and Sundays
- The day lasts from 9 a.m.- 3-5 p.m.
- Lunch break lasts about an hour-and-a-quarter

The organisation of a school year

**AUTUMN
TERM**

**CHRISTMAS
HOLIDAY**
(about 2
weeks)

**SPRING
TERM**

**EASTER
HOLIDAY**
(about 2
weeks)

**SUMMER
TERM**

**SUMMER
HOLIDAY**
(about 6
weeks)

In addition, all schools have a “half term” (= **half-term holiday**),
lasting a few days or a week in the middle of each term.

Terminology

- FAGS □ “servants”, *teener*, fagging - *teenimine*

In public schools senior boys were “prefects”, which means that they had authority over the other boys and their own servants (called “fags”).

- LONGMAN DICTIONARY:
a young student in some British public schools who has to do jobs for an older student

- LONGMAN DICTIONARY:
- British English *informal*
a cigarette – PLÄRU
- American English *taboo informal*
a very offensive word for homosexual man. Do not use this word.
- The length of the lessons in Br schools:
 - * 30 – 45 min / 40-60 min

Schoolday in Manchester Grammar School

- The school day begins at 09:05, when boys report to their form rooms to be registered. Assembly begins at 09:15 and ends at 09:30. there are **6 45-minute periods** (lessons) in a day, with **5 minutes gap** between periods to allow boys to transit the school grounds to different classrooms. Break is **20 minutes** long and occurs between **periods 2 and 3** (11.10-11.30), and the Lunch hour is between periods 4-5

- The School currently operates a seven day cycle (???) with a six period day, the timings of which are as follows:
- **ASSEMBLY** **09:15 – 09:30**
- **PERIOD 1** **09:35 – 10:20**
- **PERIOD 2** **10:25 - 11:10**
- **BREAK** **11:10 – 11:30**
- **PERIOD 3** **11:30 – 12:15**
- **PERIOD 4** **12:20 – 13:05**
- **LUNCH** **13:05 – 14:10**
- **PERIOD 5** **14:15 – 15:00**
- **PERIOD 6** **15:05 – 15:45**

PUBLIC EXAMS

Public exams:

- Lack of uniformity
- Are not set by the government, but by the independent examining board
- There is no unified school-leaving exam or school-leaving certificate
- The majority of students do exams in the English language, maths and science subject and usually in foreign
lg - French

- The exams have little to do with school years.
- The vast majority of people taking these exams are **school pupils** who do not have to be connected to a particular year of school
- But they can be taken for fun by any individual people

AGE	NAME OF THE SCHOOL	TESTS / EXAMS
2/3 – 5	KINDERGARTEN or NURSERY	NOT YET
	PRIMARY EDUCATION	Standard assessment test
5 - 7	INFANT SCHOOL	SAT TESTS
7 - 11	JUNIOR SCHOOL	SAT TESTS 11+ EXAMS
11 - 16	SECONDARY EDUCATION SECONDARY SCHOOL	SAT TESTS GCSEs
16 - 18	THE SIXTH FORM	AS-LEVELS A-LEVELS
18 +	FURTHER EDUCATION UNIVERSITIES	ALL KINDS OF EXAMS

SAT TESTS

Standard Assessment Test

- tests that students in schools in England and Wales take at the ages of 7, 11, and 14, to see whether they have reached the standard set by the National Curriculum.
- Tests are meant for the government

11+ (the eleven plus) exam

- The **Eleven Plus** or **Transfer Test** is an examination which was given to students in their last year of primary education.
- The name derives from the age group of the students: 11+.
- It examines the student's ability to solve problems using verbal and non-verbal reasoning.

- The exam came to be seen as determining whether a student went to a grammar school or to a secondary modern (comprehensive).
- Eleven plus and similar type exams vary around the country but will use some or all of the following components:
 - Verbal reasoning
 - Nonverbal reasoning
 - Mathematics
 - Writing

GCSE = General Certificate of Secondary Education

- Courses are taken in a variety of subjects
- GCSEs are not compulsory
- Taken by 15/16-year-olds in England, Wales and Northern Ireland in 5 subjects (English, maths and science and 2 additional (the arts, French))
- Marks are given for each subject separately
- The syllabuses and methods of examination are different
- System of marks is uniform □ A-G. A, B, C are regarded as “good” grades.

