
EDUCATION

GRADE LEVEL: Middle School

SUBJECT: Social Studies

TIME REQUIRED: One to two class periods

INSTRUCTIONAL OBJECTIVES:
1. List the types of schools that Korean children attend.
2. Compare and contrast the school system in Korea with the school system in the
United States.
3. Describe the nature of education in Korean society.

MATERIALS:
Handouts accompanying this lesson include: Korean Education Today, Elementary School in
Korea, Junior High School Curriculum and Hours, High School Curriculum and Hours

PROCEDURES:
1. Have students write on a piece of paper what a typical school day would be if they
were to describe it to someone from another country. Tell them to include the things that they
think are most important about the school they attend.

2. Distribute copies or read aloud handout "Elementary School in Korea".
Ask students to listen to the reading or to read the article one paragraph at a time. Each reading
should be directed by a purpose, such as reading the first paragraph and listening for similarities
to your school experience; or read to find out if parents are involved in the daily school
experience of Korean children.

3. Using handout "Korean Education Today," list the different types of schools that Korean
children attend during their school career. Have students describe the U.S. counterparts to these
Korean institutions.

4. Have students read over the charts on junior high and high school curriculum and hours. Have
them compare these to their own experience in terms of subjects studied, hours school is attended
and nature of the school day. Ask them who is being better prepared for the 21st century and
why.

5. Tell students that Korean people have a near 100% literacy rate. Ask students to brainstorm
why they think Korean people enjoy such a high literacy rate.

ENRICHMENT:
Find out the literacy rates of the major industrialized countries in the world today.
What factors contribute to a country's literacy rate? How important is it that people be literate?
Develop an essay or panel discussion to explore opinions on these questions.

KOREAN EDUCATION TODAY:
The period from 1945 to 1970 witnessed a dramatic expansion of education in Korea. In spite of
the widespread destruction of facilities and economic suffering brought about by the Korean War
(1950-1953), Korea succeeded in virtually eliminating illiteracy. Today, every child of
elementary school age is offered a free education in accordance with the compulsory education
system.

SCHOOL SYSTEM:
The general school system in Korea comprises primary, lower secondary, higher secondary, and
higher education. These correspond to elementary school, middle school, high school, junior
college, college and university in the United States. Elementary school provides six years of
compulsory education to children between the ages of six and 11, and will be discussed in the
another handout. Middle school offers three years of lower secondary education to children aged
12 to 14. High school offers three years of higher secondary education to students aged 15 to 17.
High school graduates can choose a two-year junior college or a four-year college or university
to receive higher education.

SCHOOL EDUCATION:

ELEMENTARY EDUCATION:
See handout 15.2

MIDDLE SCHOOL:
Upon completing elementary school, children in the 12-14 age bracket are allowed to enter
middle school for the seventh through ninth grade courses.

Admission to middle school has been made through a lottery assignment administered on
a zone basis since the abolition of entrance examinations in 1969. This equalizing measure
eradicated distinctions between so-called inferior and superior schools so that all elementary
school graduates could have equal accessibility to all middle schools located in their respective
zones.

The middle school curriculum is composed of 12 basic or required subjects, elective
subjects, and extracurricular activities. Technical and vocational courses are included in the
elective subjects to ensure a productive relationship between education and occupation.

HIGH SCHOOL:
The high school entrance examination system was to effect a lottery assignment on a zone basis
for applicants who have passed the qualifying state examination. High schools are largely
divided into two categories: academic and vocational.

In academic high schools, the revised high school entrance examination system was
implemented in five major cities on an experimental basis and applied later to all schools across
Korea One of the most notable results was a drastic increase in the number of students enrolling
in academic high schools.

The curriculum consists of 27 subjects to be taught over a three-year period, allowing the
principal of each school extensive latitude in deciding elective subjects.
 Those completing middle school may proceed to vocational high schools. These schools
provide a more specialized program of vocational training.

Schools in this category include seven major types: agriculture, technical, commercial,
trade, marine, comprehensive and arts. Applicants for vocational high schools must take a
preliminary examination administered at the provincial level. Those who pass this examination
are tested again by the individual schools and those failing this main test are given a chance to
enter academic high schools through the lottery system without taking another examination.

The curriculum of these schools are of various types, usually consisting of 30-percent
general education and 70-percent vocational courses with equal emphasis on theory and practice.
In general, the first year is devoted to learning general subjects, while vocational subjects occupy
greater proportions of the proceeding years. Before graduating, all students are required to
complete an apprenticeship.

HIGHER EDUCATION:
About 80-percent of all Korean institutes of higher education are private and all institutes of
higher education, whether private or public, come under the supervision of the Ministry of
Education. The ministry exercises control over such matters as student quotas, qualifications of
teaching staff, curriculum and degree requirements and general education courses.

Institutes of higher education have a high degree of autonomy in organizing courses. One
legal stipulation, however, is that studies should include a general and liberal education program
consisting of such basic subjects as Korean language, at least two foreign languages, introduction
to philosophy, cultural history, general theory of science and physical education.

GRADUATE SCHOOL :
The Education Law stipulates that a university must have at least one graduate school offering
in-depth, research-oriented courses for graduate students who aspire to pursue academic or
professional careers.

The minimum requirement for a Master's degree is 24 credits, normally achieved in four
semesters by day students and five semesters by night students. The minimum requirement for a
Doctorate is 36 credits, which usually takes three years to earn. Proficiency tests in two foreign
languages are additionally given to Ph.D. candidates.

