

2019 年度 前学期 日本語研修コース

- 日本語レベル 1 Level 1
 - [日本語レベル 1 \(総合 A\) Level 1 \(General A\)](#)

- 日本語レベル 3 Level 3
 - [日本語レベル 3 \(総合 A\) Level 3 \(General A\)](#)
 - [日本語レベル 3 \(漢字 A\) Level 3 \(Kanji A\)](#)

- 日本語レベル 4 Level 4
 - [日本語レベル 4 \(総合 A\) Level 4 \(General A\)](#)
 - [日本語レベル 4 \(口頭表現 A\) Level 4 \(Oral Communication A\)](#)
 - [日本語レベル 4 \(漢字 A\) Level 4 \(Kanji A\)](#)

- 日本語レベル 5 Level 5
 - [日本語レベル 5 \(総合 A\) Level 5 \(General A\)](#)
 - [日本事情 A Japanese Culture and Society A](#)

- [多読で学ぶ日本語 A \(Extensive Reading in Japanese A\) レベル 3 & 4](#)
- [日本体験学習 A \(Japanese Field Studies A\) レベル 1~5 の新しい学生](#)

授業題目 Course Title	日本語レベル 1 総合 A Level 1 (General A)
担当教員 Professor(s)	池田庸子 IKEDA Yoko 青木香代子 AOKI Kayoko 権賢貞 KWON Hyun-Jung 松田勇一 Yuichi Matsuda
授業時間/週 Class hours/week	9 時間/週 9 hours/week
曜日・講時 Class time	月3講時・火2講時、水2講時・木2,4講時・金2講時 Mon.3rd, Tue.2nd, Wed. 2nd, Thu.2nd&4th, and Fri.2nd periods
ねらい Aim of the course	このコースでは、基本的な日本語のスキルを学習し、日常生活 でコミュニケーションができるようになることを目指す。 This course aims to develop basic Japanese language skills necessary to communicate in everyday situations.
授業概要 Course Outline	このコースでは、読む・書く・聞く・話すの 4 つのスキルが学 べるような様々な練習や活動を取り入れて授業が展開される。 The course will be organized by a wide range of exercises and activities through which the four skills of reading, writing, listening, and speaking will be acquired.
成績評価の方法 Grading	中間試験(20%)、期末試験(25%)、読み書きテスト (15%)、小テスト(20%)、漢字クイズ(10%)、参加度(10%) Midterm examination (20%), Final examination (25%), Reading & Writing test (15%), Quizzes (20%), Kanji Quizzes (10%), Participation (10%)
教科書 Textbook(s)	『初級日本語げんき I 』第 2 版 ジャパンタイムズ <i>An Integrated Course in Elementary Japanese Genki I 2nd edition</i> The Japan Times <i>Workbook for GENKI I 2nd edition. The Japan Times</i>
その他 Other	

授業題目 Course Title	日本語レベル3 (総合A) Level 3 (General A)
担当教員 Professor(s)	八若壽美子 HACHIWAKA Sumiko 青木香代子 AOKI Kayoko 矢高美智子 YATAKA Michiko
授業時間/週 Class Hours/Week	6 時間/ 週 6hours/ week
曜日・講時 Class Time	月2講時・火2講時・木3講時・金2講時 Mon.2nd, Tue.2nd, Thu.3rd, Fri.2nd periods
ねらい Aims of the Course	レベル2に引き続き、基本的な日本語の運用能力を伸ばし、いろいろな場面で応用できることを目的とします。 Following the level 2, this course aims at developing basic Japanese competence and applying learned skills in various real situations.
授業概要 Course Outline	中級の表現、文型、語彙を学びます。また、多様な話題の教材を使って、読解・会話技術の向上を目指します。定期的にクイズを行います。 Students will learn intermediate Japanese expressions, grammar, and vocabularies. Students will also learn and use a variety of reading & speaking skills through the study of various topics. Quizzes are given regularly.
成績評価の方法 Grading Criteria	中間・期末テスト(50%)、クイズ (20%)、授業参加(5%)、課題 (10%)、発表(15%) Mid-term Examination・Final Examination (50%), Quizzes (20%), Class participation(5%), Assignments (10%), Presentation(15%)
教科書 Textbook(s)	・『日本語中級 J301』スリーエーネットワーク “Intermediate Japanese J301” 3A Corporation ・プリントを配布する。Handouts will be provided in class.
その他 Others	

