Life at College and University

The academic year in Britain’n universities is devided into three terms, wich usually run from the beginning of October to the middle of December, from the middle of January to the end of March, and from the middle of April to the end of June or beginning July.

There are 46 universities in Britain. The oldest and best-know universities are located in Oxford, Cambrige, London, Leeds, Manchester, Liverpool, Edinburgh, Southampton, Cardiff, Bristol, Birmingham.

Good A-level results in at least two subjects are necessary to get a place at a university. However, good exam passes alone are not enough. Universities choose their students after interviews. For all British citizens a place at a university brings with at a grant from their local education authority.
English universities greatly differ from each other. Their differ in date of fondation, size, history, tradition, general organization, methods of instruction, way of student life.

After free years of study a university graduate will leave with whe Degree of Bachelor of Arts, Science, Engineering, Medicine, etc. Later he may continue to take the Master’s Degree and then the Doctor’s Degree. Research is an important feature of university work.
There is an interesting from of studies wich is called the Open University. It is intended for people who study in their own free time and who “attend” lectures by watching television and listening to the radio. They keep in touch by phone and letter with their tutors and attend summer schools. The Open University students have no formal qualifications and would be unable to enter ordinary universities.

Some 80.000 overseas students study at British universities ir further education colleges or train in nursing, low, banking or in industry.

Oxford and Cambrige the oldest and most prectigious universities in Great Britain. They are often called collectively Oxbrige to denote an elitarian education. Both universities are indenpendent. Only very rich and aristocratic families can afford to send their sons and daughters to these universities. Mostly the are former public schools leavers.
The tutorial is the basic mode of instruction at Oxford and Cambrige, with lectures as optional extras.

The normal lengh of the degree course is three years, after wich the students take the Degree of Bachelor of Arts (B.A.). Some courses, such as langueges or medicine, may be one or two years longer. The students may work for other degrees as well. The degrees are awarded at public degree ceremonies. Oxford and Cambrige cling to their traditions, such as the use of Latin at degree ceremonies. Full academic dress is worn at examinations.

Oxford and Cambrige universities consist of number colleges. Each college different, but in many ways they are alike. Each college has its name, its coat of arms. Each college is governed by a Master. The larger ones have more than 400 members, the smallest colleges have less than 30. Each college offers teaaching in a wide range of subjects. Within the college one will normally find a chapel, a dining hall, a library, rooms for undergraduates, fellows and the Master, and also rooms for teaching purposes.
Oxford is one of the oldest universities in Europe. It is the second largest in Britain, after London.

There are now twenty-four colleges for men, five for women and another five wich have both men and women members, many from overseas studying for higher degrees. Among the oldest colleges are University College, All Souls and Christ Church.
The local car industry in East Oxford gives an important addition to the city’s outlook. There is a great deal of bicycle traffic both in Oxford and Cambrige.

The Cambrige University sterted during the 13th century and grew until today. Now there are more than thirty colleges.

The University was only for men until 1871, when the first women’s college opened. In the 1970s, most colleges opened their doors to both men and women. Almost all colleges are now mixed.

Many great men studied at Cambrige, amoubg them Milton, the poet, Oliver Cromwell, the soldier, Newton, the scientist, and Kapitza, the famous Russian physicist.

The universities have over a hundred societes and clubs, enough for every interest one could imagine. Sport is part of students’ life at Oxbrige. The most popular sport are rowing and punting.
