

Japanese House Quiz

What do Japanese people say as a greeting when they enter other people's homes?

- ① irasshaimase
- ② tadaima
- ③ ojamashimasu
- ④ gomenkudasai

What do Japanese people say as a greeting when they enter other people's homes?

① irasshaimase

② tadaima

③ ojamashimasu

④ gomenkudasai

What do Japanese people call out at the front door when they visit someone's home?

- ① irasshaimase
- ② tadaima
- ③ ojamashimasu
- ④ gomenkudasai

What do Japanese people call out at the front door when they visit someone's home?

- ① irasshaimase
- ② tadaima
- ③ ojamashimasu
- ④ gomenkudasai

What do they say when they let visitors in the house?

- ① dōzo onoborikudasai
- ② dōzo okakekudasai
- ③ dōzo oagarikudasai
- ④ dōzo oasobikudasai

What do they say when they let visitors in the house?

- ① dōzo onoborikudasai
- ② dōzo okakekudasai
- ③ dōzo oagarikudasai
- ④ dōzo oasobikudasai

What is the thing that is used when people sit in a Japanese-style room called?

- ① tatamibuton
- ② zabuton
- ③ yukabuton
- ④ makurabuton

What is the thing that is used when people sit in a Japanese-style room called?

① tatamibuton

② zabuton

③ yukabuton

④ makurabuton

In which direction should people not put their head when they sleep?

① north

② south

③ east

④ west

In which direction should people not put their head when they sleep?

① north

② south

③ east

④ west

What is the place for the display of flowers and pictures in a Japanese-style room called?

- ① fusuma
- ② shōji
- ③ tokonoma
- ④ kamidana

What is the place for the display of flowers and pictures in a Japanese-style room called?

① fusuma

② shōji

③ tokonoma

④ kamidana

What is the place inside the house at which people pray to a deity called?

- ① jinja
- ② torii
- ③ butsudan
- ④ kamidana

What is the place inside the house at which people pray to a deity called?

① jinja

② torii

③ butsudan

④ kamidana

What is the place inside the house at which people pray to their ancestors or to Buddha called?

- ① butsudan
- ② kamidana
- ③ ohaka
- ④ osaisen

What is the place inside the house at which people pray to their ancestors or to Buddha called?

- ① butsudan
- ② kamidana
- ③ ohaka
- ④ osaisen

What is a kind of door that is made of wooden frames and paper and lets light in called?

- ① shōji
- ② sudare
- ③ fusuma
- ④ byōbu

What is a kind of door that is made of wooden frames and paper and lets light in called?

- ① shōji
- ② sudare
- ③ fusuma
- ④ byōbu

What is the sliding door that is made of paper and used for separating rooms called?

- ① shōji
- ② sudare
- ③ fusuma
- ④ byōbu

What is the sliding door that is made of paper and used for separating rooms called?

- ① shōji
- ② sudare
- ③ fusuma
- ④ byōbu

What is the thing that is made of bamboo and is hung over the window to shut out sunlight called?

- ① goza
- ② shōji
- ③ sudare
- ④ byōbu

What is the thing that is made of bamboo and is hung over the window to shut out sunlight called?

- ① goza
- ② shōji
- ③ sudare
- ④ byōbu

What is the place to keep futon in a Japanese-style room called?

- ① monooki
- ② oshiire
- ③ tansu
- ④ nando

What is the place to keep futon in a Japanese-style room called?

① monooki

② oshiire

③ tansu

④ nando

What is the place to put shoes at the entrance called?

- ① getabako
- ② kutsutansu
- ③ getamonooki
- ④ kutsudana

What is the place to put shoes at the entrance called?

- ① getabako
- ② kutsutansu
- ③ getamonooki
- ④ kutsudana

What is the place for social superiors and guests to sit in a Japanese-style room called?

- ① chūza
- ② kyakuseki
- ③ kamiza
- ④ shimoza

What is the place for social superiors and guests to sit in a Japanese-style room called?

- ① chūza
- ② kyakuseki
- ③ kamiza
- ④ shimoza

Where should the guest sit in this room?

①

②

③

④

Where should the guest sit in this room?

①

②

③

④

What is the place in an old house that is used to warm the room and to cook called?

① kotatsu

② irori

③ hibachi

④ kamado

What is the place in an old house that is used to warm the room and to cook called?

① kotatsu

② irori

③ hibachi

④ kamado

What is the low table with heating that is used in a Japanese-style room called?

① kotatsu

② irori

③ hibachi

④ kamado

What is the low table with heating that is used in a Japanese-style room called?

- ① kotatsu
- ② irori
- ③ hibachi
- ④ kamado

What is the room for reading and writing called?

① toshoshitsu

② honya

③ shosai

④ fudebeya

What is the room for reading and writing called?

① toshoshitsu

② honya

③ shosai

④ fudebeya

What is the Japanese-style living room called?

- ① meshinoma
- ② kagaminoma
- ③ chanoma
- ④ tokonoma

What is the Japanese-style living room called?

- ① meshinoma
- ② kagaminoma
- ③ chanoma
- ④ tokonoma

What is the long wooden corridor between a room and a garden called?

