

日本語・日本文化教育センター授業案内

Course Descriptions of Japanese Language Classes

— 2017 Spring —

京都大学

国際高等教育院

附属日本語・日本文化教育センター

Education Center for Japanese Language and Culture

Institute for Liberal Arts and Sciences

Kyoto University

CONTENTS

●	<small>じゅぎょう</small> 授業カレンダー 2 Academic Calendar	2
●	<small>じゅぎょうとうろくじ ちゅういじこう</small> 授業登録時の注意事項 4 Registration Information	4
●	<small>じゅこうじ ちゅういじこう</small> 受講時の注意事項 6 Important Reminders about Taking Our Japanese Language Classes	6
●	<small>にほんごじゅぎょうじゅこう めやす どうたつもくひょう</small> 日本語授業受講の目安と到達目標 8 Course Selection Guidelines	8
●	<small>ぜんがくきょうつうかもく いちらん</small> 全学共通科目コード一覧 12 List of class codes for classes in the Liberal Arts and Sciences curriculum	12
●	<small>ぜんがくきょうつうかもく にほんごかもく</small> 全学共通科目・日本語科目 13 Japanese language classes in the Liberal Arts and Sciences curriculum	13
●	<small>ねんぜんきぜんがくきょうつうかもくじかんわり</small> 2017年前期全学共通科目時間割 17 2017 Spring schedule for Japanese language classes in the Liberal Arts and Sciences curriculum	17
●	<small>かんじ</small> 漢字クラス Kanji Classes 23 <small>しよきゅう</small> 初級クラス Elementary Classes 27 <small>ちゅうきゅう</small> 中級クラス Intermediate Classes 39 <small>じょうきゅう</small> 上級クラス Advanced Classes 53	23 27 39 53
●	<small>かがい にほんごがくしゅうしえんこうぎ</small> 課外の日本語学習支援講座 65 Japanese language classes not included in the regular curriculum	65
●	<small>ねんぜんきかがい にほんごがくしゅうしえんこうぎじかんわり</small> 2017年前期課外の日本語学習支援講座時間割 68 2017 Spring schedule for Japanese language classes not included in the regular curriculum	68
●	<small>にゅうもん</small> 入門コース Introduction to Japanese I, II 69 <small>えんかくこうぎ</small> 遠隔講義 Distance learning (Intermediate Japanese Course I, II) 71 <small>じょうきゅうこうぎ</small> 上級講座 Advanced Japanese Course 73 <small>にほんご</small> ビジネス日本語 Business Japanese 74	69 71 73 74
●	<small>きょういんいちらん</small> 教員一覧 76 Index of Instructors	76
●	<small>よしだこくさいこうりゅうかいかんちず</small> 吉田国際交流会館地図 77 Map of Yoshida International House	77
●	<small>ほんぶこうないこうぎしつはいちず</small> 本部構内講義室配置図 78 Map of Lecture Rooms in the Main Campus	78
●	<small>ほんぶこうないこうぎしつしやうさいちず</small> 本部構内講義室詳細地図 79 Detailed Map of Lecture Rooms in the Main Campus	79
●	<small>よしだみなみこうないちず</small> 吉田南構内地図 80 Map of the Yoshida-South Campus	80
●	<small>よしだこくさいこうりゅうかいかんこうぎしつしやうさいちず</small> 吉田国際交流会館講義室詳細地図 81 Detailed Map of Lecture Rooms in the Yoshida International House	81

にほんご にほんぶんかきょういく じゅぎょう
 日本語・日本文化 教育センター授業カレンダー Academic Calendar
 ぜんき
 2017前期 2017 Spring Semester

がつ
 3-4月 March-April

月Mon.	火Tue.	水Wed.	木Thu.	金Fri.	土Sat.	日Sun.
3/20	21	22	23	24	25	26
27	28	29	30	31	4/1	2
3	4	5	6	7	18	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

がつ
 5月 May

月Mon.	火Tue.	水Wed.	木Thu.	金Fri.	土Sat.	日Sun.
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

がつ
 6月 June

月Mon.	火Tue.	水Wed.	木Thu.	金Fri.	土Sat.	日Sun.
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

がつ
 7月 July

月Mon.	火Tue.	水Wed.	木Thu.	金Fri.	土Sat.	日Sun.
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

○ 7月18日(火)は授業を行わない。
 No class on July 18th (Tuesday).

