

The background of the slide is a photograph of the Tower Bridge in London at night. The bridge is illuminated with white lights, and its two towers are prominent. The bridge's suspension cables and walkways are visible. In the upper left corner, several large, bright fireworks are exploding, casting a warm orange and yellow glow over the scene. The sky is dark, and the city lights of London are visible in the background. The text "THE SYSTEM OF EDUCATION AND THE OLDEST UNIVERSITIES OF GREAT BRITAIN" is overlaid on the image in a large, black, serif font.

THE SYSTEM OF EDUCATION AND THE OLDEST UNIVERSITIES OF GREAT BRITAIN

The aim of education in general is to develop to the full the talents of both children and adults for their own benefit and that of society as a whole.

The educational system of Great Britain has developed for over a hundred years. It is a complicated system with wide variations between one part of the country and another.

All children and young people between the ages of 5 and 16 in England, Scotland and Wales, and 4 and 16 in Northern Ireland, must, by law, **receive full-time education.**

THE EDUCATION SERVICE:

The Department of Education and Science (DES)

It is concerned with the formation of national policies for education. And it is responsible for the maintenance of minimum national standard of education

Local Education Authorities (LEAs)

They are charged with the provision and day-to-day running of the schools and colleges in their areas and the recruitment and payment of the teachers who work in them.

Schools

The choice of text-books and timetable are usually left to the headmaster. The content and method of teaching is decided by the individual teacher.

He gives professional advice

Her Majesty's Inspectorate

THE NURSERY SCHOOL

THE INFANT SCHOOL

THE JUNIOR SCHOOL

SECONDARY SCHOOLS

} ~~The Primary School~~

Eleven-Plus Examination

3 TYPES:

THE GRAMMAR SCHOOL
THE SECONDARY MODERN
THE TECHNICAL SCHOOL

THE COMPREHENSIVE SCHOOL

The General Certificate of Education, "Advanced" level

UNIVERSITIES

COLLEGES

THE NURSERY SCHOOLS

A nursery school is a school for children between the ages of three and five, staffed by qualified teachers and other professionals who encourage and supervise educational play rather than simply providing childcare.

THE INFANT SCHOOL

The first school is the infant school, for children between five and seven. At this stage the children become acquainted with the Reading, Writing and Arithmetic in the form of games.

THE JUNIOR SCHOOL

The Junior school is for children aged seven to eleven. Towards the end of their fourth year in the junior school, a certain percentage of English schoolchildren still have to write their “11+”

Examinations

SECONDARY SCHOOLS

THE GRAMMAR SCHOOL provided a traditional literary and scientific education up to the age of eighteen, it gives pupils the more academic education, and prepares them for entry to universities.

THE SECONDARY MODERN SCHOOL provides a general education, including much instruction of a practical sort, up to the age of fifteen only, when the children leave school to go to work.

THE TECHNICAL SCHOOL providing technical education up to the age of eighteen, was established by the Educational Act of 1944, but as yet there are very few schools of this type.

COMPREHENSIVE SCHOOL

Comprehensive schools admit children of all abilities and provide a wide range of secondary education for all or most of the children in a district. The comprehensive system aims to develop the gifts of all children to the full, to reveal those who often remain unsuspected under the old system, and to raise the standards of all children.

STATE AND PUBLIC SCHOOLS

The great majority of children (about 9 million) attend Britain's 30,500 state schools. No tuition fees are payable in any of them. A further 600,000 go to 2,500 private schools, often referred to as the "independent sector" where the parents have to pay for their children

Fettes College

Eton school

HIGHER EDUCATION

- ❑ Higher education in England has several branches: colleges and universities.
- ❑ Virtually all higher education is selective, usually depending on how well a student does in GCE, "A" level (the General Certificate of Education, "Advanced" level) taken at about 18.
- ❑ The word university (Latin - universitas) like the word college (Latin - collegium) meant originally a society of people with a common employment; it was only later that it came to be associated with scholarship.

THE UNIVERSITY OF OXFORD

The university of Oxford located in the city of Oxford is one of the oldest and most highly revered Universities in Europe. It grew out of efforts begun by King Alfred the Great in 872 to encourage education and establish schools throughout his territory. Today Oxford University is comprised of thirty-nine colleges, and six permanent private halls, together with that of the University's libraries and museums, gives the city its unique character. More than 130 nationalities are represented among a student population of over 18,000.

There have been many famous people who have studied at Oxford University and they include John Locke, Adam Smith, Lewis Carroll, Oscar Wilde, J. R. Tolkien, Indira Gandhi, Baroness Margaret Thatcher, Bill Clinton, All in all, Oxford has produced four British and at least eight foreign kings, 47 Nobel prize-winners, 25 British Prime Ministers, 28 foreign presidents and prime ministers.

UNIVERSITY OF CAMBRIDGE

The start of the University is generally taken as 1209, when some masters and students arrived in Cambridge after fleeing from rioting in Oxford. The University at present has more than 16,500 full-time students. There have been many famous people who have studied at Oxford University and they include Lord Byron, Charles Darwin, Vladimir Nabokov. The great Russian scientist Pavlov came to Cambridge to receive the degree of the Honorary Doctor of Cambridge. All in all, Cambridge has produced 80 Nobel-prize winners (33 more than Oxford and the highest number of any university worldwide), 13 British Prime Ministers.

www.cam.ac.uk

THANK YOU FOR YOUR ATTENTION