- ① watarirōka
- ② engawa
- ③ doma
- ④ itanoma

What is the long wooden corridor between a room and a garden called?

① watarirōka

② engawa

③ doma

④ itanoma

Which is the right way to use a Japanese-style toilet?

①

②

③

④

Which is the right way to use a Japanese-style toilet?

①

②

③

④

What do people do inside the bathtub?

- ① wash body
- ② wash hair
- ③ drink hot water
- ④ warm up

What do people do inside the bathtub?

- ① wash body
- ② wash hair
- ③ drink hot water
- ④ warm up

What plant is tatami made from?

- ① wheat
- ② silver grass
- ③ rush
- ④ bamboo leaves

What plant is tatami made from?

① wheat

② silver grass

③ rush

④ bamboo leaves

What is the ratio of a tatami's length to its width?

①

3 : 2

②

3 : 1

③

$\sqrt{2}$: 1

④

2 : 1

What is the ratio of a tatami's length to its width?

①

3 : 2

②

3 : 1

③

$\sqrt{2} : 1$

④

2 : 1

Which of these is kawara used in a traditional Japanese house?

①

②

③

④

Which of these is kawara used in a traditional Japanese house?

①

②

③

④

Which is the unit that indicates the area of a residential plot?

- ① men
- ② ken
- ③ tsubo
- ④ bei

Which is the unit that indicates the area of a residential plot?

- ① men
- ② ken
- ③ tsubo
- ④ bei

How many square meters are there
in 1 tsubo?

- ① 1.5 m^2
- ② 3.3 m^2
- ③ 15.5 m^2
- ④ 33.3 m^2

How many square meters are there
in 1 tsubo?

① 1.5 m²

② 3.3 m²

③ 15.5m²

④ 33.3m²

Which is the unit that indicates the area of a room?

- ① jō
- ② ita
- ③ toko
- ④ ma

Which is the unit that indicates the area of a room?

- ① jō
- ② ita
- ③ toko
- ④ ma

Regarding home size, what does “K” of “2LDK” mean?

- ① child's room
- ② car park
- ③ kitchen
- ④ closet

Regarding home size, what does “K” of “2LDK” mean?

① child's room

② car park

③ kitchen

④ closet

Regarding home size, what does “L” of “2LDK” mean?

- ① Japanese room
- ② Western room
- ③ living room
- ④ bedroom

Regarding home size, what does “L” of “2LDK” mean?

① Japanese room

② Western room

③ living room

④ bedroom

Regarding home size, what does “2” of “2LDK” mean?

- ① 2-storied
- ② 2 rooms
- ③ for 2 persons
- ④ 20,000-yen rent

Regarding home size, what does “2” of “2LDK” mean?

① 2-storied

② 2 rooms

③ for 2 persons

④ 20,000-yen rent

What is the money that you pay as a deposit to rent a room called?

- ① shikikin
- ② reikin
- ③ chokin
- ④ jyūtaku rōn

What is the money that you pay as a deposit to rent a room called?

- ① shikikin
- ② reikin
- ③ chokin
- ④ jyūtaku rōn

Which is manshon among the following pictures?

①

②

③

④

Which is manshon among the following pictures?

①

②

③

④

Which is apāto among the following pictures?

①

②

③

④

Which is apāto among the following pictures?

①

②

③

④

What are most houses in Japan made from?

① concrete

② wood

③ brick

④ paper

What are most houses in Japan made from?

① concrete

② wood

③ brick

④ paper

What is a house that a company provides for employees to live in called?

① shashuku

② shataku

③ shaya

④ shabeya

What is a house that a company provides for employees to live in called?

① shashuku

② shataku

③ shaya

④ shabeya

What is the structure of houses in Shirakawa-go, which is a World Heritage site?

- ① sukiya-zukuri
- ② buke-zukuri
- ③ gasshō-zukuri
- ④ shoin-zukuri

What is the structure of houses in Shirakawa-go, which is a World Heritage site?

- ① sukiya-zukuri
- ② buke-zukuri
- ③ gasshō-zukuri
- ④ shoin-zukuri

What is the legendary animal that is displayed in front of traditional houses in Okinawa?

①

シーサー

shīsā

②

龍
りゅう

ryū

③

キリン

kirin

④

鳳凰
ほうおう

hōō

What is the legendary animal that is displayed in front of traditional houses in Okinawa?

①

シーサー

shīsā

②

龍
りゅう

ryū

③

キリン

kirin

④

鳳凰
ほうおう

hōō

What is the residence of the Emperor of Japan called?

- ① Kōkyo
- ② ōkyu
- ③ shiro
- ④ kyūden

What is the residence of the Emperor of Japan called?

- ① Kōkyo
- ② ōkyu
- ③ shiro
- ④ kyūden

What do you call a name/door plate in Japanese?

- ① nafuda
- ② hyōsatsu
- ③ monsatsu
- ④ tofuda

What do you call a name/door plate in Japanese?

- ① nafuda
- ② hyōsatsu
- ③ monsatsu
- ④ tofuda