授業題目 Course Title	日本語レベル3 (漢字 A) Level 3 (Kanji A)
担当教員 Professor(s)	池田 庸子 Yoko Ikeda
授業時間/週 Class Hours/Week	1.5 時間 / 週 1.5 hours / week
曜日・講時 Class Time	水 2 講時 Wed. 2nd
ねらい Aims of the Course	漢字と漢字語彙を学び、読み書きの能力を高めます。 This class aims at developing student's knowledge about kanji to improve reading and writing skills in Japanese.
授業概要 Course Outline	レベル 2 日本語を修了した (またはそれと同等) 学生のためのクラスです。300 程度の漢字の知識に加えて、さらに 200 程度の新出漢字と多くの漢字語彙を学びます。 This class is designed for students who have completed Japanese Level 2 or its equivalent. Students are expected to be familiar with 300 kanji, and will learn 200 more kanji as well as a number of kanji compounds.
成績評価の方法 Grading Criteria	中間試験(30%)、期末試験(30%)、小テスト(20%)、課題と授業参加(20%) Midterm examination (30%), Final examination (30%), Lesson Quizzes (20%), Assignment and class participation (20%)
教科書 Textbook(s)	Eri Banno, et al. <i>Kanji Look and Learn</i> , The Japan Times Eri Banno, et al. <i>Kanji Look and Learn Workbook</i> , The Japan Times
その他 Others	

[もどる Back](#)

授業題目 Course Title	日本語レベル 4 (総合 A) Level 4 (General A)
担当教員 Professor(s)	瀬尾匡輝 SEO Masaki 八若壽美子 HACHIWAKA Sumiko
授業時間/週 Class Hours/Week	3 時間/週 3 hours/week
曜日・講時 Class Time	水2講時・金3講時 Wed. 2nd, Fri. 3rd
ねらい Aims of the Course	日本の大学の授業を受講するための準備段階として、四技能の言語的、社会言語的、方略的能力を総合的に伸ばすことを目標にします。 This course aims to develop linguistic, sociolinguistic, and strategic skills in reading, writing, listening, and speaking to prepare students to attend courses in Japanese universities.
授業概要 Course Outline	中上級の表現、文型、語彙を学びます。様々なジャンルのテキストを用いて読解能力の向上を目指します。プロジェクト活動を通して、実践的に日本語を学びます。 Students will learn upper-intermediate Japanese expressions, grammar, and vocabulary. Students will also develop their reading skills through texts of various genres. Students will learn practical Japanese by working on project works.
成績評価の方法 Grading Criteria	クイズ—30% (各 10%×3 回) 課題—10% タスク (各 25%×2 回) 授業への貢献度—10% Quizzes-30% (10% each x 3 quizzes) Assignments-10% Tasks (25% each x 2 tasks) Active class participation-10%
教科書 Textbook(s)	『中級日本語文法要点整理ポイント 20』スリーエーネットワーク 『話す・書くにつながる！日本語読解 (中級)』アルク
その他 Others	