にほんご にほんぶんかきょういく じっし
 日本語・日本文化 教育センターが実施する
 にほんごじゅぎょう ぜんき こうき
 日本語授業は、前期と後期のセメスター制で
 す。

The academic year is divided into Spring (First semester) and Autumn (Second semester) semesters.

3月22日(水) Web登録開始
 3月31日(金) } 初級II以上
 4月4日(火) } プレースメントテスト
 4月6日(木) }
 4月6日(木) }
 授業登録締切(Web申請Step1)
 4月7日(金) テスト結果公開
 4月10日(月) 授業開始
 4月10日(月)
 | 登録調整期間
 クラス登録期間(Web申請Step2)
 4月14日(金)
 5月3日(水)
 | 祝日
 5月5日(金)
 7月17日(月) 祝日
 7月18日(火) 休講
 7月24日(月)
 | 最終試験週間
 7月28日(金)
 7月28日(金) 授業終了
 7月31日(月)
 | フィードバック期間
 8月4日(金)

3/22 (Wed) Online registration starts (Step 1).
 3/31 (Fri) } Placement test for
 4/4(Tue) } Elementary II level and above
 4/6(Thu) }
 4/6(Thu) Online registration (Step1) deadline for all classes
 4/7 (Fri) Test results to be released
 4/10 (Mon) Classes begin.
 4/10 (Mon) } Adjustment period (Advisory service for class selection)
 } Online registration (Step 2) period
 4/14 (Fri) }
 5/3 (Wed) } National Holidays
 5/5 (Fri) }
 7/17 (Mon) National Holiday
 7/18 (Tue) No class
 7/24 (Mon) } Final examinations
 7/28 (Fri) }
 7/28 (Fri) Instruction ends.
 7/31 (Mon) } Feedback period
 8/4 (Fri) }

-
- ・次期(2017年度後期)は、10月から始まります。詳しくは国際高等教育院のホームページをご覧ください。
 - ・The next semester will start in the early October 2017. Please check the home page of the Institute for Liberal Arts and Sciences for details.

じゅぎょうとうろくじ ちゅういじこう
【授業登録時の注意事項】

● 一般的注意

- (1) この冊子には、(a)全学共通科目・日本語科目と(b)課外の日本語学習支援講座のシラバスを掲載しています。履修・参加可能な授業や登録締切日等が、各受講生の受入れ身分によって異なりますので、下記のウェブサイトを確認してください。
国際高等教育院日本語教育についてのページ URL
<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/>
- (2) 各期14回の授業、1回の試験、1回のフィードバックを実施します。
- (3) クラスへの申し込みは必ず期間内にオンラインで行ってください。
- (4) 登録していない授業の「聴講」はできません。

