

TOMÁŠ KAŠPAR VERONIKA KAPALÍNOVÁ ALL RIGHTS RESERVED

CONTENT **Education in the United States** What is it ...? **Education in Great Britain Photos Education in the Czech Republic**

in the United States

- Education in general
- Preschool education
- Elementary and secondary school
- Junior and senior high school

in the United States

Education in general

Provided, controled and funded by government

- from three levels: FEDERAL

STATE

LOCAL

• Educational standards are usually made by state governments !!!

P Teaching are set through locally elected

SCHOOL BOARDS !!!

in the United States

Preschool education

NO mandatory public preschool

NO mandatory public for créche school

THIS SITUATION IS FOR ALL UNITED STATES !!!

• HELP FOR: children of low-income families families without mother or father special care for disabled children

in the United States

Elementary and secondary school

Schooling is compulsory for all people

Most people begin elementary education

AGE: TO ELEMENTARY: 6-7 YEARS OLD

TO SECONDARY SCHOOL: 12-13 YEARS OLD

• Types of school: public or private institution

85 % students at public schools 15 % students at private schools

SIX lessons per day

HOLIDAYS: about two and half months

JUNE - AUGUST

8 from 25

Followed by: USA - High E.

in the United States

Junior and senior high school

- 7-8 degrees (MOSTLY)
- First is Junior school

 AFTER senior high school

 VERY HIGH SCHOOL LEVEL

GRADUATION EXAMS IS CONDITION

- wide variety of elective courses
 - computers
 - visual arts
 - publishing etc.
- They may take standardized tests depeding on their local graduation exam !!!

in the United States

College and University

- Four years of study
- Students traditionally apply to receive admission into college !!!
- The most prestigious schools are private NOT PUBLIC SCHOOLS !!!
- END OF STUDING IS BACHELOR LIST
- SCHOLARSHIPS VERY POPULAR AND SURE - they are widely avaiable
- STUDENT LOAN very favourite

10 from 25

- risk for banks

What is it ...?

- · school boards
- scholarship
- public school
- private school
- · cheerleader
- graduation

12 from 25 Followed by: E. in Great Britain

Secondary education

Higher education

Adult education

13 from 25 Followe

Followed by: GB - Primary E.

- in Great Britain
 - Primary education
- For children between the ages 5-11
- Sometimes togehter with nursery school
- Primary school is: infant school (5-7)

junior school (7-11)

FOR BETTER UNDERSTADING:

Followed by: GB - Secondary E.

Secondary education

(In England, Wales, Northern Ireland):

PRIMARY SCHOOL

SECONDARY SCHOOL

(usually transfer at the age 11)

- Secondary education is not COMPULSORY
- At the age 11 you can go to work !!!
- At the age 13-14: choose subjects for final examinations

SECONDARY SCHOOL

HIGHER EDUCATION

15 from 25 Followed by: GB – Higher E.

in Great Britain

Higher education

THREE GROUPS:

- 1) Oxford and Cambridge (Oxbridge)
- 2) Redbrick universities (London, Bristol etc.)
 - 3) The new universities (after 1960)
- The age for universities is about 18
- FINISH IS: academy degree diploma
- Higher education is paid !!!
- STUDENT LOANS OR SCHOLARSHIP
 - = higher education is not for everybody !!!

Adult education

- THE AGE IS NOT OBSTACLE
- Different lifelong learning
- Two general types: ACCESS PROGRAMME OPEN UNIVERSITY

ACCESS PROGRAMME: 1 or 2 year courses to allow

adults access to university

OPEN UNIVERSITY: a distance learning programme which can result in a degree

Followed by: Photos

SCHOOL UNIFORMS

in the Czech Republic

- Pre-school education
 - + Basic education
- Secondary education
- Tertiary education
 - + Higher professional schools
 - + University education

- Pre-school education
 + Basic education
- Pre-school is for children 3-6
- Group activities
- Basic behavioral habits
- Communication skills
- Provide of special pedagogical care
- Basic education lasts 9 years
- Primary and lower secondary levels of education
- **Grammar school:** more information university is sure next school
- Motivation for lifelong learning

Secondary education

- Types of secondary school:
 - 1) Secondary general school
 - grammar school too
 - 2) Secondary technical school
 - 3) Conservatory
 - general
 - vocational

School can be:

- public
 - private
 - church

Education at public school

IS FREE !!!

23 from 25

Followed by: CZ - Tertiary E.

- Tertiary education
 - + Higher professional schools
 - + University education

Higher professional school:

practically oriented prepare students for 3 years

· University education:

bachelor study programme (for 3 years)

after: master study programme (for 2 years)

after: doctoral programme (for 3 years)

Public universities are FREE while !!!

Private universities are with school-fee

24 from 25

Followed by: END ©