ELEMENTARY SCHOOL IN KOREA

Elementary schools in Korea are in session Monday through Saturday. Most

schools begin with homeroom at 8:30 in the morning and have their first class period at 9:00.

Every Monday morning the entire school gathers for an assembly. All the classes stand in rows

behind their teachers, while the principal lectures and makes announcements of the week. On

other days students go directly to homeroom. Homeroom in Korea is different from homeroom in

the U.S; in Korea a homeroom has about 55 students who all study together, and most of the

subjects are taught with the same group by the homeroom teacher.

Each class period is 40 minutes long with a ten minute break between classes. The

standard subjects of study in Korea are: language; moral education; social studies; arithmetic;

science; physical education; music; and art. The students are also allowed an extracurricular

activity for one period each week. The most popular classes are computer study, gymnastics,

calligraphy, and marching band. Students also attend a class meeting each week to discuss events

affecting their classes. Each class has an elected leader. The leader is responsible for helping the

teacher grade tests and for delegating responsibilities to other students. In Korea, students are

responsible for cleaning up their classrooms, restrooms and school grounds.

Many Korean schools now offer hot lunches to students, but, most students bring their

lunch from home. Students eat lunch at their desks and are then encouraged to go out to the

playground and be active during a recess period.

Korean students spend an average of two to three hours every night on homework. Most

of the homework is in Korean language class and arithmetic. In Korean language class, students

keep daily diaries and practice letter writing. When students have difficulty with an assignment,

they usually ask older siblings or parents for help. Often, students gather together and study at

one student's home.

Every spring and fall the older students take weekend trips to historic sites and the

younger children have picnics. Parents are invited to the picnics and bring food for their families

and their child's teacher. Every year there is an all-day athletic meet in which parents are

encouraged to participate with their children. The entire school is divided into two teams. The

two teams compete in contests that are team-oriented rather than individual events. The last event

is a relay race in which all team members come together in a display of team spirit and

cooperation.

Junior High School (7-9th grade) Curriculum and Hours in Korea

Classification 7th Grade 8th Grade 9th Grade

 hrs*/yr* * hrs/yr (hrs/wk) hrs/yr (hrs/wk)

 (hrs/wk) * * *

Moral Education 68 (2) 68 (2) 68 (2)

Korean Language 136 (4) 170 (5) 170 (5)

Korean History 68 (2) 68 (2)

Social Studies 102(3) 68-102 (2-3) 68-102 (2-3)

Mathematics 136 (4) 102-136 (3-4) 136-170 (4-5)

Natural Sciences 136 (4) 102-136 (3-4) 136-170 (4-5)

Physical Education 102 (3) 102 (3) 102 (3)

Music 68 (2) 68 (2) 14-68 (1-2)

Fine Arts 68 (2) 68 (2) 34-68 (1-2)

Classical Chinese 34 (1) 34-68 (1-2) 45-68 (1-2)

English 136 (4) 102-170 (3-5) 102-170 (3-5)

Vocational Skills (Boys) Se 1 * ** * Se 1 Se 1

Home Economics (Girls) 102 (3) 136-204 (4-6) 136-204 (4-6)

Other Electives* * * * * 0-68 (0-2) 0-68 (0-2) 0-68 (0-2)

Extracurricular Activities 68 (2) 68 (2) 68 (2)

Grand Total 1156 - 1224 1156 - 1224 1156 - 1224

* One teaching hour in this table represents 45 minutes

* *The hours shown on this table represent the minimum school hours allotted

for 34 weeks per year.

* * * figures in the parentheses are hours taught per week.

****Se: Select

*****Elective is principal's optional subjects.

High School (lO-12th grade) Curriculum and Hours in Korea*

Classification Subjects Subject Units** Humanities Science Vocational
 10th 11th-12th 11th-12th 11th-12th

Moral Education Moral Education 6
Korean Korean 10
 Literature 8 8 4
 Composition 6 4
 Grammar 4
Korean History Korean History 6
Social Studies Political Science 6
 Geography 4
 World History 4 4
 Anthropology 4 4
Mathematics Mathematics (1) * * * 8 4 10
 Mathematics (2)* * * * 10 18 6

Science Science (1-2) 10
 Physics 8 8
 Chemistry 8 4
 Biology Se
 Earth Science 6 6 1
Physical Education Physical Education 6 8 4
Military Training(Boys) Military Training 12 8

Music Music 4 2
Fine Arts Fine Arts 4 2
Classical Classical 8 4 4
Foreign Language I English 8 12 12 8
Foreign language II German, French, Se 1, (10) Sel,(10) 6
 Spanish, Chinese,
 Japanese

Industrial Arts (Boys) & Agriculture Se 1, (8) Se 1, (8)
Home Economics Technology
 Commerce
Other Electives 2 2 2
Extracurricular 12

* 11th grade students must select 1 of the 3 following majors: Humanities, Science, or
Technical curriculum in Vocational major is selected from 50 to 100 Se: Select
* * 1 unit a period of 50 minutes per week during one term (17
*** (1) means required subjects.
* * * * (2) means the elective subjects by course and program.

Question 1: What subjects in the Korean middle and or secondary school are different from the
United States?
Question 2: Are Korean or American students better educated for the 21st century?