● 受講生全体への注意

- (1) 授業の登録は、すべてオンラインシステムから行ってください。詳しくは上記のHPを参照してください。
- (2) 『受講の目安と到達目標』(p. 8、p. 9)を参考にして、自分のレベルを仮に決めてください。
- (3) 自分のレベルから大きくはずれたクラスの受講は許可しません。
- (4) 原則として、履修できるクラスは漢字1コマと漢字以外のクラス6コマまでとします。
- (5) 『受講の目安と到達目標』(p. 8、p. 9)をもとに、自分の強化したい日本語能力の授業を、提供科目表の中から選んでください。
- (6) 初級IIレベル以上はプレースメントテストを行なってクラスを決めます。テストの案内を見て、必ず一度だけ受験してください。受験しなかった学生の受講は許可しません。結果発表の日時についても案内をよく見てください。
- (7) 前開講期または前年度の履修単位数、成績によっては、プレースメントテストが免除される場合があります。免除される人には掲示板等で知らせます。
- (8) プレースメントテストの結果は、4月7日(金)以降にオンラインシステムから確認してください。結果によっては、希望のクラスが受講できない場合があります。
- (9) 自己診断により登録したクラスのレベルとプレースメントテストの結果に、大きな差がある場合は、4月10日(月)～4月14日(金)の登録調整期間に日本語コーディネーターと相談することができます。コーディネーターが呼び出しをする場合もあります。登録調整期間の詳細については、案内を確認してください。
- (10) プレースメントテストは読む力、書く力を測るテストです。聴く力、話す力に関する授業を登録した時は、必ず初回授業に参加して、レベルチェックを受けてください。
- (11) (a) 全学共通科目・日本語科目の漢字クラスのみ受講する学生はプレースメントテストを受ける必要はありません。ただし、漢字クラスの登録は、原則として一人一クラスに限ります。

● (a) 全学共通科目・日本語科目に関する注意は、p. 15を参照してください

● (b) 課外の日本語学習支援講座(入門コース、遠隔講義、桂キャンパス上級、ビジネス日本語)については、p. 65を参照してください。

【Registration Information】

● General Matters

- (1) This booklet contains the syllabi for a) Japanese language classes in the Liberal Arts and Sciences curriculum, and b) Japanese language classes not included in the regular curriculum. **The Japanese classes a student is eligible to take and the deadline for registering depend on his/her student status at Kyoto University. Students should refer to the website listed below to confirm their eligibility.**
URL for Japanese language classes (Institute for Liberal Arts and Sciences website):
<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en>
- (2) Each course in a semester is composed of 14 classes, 1 final exam and 1 feedback class (unless otherwise noted in the syllabus).
- (3) Applicants must register for their classes online during the registration period.
- (4) Auditing is **not** allowed.

● Important points

- (1) Applicants need to apply for their Japanese language classes through our online system. Check for details at the website above.
- (2) See the “Prerequisites and Achievement Goals” (p.10, p.11), and estimate your language level.
- (3) Applicants are only allowed to register for the classes which are suited to their Japanese language ability.
- (4) Students may take no more than six Japanese classes, and no more than one Kanji class per semester.
- (5) Using the “Prerequisites and Achievement Goals” (p.10, p.11) as a guide, select the classes you wish to take from among the classes suited to your level based on the language skills you wish to improve.
- (6) For Elementary II level or above classes, applicants need to take a placement test. Please check the bulletin board for detailed information.
- (7) You may be exempted from taking the placement test depending on the grades and the number of credits you received the previous year or previous semester. Check the bulletin board for further announcements.
- (8) Placement test results can be obtained via the online system starting Friday, April 7th. You may not be able to take some of the classes you initially intended to take depending on your test results, etc.
- (9) If your test result differs from the level you chose in Step 1 of the online registration, you may consult with the Japanese language coordinators during the adjustment period (advisory service for class selection) from Monday, April 10th to Friday, April 14th. The coordinators may also notify you to discuss your registration. Please check the bulletin board for detailed information.
- (10) The placement test is to evaluate your reading and writing skills. If you applied for listening and/or speaking classes, take the mandatory level assessment given on the first day in each of those classes.
- (11) For applicants who only wish to take a Kanji class, there is no need to take a placement test. Please note that registration is, in principle, limited to one Kanji class per applicant.

● For detailed information regarding (a) Japanese language classes in the Liberal Arts and Sciences curriculum

Please see p. 16 of this booklet.

● For detailed information regarding (b) Japanese language classes not included in the regular curriculum

Please see p. 65 of this booklet.

