

English Education in Japan

-From Kindergarten to University

Atsuko Ikegashira, Yumi Matsumoto
and Yoshiko Morita

Reference data:

Ikegashira Atsuko, Matsumoto Yumi and Morita Yoshiko (2009) English Education in Japan – From Kindergarten to University. In: Reinelt, R. (Ed.) (2009) Into the Next Decade with (2nd) FL Teaching Rudolf Reinelt Research Laboratory EU Matsuyama, Japan, p. 16-40.

English Education in Japan:

From Kindergarten to University

Atsuko Ikegashira (Yamawakigakuen Junior College)
Yoshiko Morita(Otsuma Women's University)
Yumi Matsumoto(Yamawakigakuen Junior College)

4th FL Teaching and Research Mini-Conference
Ehime Univ. 26 September, 2009

Introduction

- ◇ Educational system in Japan
- ◇ The present situation of English education in Japanese schools
- ◇ A proposal:
English should be introduced
in much earlier stages of education

The Educational System in Japan

- ◆ 6-3-3-4(2) year system
- ◆ Compulsory: 6yrs elementary school
3yrs junior high school
- ◆ Optional : 3yrs senior high school
4yrs university
(2yrs junior college)

Introduction to Elementary School

- ◆ ~2002: Most students started studying English in junior high school
- ◆ 2002 ~ Optional

Comprehensive learning :anything is OK

planting rice/ making rice cakes / listening to story tellers
inviting English speaking guests and “communicate” with them.

- ◆ 2011 ~ Compulsory

A Subject

once a week (35 lessons in total in a year)
in fifth and sixth grade.

most elementary schools have already started their original English programs.

University and High School

University

- ◆ The decrease in the number of children in Japan
- ◆ The decrease in students' academic abilities
- ◆ The need of remedial education
 - poor vocabulary: cannot read, write, communicate

High School

- ◆ English is compulsory in most schools
- ◆ English for entrance examinations

Problems

- ◆ Educational system of Japan
6-3-3 (public schools)
VS
6-6 (private schools) junior+senior high schools
- ◆ Entrance examinations of universities
 - *forced to study English
 - getting nothing after 6 years of study
 - motivation to study English

Junior High School

- ◆ Teaching method: grammar based
communicative etc.
- ◆ Great difference in the abilities of teachers and students

Problems

- ◆ Introduction of English into elementary schools
- ◆ How and what to teach in junior high schools?
- ◆ Short of teachers

Elementary School

- ◆ 2002 ~
- ◆ Introduction of letters
- ◆ Japanese Katakana/ Romaji
and English words
make [make] vs. [meik]

Kindergarten

- ◆ Practice :Chiyodagaku Project
 - 6 times a year, picture books and CDs
 - Cultural awareness

 - “broom “ vs. “vroom”
- ◆ Acquisition of English sounds
 - the earlier the better

Problems

- ◆ Too early?
- ◆ Introduction of letters

Proposal

- ◆ English should be introduced much earlier than now:

in kindergarten or

in 1st and 2nd year of elementary school

Summary

- ◇ Serious problems in Japanese educational system of English
- ◇ To make students enjoy English:
English should be introduced
in much earlier stages of education

Thank you!