授業題目 Course Title	日本語レベル 4 (口頭表現 A) Level 4 (Oral Communication A)
担当教員 Professor(s)	矢高美智子 YATAKA Michiko
授業時間/週 Class Hours/Week	1.5 時間/週 1.5 hours/week
曜日・講時 Class Time	木 4 講時 Thu.4th
ねらい Aims of the Course	大学で必要な口頭表現の技術を身につける。 This course focuses on oral communication skills necessary for university classes.
授業概要 Course Outline	このコースではスピーチやディスカッション、プレゼンテーションなどを様々な教材を用いて練習する。大学で使用される語彙の拡大も目指す。 In this course, students practice speaking activities common in university classes, including discussions, speeches and presentations with a variety of materials. Students also develop and broaden academic vocabulary and practice it in context.
成績評価の方法 Grading Criteria	発表(50%)筆記試験(20%)提出物と小テスト(15%) 参加度(15%) Presentation (50%) Examination (20%) Assignments& quizzes (15%), Class participation (15%)
教科書 Textbook(s)	プリント等を使用する。 Handouts will be distributed in class.
その他 Others	授業には積極的に参加すること。 Students are expected to participate actively in class.

[もどる Back](#)

授業題目 Course Title	日本語レベル4 (漢字 A) Level 4 (Kanji A)
担当教員 Professor(s)	松田勇一 MATSUDA Yuichi
授業時間/週 Class Hours/Week	1.5 時間/1週 1.5 hours/week
曜日・講時 Class Time	木3講時 Thu. 3rd
ねらい Aims of the Course	中級から上級の漢字の読み方、書き方を学び、漢字語彙の拡充を目指します。 This course aims at the expansion of Kanji vocabulary, by learning the pronunciation and the writing of Kanji from Intermediate to Advanced level.
授業概要 Course Outline	指定の教科書を用いて授業を行います。また、課毎に小テストを行い、漢字語彙の習得を図ります。 In this course, students learn Kanji using the textbook. Kanji quizzes are given regularly to help students develop Advanced level of Japanese.
成績評価の方法 Grading Criteria	期末試験 30%、小テスト 30%、課題 20%、参加度 20% Final examination 30%, Quizzes 30%, Assignments 20%, Participation 20%
教科書 Textbook(s)	『Intermediate Kanji Book vol.1』(凡人社) <i>Intermediate Kanji Book vol.1</i> (Bonjinsha)
その他 Others	

[もどる Back](#)

授業題目 Course Title	日本語レベル 5 (総合) A Level 5 (General) A
担当教員 Professor(s)	安龍洙 AN Yongsu 松田勇一 MATSUDA Yuichi
授業時間/週 Class hours/week	3 時間/週 3hours/week
曜日・講時 Class time	月曜日 3 講時・木曜日 5 講時 Mon.3rd, Thu. 5th
ねらい Aim of the course	日本の大学の授業を受講するための準備段階として、総合的な日本語力を身に付けることを目標とします。 Through this course, you will develop essential academic skills required for attending courses in Japanese universities.
授業概要 Course Outline	上級の漢字、語彙、文型を学びます。 You will learn advanced kanji, vocabulary, and constructions.
成績評価の方法 Grading	日本語レベル 5 (総合) 期末・中間テスト (70%)、授業参加・課題等 (30%) mid-term & final exams (80%), class participation & assignments (30%)
教科書 Textbook(s)	教科書などは適宜指示する。 Textbooks will be presented accordingly.
その他 Other	その他の教材は授業中に配布する

[もどる Back](#)

授業題目 Course Title	日本事情 A Japanese Culture and Society A
担当教員 Professor(s)	安龍洙 AN Yongsu 青木香代子 AOKI Kayoko
授業時間/週 Class hours/week	1.5 時間/週 1.5 hours/week
曜日・講時 Class time	火4講時 Tue. 4 th period
ねらい Aim of the course	日本人および日本で暮らす外国人の歴史や文化についての知識を習得する。 To acquire knowledge about history and culture of Japanese and minority groups living in Japan.
授業概要 Course Outline	1. 日本の習慣や日本人の考え方などの社会文化的な知識を習得する。 To acquire Japanese socio-cultural knowledge such as customs and way of thinking. 2. 日本で暮らすマイノリティの人々の歴史や文化について学ぶ。 To learn about historical and cultural backgrounds of minority groups living in Japan.
成績評価の方法 Grading	1. 前半 (1~8 回 : 安担当) 試験(40%)、授業への参加度 (10%) Examination (80%), Class participation (20%) 2. 後半 (9~15 回 : 青木担当) 試験 (40%)、授業への参加度 (10%)
教科書 Textbook(s)	教科書などは適宜指示する。 Textbooks will be presented accordingly.
その他 Other	最新の新聞記事なども適宜使用する。 Latest newspaper articles will be used accordingly.