じゅこうじ ちゅういじこう
【受講時の注意事項】

● 授業開始について

ぜんき じゅぎょう がつとおか げつ より かいし かなら しょかい しゅつせき
前期の授業は4月10日(月)より開始します。必ず初回から出席してください。

● 登録調整期間について

がつとおか げつ ～ がつ か きん は とうろくちようせいまかん とうろくへんこう じゅぎょう ぼあい
4月10日(月)～4月14日(金)は登録調整期間です。登録変更をしたい授業がある場合は、この
期間内に必ず日本語コーディネーターと相談してください。相談時間は吉田国際交流会館の掲示板
を見てください。

● 休講等の連絡について

きゅうこう じゅぎょう かん れんらく けいじ およ よしだこくさいこうりゅうかいかん けいじばん おこな であんわ
休講や授業に関する連絡は掲示(*KULASIS及び吉田国際交流会館の掲示板)によって行います。電話
による照会は受けつけません。

● 日本語クラスの休止について

しぜんさいがい こうつうきかん うんきゅうじ じゅぎょう おこ
自然災害や交通機関の運休時には、授業やテストが行なわれないことがあります。詳しいことは
http://www.z.k.kyoto-u.ac.jp/zenkyo_weather.htmlで確認してください。
授業休止のため、補講や追試験が行なわれる場合は、KULASIS及び吉田国際交流会館の掲示板でお知らせ
します。

● 日本語オフィスアワー

にほんご がくしゅう しつもん い か じかんたい けんきゅうしつ
日本語学習について質問があれば、以下の時間帯に研究室をたずねてください。

げつようび かわい じゅんこ 14:45-16:15
月曜日(河合 淳子)

かようび いえもと たろう 14:45-16:15
火曜日(家本 太郎)

もくようび ぱりはたがな ルチラ 14:45-16:15
木曜日(パリハタガナルチラ)

きんようび ゆかわしきこ 14:45-16:15
金曜日(湯川志貴子)

*KULASIS=京都大学教務情報システム

[Important Reminders about Taking Our Japanese Language Classes]

●First day of instruction
Instruction begins on <u>Monday, April 10, 2017</u> . All students should attend from the start of the semester.
●Adjustment period
From <u>Monday, April 10 to Friday, April 14, 2017</u> , there will be an advisory service for language class selection offered by the coordinator of the Japanese Language Classes. Please check the bulletin board at the Yoshida International House for detailed information.
●Inquiries
All information on class cancellation and other class-related issues are informed through *KULASIS and the bulletin board at the Yoshida International House. Inquiries by telephone will not receive a reply.
●Cancellation of classes
Classes may be cancelled in the case of weather warnings and suspension of transportation services. See the website below for detailed information. http://www.z.k.kyoto-u.ac.jp/zenkyo_weather.html Please check KULASIS and the bulletin board at the Yoshida International House about information regarding make-up classes or make-up tests in the event a class is cancelled.
●Office Hours for Japanese Language Studies
If you need advice concerning your Japanese language studies, you may contact us during office hours. Monday (KAWAI, Junko Sensei) <u>14:45-16:15</u> Tuesday (IEMOTO, Tarou Sensei) <u>14:45-16:15</u> Thursday (PALIHAWADANA, Ruchira Sensei) <u>14:45-16:15</u> Friday (YUKAWA, Shikiko Sensei) <u>14:45-16:15</u>

