The Test Must Go On
1- Most western nations, including the U.S.A. envy Japan for the benefits of its educational system. More than 90% of Japanese students graduate form 12th grade { in contrast to 76% in the U.S} despite a demanding academic curriculum. By the end of the 3rd grade, children must master 881 of 2000 essential Japanese ideograms; by 6th grade, they should know 1000 more. During high school, the Japanese must learn more math and science than their American counterparts. By the time they take their college entrance exams, students are prepared to handle questions in English grammar, as well as Japanese. Students in the U.S.A. only approach the same academic subject matter in college. 

2- The system has served Japan as well. Since world war II, it has produced a highly literate and mathematically capable population. It also prepares students for smooth entry into an overcrowded and competitive society that sets a high value on the virtues of discipline and cooperation. In a carefully ordered culture like Japan's, high educational achievement is virtually the only guarantee of a successful career. Furthermore, students who go on to a technical course instead of higher education, are aware that everyone will know that they have not succeed educationally. 
3- serious schooling begins early. From the time children first set foot in school, at age six, they are faced with seven hours of classes a day. 240 days a year and 12 years of unremitting pressure. Twice a year they must take exams- to get into one of the very prestigious public universities. Students devote almost all their waking hours to studies. In addition to regular classes and half days on Saturdays, they often spend up to five additional hours at special 
private schools to improve exam grades. These special schools are not just for high school students. A recent survey of Tokyo area youths found that 75% of 4th, 5th and 6th graders were enrolled in some sort of courses to overcome early exam difficulties, and get a head start on becoming one of the 96,000 students accepted each year to public universities. The last years are the hardest, says Jin Watanabe, a 10th grader. " On the first day on 10th grade the teachers will tell you how many days you have left till the final university exams begin." 
4- Japanese students have a name for the annual examination rite:   "examination hell". Each year some 700,000 students { 32% of Japanese high school graduates } go on to college, but a candidate may apply to only one top university. Because government ministries and top firms all take their employees from a handful of universities, having to settle for a low – ranking institution is an almost irreversible disaster. The thousands of students who don’t get accepted at the one university of their choice spend a year, sometimes even two, in cram schools preparing to try again. The ultimate measure of success is: acceptance by the 14,000 student Tokyo University. Since all the national universities have a single standard exam, academic security is taken very seriously. When an exam proctor asked university administrators what to do in case of a bomb threat, they said: " Use your head, the exam must go on"
5- Preoccupation with exams leads the Japanese to emphasize memorization rather than analytical thinking. The pedagogy is simple: the teacher talks, the students listen. A teacher in Tokyo says: " The school system doesn’t let teachers teach well, and students lose their individuality." A 12th grader adds, 

" For tests you only memorize which you forget as soon as the exams are over."

6- Some students are beginning to take an uncharacteristically disrespectful course: open rebellion. Youth crime has jumped 12.4% in the past year, with youths accounting for almost half of all criminal offenders in Japan. Violence in schools has increased 42% since 1980, and most of the crimes are committed against teachers!!.
7- Most students agree that  the surviving years of " exam hell" provides one with a common experience which lasts through life. But there are those who don’t survive. The pressure to do well can become so intense that some students commit suicide, even before attempting college entrance exams. The teenage suicide rate  in Japan is 17.6 per 100,000 and almost all of it is thought to be related to academic stress. Indeed, the universities don’t offer much consolation. One sent this message to a rejected candidate: " You can't go living unless you are tough." 
Answer the following questions as instructed

1-  Is the following sentence True or False:

The educational system in Japan is very tough and demanding.

TRUE      /      FALSE

Copy a sentence /  phrase to support your answer.

…………………………………………………………………………………... 

2-  What do the following figures refer to?

	Figure
	Reference in the text

	881
	

	96,000
	

	14.000
	

	32%
	


3- Complete the following sentence: [paragraph 1]

Whereas only 76% of the students ……………………………………………… 

…………………………………………………………………………………... 

4- What do the following refer to? 

a- "its" in paragraph 1 line 1 ……………………………………………………. 
b- "they" in paragraph 1 line 7………………………………………………….. 

5- Fill in the following cause and effect chart


[image: image1] 
6- Complete the following sentence according to paragraph 2:
In order to get a successful career, ……………………………………………… is needed. 

7- Name two reasons which show that the Japanese students take school seriously .[ paragraph 3]

a-………………………………………………………………………………… 

b…………………………………………………………………………………. 

8- Why do students need to improve exam grades? [paragraph 3]

………………………………………………………………………………....... 

…………………………………………………………………………………... 

9- Why do you think the Japanese call the annual examination rite   examination hell""
………………………………………………………………………………… 

………………………………………………………………………………… 

10- What is the advantage of graduating from a university? [paragraph 4]

………………………………………………………………………………… 

…………………………………………………………………………………. 

11-  What does the phrase "to try again" in paragraph 4 refer to?

………………………………………………………………………………… 

………………………………………………………………………………… 

12- Name one disadvantage of the educational system in Japan. [paragraph 5]

…………………………………………………………………………………

………………………………………………………………………………… 

13- Why do you think teachers became the ultimate target for youth crime in Japan ?  { paragraph 6}
…………………………………………………………………………………... 

…………………………………………………………………………………... 

14- Complete the following sentence: [paragraph 7]

Intense pressure leads …………………………………………………………... 

15- Do Japanese universities show sympathy toward students who fail? 

Yes they do          /                No they don’t 

Copy a sentence / phrase to support your answer. [paragraph 7]

………………………………………………………………………………… 

………………………………………………………………………………… 

15- Find synonyms for the following words and phrases.

	synonym
	word

	Actually 
	Paragraph 2

	Continuous
	Paragraph 3

	Invigilate
	Paragraph 4

	Absorption of the attention or intellect
	Paragraph 5


16- A Summery Completion
Complete the following passage { one word only in each space } to summarize the text.

Unlike the educational system in the U.S, that of the [1]…………………….. is very tough and demanding. But it seems that the Japanese [2]………………….. got used to this system, and they invest a lot of [3]……………………. and energy to pass their [4]……………………. In order to improve their grades, some Japanese students are enrolling in [5]……………………….. schools. Even the 4th, 5th, and 6th graders were enrolled to some courses to overcome exam[6]………………………………… This system , however, has its dark [7]…………… It depends more on [8]……………………… rather than [9]…………………… thinking, which makes students lose their [10]……………………………In addition, the continuous pressure that the students [11]………………….. leads some of them to [12]………………….. suicide.

EFFECT I- Japan has a highly literate  and mathematically capable population


CAUSE


EFFECT  II