SCE = Scottish Certificate of Education

- The Scottish equivalent of GCSE
- Exams are set by the Scottish Examination Board
- Grades are given in numbers (1 = the best)

A Levels = Advanced Levels

- Higher-level academic exams
- Taken mostly by people around the age of 18 who wish to go on to **higher education**
- Taken at least in 3 subjects
- A-levels are graded from **A** to **E**, anything lower is unclassified (U)
- *List of advanced Level subjects:*

http://en.wikipedia.org/wiki/List_of_Advanced_Level_subjects

- *Advanced Level exam results:*

The top independent secondary schools

LEAGUE TABLES formed on the basis of the exam results

- Go to:

http://www.timesonline.co.uk/parentpower/league_tables.php?t=independent_secondary_schools

AS-Levels

- **Advanced Supplementary Level**
- An examination that is taken by students in schools in England and Wales the year after they finish their GCSEs.
- Students usually continue with three or four of the same subjects after A/S level, in order to complete their A levels

SCE “Higher”

- The Scottish equivalent of A-levels

A – levels in British university admission

- A-level grades are also sometimes converted into numerical scores
- For example, under the UCAS (universities and college admission system) system:
 - an A-grade at A-level is worth 120 points,
 - a B is worth 100, a C is worth 80, and
 - a D is 60, and so on;

- So a university may instead demand that an applicant achieve 280 points, instead of the equivalent offer of B-B-C.
- This allows greater flexibility to students, as 280 points could also, for example, be achieved through the combination A-B-D, which would not have met the requirements of a B-B-C offer because of the D-grade.

GNVQ = General National Vocational Qualification

- Courses and exams in job-related subjects
- They are divided into 5 levels
- □ the lowest is equivalent to GCSEs/SCEs
- □ the third level to A-levels/"Highers"
- GNVQ courses are studied at Colleges of Further Education
- But more and more schools are offering them

RAKENDUSLIK
KÕRGHARIDUS

APPLIED
HIGHER
EDUCATION

KESKERI
HARIDUS

VOCATIONAL
SECONDARY
EDUCATION

KUTSE-
KESKHARI
DUS

SECONDARY
VOCATIONAL
EDUCATION

Education beyond 16

- At the age of 16, people are free to leave school
- There is newfound enthusiasm for continuing education in Britain
- About a third still take the option of going straight to work despite the fact that there are not enough unskilled jobs to go round

The sixth form

- Those who continue their education, go on to a sixth form (some students need to change schools because there is no sixth form in their school or because it does not teach the desired subjects).
- They go to a Sixth-form College or College of Further Education
- An increasing number does vocational training courses for particular jobs and careers

What do you think of:

- Listing schools according to the results of National examinations?
- What do you think of publishing league tables?
- What are pros and cons of rating schools according to the results of National examination?

Terminology

- **Proovieksam** □ a mock exam / a trial exam
- **CURRICULUM** □ the subjects that are taught by a school, college etc, or the things that are studied in a particular subject, õppekava
- **SYLLABUS** □ a plan that states exactly what students at a school or college should learn in a particular subject, ainekava

Terminology □ different schools

ALGKOOL → PRIMARY SCHOOL

PÕHIKOOL → BASIC
SCHOOL

KESKKOOL → SECONDARY SCHOOL

ÜLIKOOL → UNIVERSITY

KUTSEKOOL → VOCATIONAL SCHOOL

UNIVERSITIES

Universities in Britain

- The independence of Britain's educational institutions is most noticeable in universities.
- They make their own choices of who to accept on their courses.
- Universities normally select students on the basis of A-level results and interview.
- However, there is nothing to stop a university accepting a student who has no A-levels and conversely, a student with top grades in several A-levels is not guaranteed a place.

- The availability of higher education has increased
- Finding a university is not easy because universities accept better students.
- Nearly all university students complete their studies and in a very short time too, due to the relatively high degree of personal supervision of students (which the low ratio of students to staff allows).
- The studies vary from 3 to 4 years (modern languages and certain vocational training)

- Another reason for the low drop-out is that “full-time” means full-time. The majority of students live “on campus” (Oxbridge □ “in college”) to be surrounded by a university atmosphere.
- However, the expansion of higher education means more students and more students means more expense for the state.
- The solution is to abolish the student grant, which covered most of a student’s expenses during the thirty-week teaching year.