*KULASIS=Kyoto University's Liberal Arts Syllabus Information System

にほんごじゆぎょうじゆこう めやす とうたつもくひょう
【日本語授業受講の目安と到達目標】

しよきゆう 初級 I	
じゆこう めやす 受講の目安	にほんごがくしゆうれき まった 日本語学習歴が全くないか、ひらがな・カタカナが読める程度の人 にほんごのうりよくしけん 日本語能力試験 N5/CEFR A1 を目指す人
とうたつもくひょう 到達目標	きそごい しよきゆう きほん ぶんけい ぜんはん しゅうとく 基礎語彙と初級の基本の文型の前半を習得する。 みぢか わだい 身近な話題について、平易な文が理解できる。 あいて はな しつもん こた いしひょうじ かんたん 相手がゆっくり話してくれれば、質問に答えたり、意思表示をしたりして、簡単なやり取りができる。
しよきゆう 初級 II	
じゆこう めやす 受講の目安	しよきゆう おひと 初級 I を終えた人 センターで初級 I テキスト Minna no Nihongo I また Genki I を修了した人 にほんごのうりよくしけん 日本語能力試験 N4/CEFR A2 を目指す人
とうたつもくひょう 到達目標	きそごい ふ しよきゆう ぶんけい しゅうとく お 基礎語彙を増やし、初級の文型の習得を終える。 にちじょうせいかつ やくだ かんたん ぶん よか かいわ 日常生活に役立つ、簡単な文の読み書きや会話ができる。 みぢか わだい 身近な話題について、平易なことばで情報交換や説明ができる。

ちゆうきゆう 中級 I	
じゆこう めやす 受講の目安	しよきゆう おひと 初級 II を終えた人 センターで初級 II テキスト Minna no Nihongo II また Genki II を修了した人 にほんごのうりよくしけん 日本語能力試験 N3/CEFR B1 を目指す人
とうたつもくひょう 到達目標	しよきゆう まな ごい ぶんけい じゆう つか ていど ないよう りかい ほつげん 初級で学んだ語彙・文型を自由に使いこなし、ある程度まとまった内容の理解・発言ができる。 いっぱんてき わだい せいかく りかい こんきよ しめ いげん の じしん けいけん きぼう 一般的な話題について、正確に理解でき、根拠を示しながら意見を述べ、自身の経験や希望などを説明できる。
ちゆうきゆう 中級 II	
じゆこう めやす 受講の目安	ちゆうきゆう おひと 中級 I を終えた人 にほんごのうりよくしけん 日本語能力試験 N2/CEFR B2 を目指す人
とうたつもくひょう 到達目標	はばひろ ばめん しぜん ちか にほんご きと より幅広い場面で、自然に近いスピードの日本語の聞き取りができる。 ていど ある程度まとまりのある学術的な文章が理解できる。 じようきよう ばめん もくてき おう こうかてき かいわ てきかく せつとくりよく ぶんしやう つく 状況や場面の目的に応じた効果的な会話ができ、的確な説得力のある文章を作ることがができる。

じょうきゅう 上級	
じゅうこう めやす 受講の目安	ちゅうきゅう おひと 中級を終えた人 にほんごのうりよくしけん N1 / CEFR C1~C2 をめざす人またはごうかく たっせいひと 日本語能力試験 N1 / CEFR C1~C2 を目指す人または合格・達成した人
とうたつもくひょう 到達目標	せんもん がくしゅう けんきゅう やくだ にほんごおうりよく こうじょう 専門の学習・研究に役立つ日本語応用力を向上させる。 ふじゆう だいがく こうぎ りかい がくじゆつぎ ぶんしやう よが ぎろん 不自由なく大学の講義が理解でき、学術的な文章の読み書きや議論ができる。 ぶんぽうてき あやま すく ばめん おう い まわ つか わ 文法的な誤りが少なく、場面に応じた言い回しやことばの使い分けができる。 いわかん あた しぜん と 違和感を与えることなく自然なやり取りができる。

