Faculties

Universities are divided up into Faculties, which are individual academic organisations, similar to schools, within the university. (This is why some universities call them ‘Schools’ instead of ‘Faculties.’) 

A Faculty is divided up into Departments for each subject. All of the students and staff of Psychology are part of the Psychology Department, everyone studying Chemistry will be a part of the Chemistry Department and both the Psychology and the Chemistry Department may be a part of the Faculty of Science.

Study

The rhythm of work is different at university than it is in your previous education. Although you will still have reading to do, essays to write and exams to revise for, you probably won’t have assignments due every day, or even every week. You may just have one big assignment due at the end of the term. This means that you have to be very self-motivated, and do a good deal of reading and studying on your own.

Exams

Exams are one of the main ways that universities assess their students. Unlike school where national exam boards set papers for every student in the country, at university the exams are set by lecturers on the course, and exams will be different at each university. However, the process will be something you are very used to – lots of small tables in a big room, a set period of time and a group of exam invigilators making sure everyone is quiet – simple right?!

Each course will examine their students in different ways –however it is typical for universities to have two or three main exam periods where students from all different courses are examined at the same time. Most exams will take place in the summer term or semester – but make sure you check on your department’s website!

Lectures

At university, the most traditional way of teaching students – and still one of the most common – is for a lecturer to address a large group of students in a lecture. Lectures range in size from a dozen students to a hundred or more.

The lecturer communicates a great deal of information in each lecture. Students are expected to listen carefully and take notes. However, even though the lecturer does most of the talking, there is often an opportunity for students to ask questions. Alternatively, students are usually allowed to arrange a time to meet with the lecturer individually to ask questions they may have from the lecture.

The way a lecture is delivered depends, to a degree, on what the lecturer is comfortable with. Some lecturers prefer to simply orate to the class and deliver the material in a purely oral manner, whilst others will utilise presentation facilities, OHPs and other digital presenting methods. You should be prepared for a range of lecture styles throughout your degree!

Notes

You will always hear students asking whether they took any notes – the answer should always be yes!

It is really important that you take notes in both lectures and seminars. Not only will it make revising for your exams much easier, it will also keep your mind active during the sessions themselves- giving your brain a fighting chance of retaining all the information! It’s also useful to know that many lecturers also write the exams for the course, so always keep your ears open for any hints about what might be coming up on papers and assignments.

Academics

Most of the tutors and lecturers you will encounter at university are inspiring people who are passionate about their subject. In order to become a professor they have spent an average of nine years studying and researching, and they are experts in their field. Academics and tutors are one of the most important resources for a student at university.

Academic Ranks

As many universities are hundreds of years old and steeped in academic tradition, most university academic staff fall within one of the following ranks:

Professor – This is usually the most senior academic rank in a university and is a term usually reserved for heads of department or academics with senior leadership functions. Traditionally, professors always hold a chair.

Associate professor/reader – One step down from a professor. To become an associate professor, lecturers typically have a distinguished international reputation in research or scholarship. For some institutions, they are seen as professors without chair of a department or board.

Senior Lecturer – a lecturer is often promoted to a senior lecturer after a number of years of working for the university. This role comes with more responsibility – especially within research-intensive institutions.

Lecturer – A lecturer is typically someone towards the beginning of their academic career and will carry out both teaching and research. In the UK, lecturers typically hold permanent positions.

Teaching fellow - Typically, a teaching fellow might be a PhD student, or recent PhD graduate, who teaches at the university. Teaching fellows usually hold temporary positions within the institution and typically lead seminars and supervisions. Some however, do engage in lecturing.

Research

Alongside the teaching that goes on at all universities across the country, there is also a vast amount of research taking place. Research forms the backbone of most universities’ work and informs all of the teaching and learning that takes place at all levels of study. Tutors and lecturers are almost always actively engaged in research of some kind, and this research will inform the teaching that you will receive. A legal tutor may be researching constitutional law or a biologist studying stem cells and mitosis – either way, you will be learning from their research on a day-to-day basis when it informs key elements of your course.

Administration

Universities are vast organisations requiring a huge amount of management and administration to keep things running smoothly. Everything from hiring world class academics, to providing scholarships and bursaries to mature students, all requires a team of people working throughout the year.

Most universities in the UK are headed by a vice-chancellor, who is the chief executive of the university and in overall charge of both the academic and administrative arms of the institution. Below the vice-chancellor, or VC as they are often known, is usually a number of senior administrative and academic staff, each responsible for large areas of the universities operations.

Your degree

Not all degrees are the same. You get a different degree depending on what you study and for how long. Most people who go to university go for three years and earn a degree called a Bachelor’s Degree. You get a different kind of Bachelor’s Degree depending on what subject you studied – for example, you get a Bachelor of Arts (a ‘BA’) if you’ve studied a subject like theatre or literature, and you get a Bachelor of Science (a ‘BS’) if you study chemistry or computing.

‘Postgraduate’ and ‘Undergraduate’

As you begin to look into universities and courses, the terms ‘Undergraduate’ and ‘Postgraduate’ will start to come up. Undergraduate degrees are Bachelor’s degrees – the first and most common university degree you can get.

Postgraduate degrees are any sort of degree you get after you graduate with a Bachelor’s degree. After receiving a Bachelor’s Degree, some people choose to go to university for another year or two to earn a Master’s Degree. Sometimes people choose to get a Master’s degree in a subject that is different from their original course. Or they may wait a few years between getting a Bachelor’s degree and starting a Master’s degree.

If you continued to study after your Masters, you could work towards a Doctoral Degree. A Doctoral Degree is also called a PhD and it is an extremely advanced level of study requiring a great deal of original research and scholarly exploration.

	First Class Honours
	(1st)
	70% +

	Second class Honours, Upper Division
	(2:1)
	60% - 70%

	Second class Honours, Lower Division
	(2:2)
	50% - 60%

	Third Class Honours
	(3rd)
	40% - 50%

	In some cases: 
	 
	 

	Ordinary Degree/Pass
	(Pass)
	30% - 40%


Graduation ceremony

Completing a degree is a major achievement for anybody and it should be a proud day for you, your friends and family. Unlike at school, you will formally receive your degree through a graduation ceremony, within which you will be formally admitting to your degree. This is a traditional ceremony where you will stand in front of your peers and publically receive recognition for your achievement. Don’t worry; all you have to do is walk across a stage, smile and shake the Chancellor or Vice-Chancellor’s hand!