- Most people have to pay fees as well.
- As a result many students cannot afford to live away from home.
- In addition more than a third of students now have part-time jobs, which means less time for their studies.
- The increase in the number of students without increase in budget has resulted in the student/staff ratio getting higher.
- All of that threatens to reduce the traditionally high quality of British university education.

Types of universities

- There is no important official or legal distinction between various types of university in the country. But it is possible to discern a few broad categories.

Oxbridge

- The name denotes the universities of Oxford and Cambridge, both founded in the medieval period.
- They are federations of semi-independent colleges, each college having its own staff, known as “Fellows”.
- Most colleges have their own dining hall, library and chapel and contain enough accommodation for at least half of their students.

- The Fellows teach the college students, either one-to-one or in very small groups (known as “tutorials” in Oxford and “supervisions” in Cambridge).
- Oxbridge has the lowest student/staff ratio in Britain.
- Lectures and laboratory work are organised at university level.
- Before 1970 all Oxbridge colleges were single-sex, now the majority admit both sexes.

CAMBRIDGE UNIVERSITY

Photograph of Cambridge colleges seen from St Johns
College Chapel

OXFORD UNIVERSITY

The old Scottish universities

- By 1600 Scotland had four major universities: Glasgow, Edinburgh, Aberdeen and St Andrews.
- The last resembles Oxbridge in many ways, while the other three are more like civic universities in that most of the students live at home or find their own rooms in town.
- At all of them the pattern of study is closer to the continental tradition than to the English one – there is less specialisation than at Oxbridge.

GLASGOW UNIVERSITY

55

The early 19th century English universities

- Durham University was founded in 1832.
- Its collegiate living arrangements are similar to Oxbridge, but academic matters are organised at university level.
- The University of London started in 1836 with just 2 colleges. Many more have joined since, scattered around the city, so that each college (most are non-residential) is almost a separate university.

The older civic (“redbrick”) universities

- During the 19th century various institutes of higher education, usually with a technical bias, sprang up in the new industrial towns, e.g. Birmingham, Manchester, Leeds.
- Their buildings were of local material, often brick, in contrast to the stone of older universities.
- They catered only for local people. In the mid 20th century they started to accept students from all over the country.
- They prepared students for London University degrees, but later were given the right to award their own degrees.

MANCHESTER UNIVERSITY 68

The campus universities

- These are purpose-built institutions located in the countryside but close to towns.
- East-Anglia, Lancaster, Sussex and Warwick.
- They have accommodation for most of their students on site and from their beginning (1960s) accepted students from all over the country.
- They emphasise relatively “new” academic disciplines such as social sciences.
- They make greater use than other universities of teaching in small groups, known as “seminars”.

WARWICK UNIVERSITY, a campus university

The Open University

- It was started in 1969 in Britain
- It allows people who do not have the opportunity to be ordinary “students” to study for a degree.
- Its courses are taught through television, radio, and specially written courses.
- Its students work with tutors, to whom they send their written work and with whom they then discuss it, either at meeting or through correspondence.
- In summer, they have to attend short courses of about a week.

Degree

- **DEGREE** is a qualification from a university.
- Other qualifications obtained after secondary education are called “certificate” or “diploma”
- Students studying for a first degree are called **UNDERGRADUATES**
- When they are awarded a degree, they are known as **GRADUATES**

Bachelor's Degree

- The general name for a first degree, most commonly:
- BA (= Bachelor of Arts) or
- BSc (= Bachelor of Science)

Master's Degree

- The general name for a second (POSTGRADUATE) degree, most commonly:
- MA (Master of Arts) or
- MSc (Master of Science).
- At Scottish universities these titles are used for first degrees

Doctorate

- The highest academic qualification.
- This usually carries title PhD (=Doctorate of Philosophy).
- The time taken to complete a doctorate varies, but it is generally expected to involve three/four years of more-or-less full-time study.

TYPES OF SCHOOLS

PRIMARY SCHOOL

PRIVATE

BOARDING
SINGLE-SEX

NON-BOARDING
SINGLE SEX

STATE

SECONDARY SCHOOL

PUBLIC (age
13-18)

BOARDING
SINGLE-SEX

NON-BOARDING
SINGLE SEX

STATE

COMPREHENSIVE

GRAMMAR