【Course Selection Guidelines】

Elementary I	
Recommended for:	<p>Individuals with no previous Japanese language education.</p> <p>Individuals with only basic knowledge of hiragana and katakana.</p> <p>Individuals working towards attaining a level of proficiency equivalent to the JLPT* N5 or CEFR** A1 levels.</p>
Achievement Goals:	<p>Learn the first half of elementary vocabulary and basic sentence patterns.</p> <p>To be able to understand simple sentences concerning daily life and familiar topics.</p> <p>To be able to answer questions when spoken to slowly, express one's intention and communicate with others using simple phrases.</p>
Elementary II	
Recommended for:	<p>Individuals who have completed Elementary I at the Education Center for Japanese Language and Culture.</p> <p>Individuals who have completed <i>Minna no Nihongo I</i> or <i>Genki I</i>.</p> <p>Individuals working towards attaining a level of proficiency equivalent to the JLPT N4 or CEFR A2 levels.</p>
Achievement Goals:	<p>Expand your basic vocabulary, and finish learning the elementary sentence patterns.</p> <p>To be able to read, write and converse in simple sentences for daily life.</p> <p>To be able to explain and exchange information regarding familiar topics using simple words and phrases.</p>
Intermediate I	
Recommended for:	<p>Individuals who have completed Elementary II at the Center.</p> <p>Individuals who have completed <i>Minna no Nihongo II</i> or <i>Genki II</i>.</p> <p>Individuals working towards attaining a level of proficiency equivalent to the JLPT N3 or CEFR B1 levels.</p>
Achievement Goals:	<p>Listen to and engage in conversation with ease, and read and write effectively by applying the grammar and vocabulary learned at the elementary level.</p> <p>To be able to understand relatively long passages at the intermediate level.</p> <p>To be able to accurately comprehend and clearly express one's opinions on general issues and provide justification for them.</p>
Intermediate II	
Recommended for:	<p>Individuals who have completed Intermediate I at the Center.</p> <p>Individuals working towards attaining a level of proficiency equivalent to the JLPT N2 or CEFR B2 levels.</p>
Achievement Goals:	<p>To understand Japanese spoken at natural speed in various situations.</p> <p>To be able to read academic material at the intermediate level.</p> <p>To communicate using appropriate and effective expressions depending on the situation.</p>

Advanced	
Recommended for:	<p>Individuals who have completed Intermediate Japanese.</p> <p>Individuals who have passed or who are working towards attaining a level of proficiency equivalent to the JLPT N1 or CEFR C1~C2 levels or higher.</p>
Achievement Goals:	<p>To be able to apply the Japanese skills you have acquired to your studies in your own major or field of research.</p> <p>To be able to comprehend university lectures, read and write academic text, and participate in academic discussions with ease.</p> <p>To be able to communicate with few grammatical errors, and to be able to distinguish and use expressions according to different situations.</p> <p>To be able to carry out natural conversation.</p>

