British Educational System

Rousková, Barančicová, Prchlík

Video Summary

https://www.youtube.com/watch?v=kVy3xW bHiqU

Facts to remember

public schools = private independent schools (usually boarding schools), primarily for children between 13 –18

state schools (or state-funded) = public schools (no
 fees), for children from 3 -18

Compulsory education: 5 - 16

National Curriculum (1988) followed by state schools, for primary and secondary education

Quick Summary

Stages: Early years (3-5) – nursery Primary (5-11)Secondary (11 - 16)**Further education (vocational qualifications** for academically less minded students) Higher education (universities, Bachelor's and Master's degrees)

Common Entrance Examination

At the age of 11 or 13
To enter some secondary schools (mainly public schools)
Set by Independent Schools Examination Board

 Compulsory subjects: Math, English, Science

GCSE (General Cefiticate of Secondary Education)

At the age of 16 to finish the secondary education

- English, match, science and usually also other subjects e.g. English literature, modern language or a design and technology subject
- To be followed by either work or further education or higher education
- Some universities take results of GCSE's into account as well

General Certificate of General Education Advanced Level (A-levels)

• At the age of 18

- After two more years of study (3-4 subjects)
- Standard for assessing the suitability of applicants for admission to universities (universities usually require students to achieve certain marks, e.g. A-A-B, some of them specify required grades achieved in certain subjects; some universities use the system of converting grades into numerical scores)