[もどる Back](#)

授業題目 Course Title	多読で学ぶ日本語 A Extensive Reading in Japanese A
担当教員 Professor(s)	池田 庸子 IKEDA Yoko
授業時間/週 Class hours/week	1.5 時間/週 1.5 hours/week
曜日・講時 Class time	月 3 講時 Mon. 3rd
ねらい Aim of the course	この授業では多読に親しむことで、読解技術の向上だけでなく、文法知識や語彙力文化に関する知識などを高めていくことを目的とする。 The aim of this class is to engage students in extensive reading of Japanese texts in order to improve their reading skills, as well as expand their grammatical knowledge, vocabulary, and cultural understanding.
授業概要 Course Outline	この授業ではやさしめのテキストをたくさん読むことで、読むスピードや理解力を高める。読んだ本に関してブックレポートを行う。また、授業の最後には本の創作にも取り組む。 Students are encouraged to read relatively easy texts as much as they can to improve their reading speed and comprehension. Students will be asked to do book reports. At the end of this class, students will write stories in Japanese.
成績評価の方法 Grading	読書記録（読書量とコメント）：25%、ブックレポート：30% 創作：20%、授業参加度：25% Reading record (how much you read, comments): 25% Book reports:30% Creative writing:20% Class participation:25%
教科書 Textbook(s)	適宜プリント等を使用する。 Handouts will be distributed in class
その他 Other	

[もどる Back](#)

授業題目 Course Title	日本体験学習 A Japanese Field Studies A
担当教員 Professor(s)	塚田純 TSUKADA Jun 安龍洙 AN Yongsu
授業時間/週 Class hours/week	1.5 時間/週 1.5 hours/week
曜日・講時 Class time	水 3 講時 Wed. 3rd
ねらい Aim of the course	1. 体験学習を通じて日本への理解を深める 2. 体験学習で学んだことを発表、もしくは報告をする 1. The aim of this class is for students to deepen their understanding of Japan through prepared activities. 2. Students will be required to report/present what they have learned through the activities.
授業概要 Course Outline	オリエンテーション (授業 1) 1. 授業の進め方 (授業 2 - 15) : -事前学習 -体験学習・実習 -報告書提出・振り返り 2. 体験学習・実習例 : -茶道体験 -阿見キャンパス農学実習 -学外研修 (例 : 2018 年秋 : 国際比較インタビュー調査) Class 1 - Orientation 1. Basic format of class (Class 2 - 15) -Preparation -Participating in the activity -Submit report/Reflection time 2. Activity examples: -Tea Ceremony -Ami campus agricultural experience -External Activity (Ex. 2018 fall: Comparative interview research)

	<p>※報告書はA4 1枚程度で日本語または英語で作成すること。 Report (one page) can be written in English or Japanese.</p>
<p>成績評価の方法 Grading</p>	<p>1. 茶道体験 30%, 農学実習 40%, 学外研修 30% Japanese Tea Ceremony 30%, Agricultural experience 40%, External Activity 30%</p> <p>2. 成績評価の方法 Grading Criteria <u>各体験・実習につき報告書80%, 課題提出20%</u> が評価対象となる。 You will be evaluated by the submitted Report 80% and Assignment 20% <u>for each activity</u>.</p>
<p>教科書 Textbook(s)</p>	<p>適宜資料を配布する Reading material will be distributed accordingly.</p>
<p>その他 Other</p>	<p>学生は全ての体験学習に参加する必要がある。全ての体験学習に参加 ができない学生は単位が取得できない。 Students must participate in all of the activities. Students who are absent from any of the activities will not be graded nor issued credits.</p>

[もどる Back](#)