*JLPT: Japanese-Language Proficiency Test

**CEFR: Common European Framework of Reference for Languages

講義コード Class code	科目名 日本語	Class Title	日時 (Day&Period)	担当者 (Instructor)	頁 (page)
R474001	日本語初級 I (漢字)	Elementary Japanese I (Kanji)	月 3 Mon.	古川 由理子 FURUKAWA, Yuriko	23
R472001	日本語初級 I (8H コース)	Elementary Japanese I (8H course)	火 4,5 Tue. 金 4,5 Fri.	中澤 まゆみ NAKAZAWA, Mayumi 家本 太郎 IEMOTO, Tarou 高橋 旬子 TAKAHASHI, Junko	27
R472002	日本語初級 I (8H コース)	Elementary Japanese I (8H course)	水 4,5 Wed. 金 2,3 Fri.	久保 圭 KUBO, Kei 橋本 佳美 HASHIMOTO, Yoshimi 家本 太郎 IEMOTO, Tarou	28
R477001	日本語初級 I A (4H コース)	Elementary Japanese IA (4H course)	金 4,5 Fri.	家本 太郎 IEMOTO, Tarou	29
R476001	日本語初級 I (読解・作文)	Elementary Japanese I (Reading, Composition)	月 2 Mon.	下橋 美和 SHIMOHASHI, Miwa	30
R473001	日本語初級 I (会話)	Elementary Japanese I (Conversation)	月 3 Mon.	下橋 美和 SHIMOHASHI, Miwa	31
R475001	日本語初級 I (聴解)	Elementary Japanese I (Listening)	金 4 Fri.	橋本 佳美 HASHIMOTO, Yoshimi	33
R481001	日本語初級 II (漢字)	Elementary Japanese II (Kanji)	月 3 Mon.	古川 由理子 FURUKAWA, Yuriko	24
R479001	日本語初級 II (8H コース)	Elementary Japanese II (8H course)	火 3,4 Tue. 木 2,3 Thu.	中澤 まゆみ NAKAZAWA, Mayumi 湯川 志貴子 YUKAWA, Shikiko 村井 巻子 MURAI, Makiko	34
R484001	日本語初級 II A (4H コース)	Elementary Japanese II A(4H course)	金 4,5 Fri.	川島 信恵 KAWASHIMA, Nobue	35
R483001	日本語初級 II (読解・作文)	Elementary Japanese II (Reading, Composition)	月 3 Mon.	下橋 美和 SHIMOHASHI, Miwa	36
R480001	日本語初級 II (会話)	Elementary Japanese II (Conversation)	水 4 Wed.	浦木 貴和 URAKI, Norikazu	37
R482001	日本語初級 II (聴解)	Elementary Japanese II (Listening)	水 5 Wed.	浦木 貴和 URAKI, Norikazu	38
R488001	日本語中級 I (漢字)	Intermediate Japanese I (Kanji)	金 1 Fri.	三登 由利子 MITO, Yuriko	26
R486001	日本語中級 I (8H コース)	Intermediate Japanese I (8H course)	月 3,4 Mon. 火 3,4 Tue.	澤西 稔子 SAWANISHI, Toshiko 三原 千佳 MIHARA, Chika 河合 淳子 KAWAI, Junko	39
R492001	日本語中級 I A (4H コース)	Intermediate Japanese IA (4H course)	金 4,5 Fri.	大上 協子 OUE, Kanako	41
R487001	日本語中級 I (会話)	Intermediate Japanese I (Conversation)	火 2 Tue.	三原 千佳 MIHARA, Chika	42
R491001	日本語中級 I (読解)	Intermediate Japanese I (Reading)	水 1 Wed.	白鳥 文子 SHIRATORI, Fumiko	43
R489001	日本語中級 I (作文)	Intermediate Japanese I (Composition)	水 2 Wed.	白鳥 文子 SHIRATORI, Fumiko	44
R490001	日本語中級 I (聴解)	Intermediate Japanese I (Listening)	金 2 Fri.	三登 由利子 MITO, Yuriko	45
R494001	日本語中級 II (8H コース)	Intermediate Japanese II (8H course)	火 3,4 Tue. 金 3,4 Fri.	森 美抄子 MORI, Misako 橋本 佳美 HASHIMOTO, Yoshimi パリーワダナ ルチラ PALIHAWADANA, Ruchira	46
R499001	日本語中級 II A (4H コース)	Intermediate Japanese IIA (4H course)	金 4,5 Fri.	真下 恭子 MASHITA, Kyoko	47
R498001	日本語中級 II (読解)	Intermediate Japanese II (Reading)	水 3 Wed.	浦木 貴和 URAKI, Norikazu	51
R497001	日本語中級 II (聴解)	Intermediate Japanese II (Listening)	木 3 Thu.	長山 浩章 NAGAYAMA, Hiroaki	52
R495001	日本語中級 II (会話)	Intermediate Japanese II (Conversation)	金 1 Fri.	藤井 涼子 FUJII, Ryoko	49
R496001	日本語中級 II (作文)	Intermediate Japanese II (Composition)	金 2 Fri.	藤井 涼子 FUJII, Ryoko	50
R508001	日本語上級 (論文・レポート作成)	Advanced Japanese (Academic Writing)	火 1 Tue.	河合 淳子 KAWAI, Junko	53
R501001	日本語上級 (会話)	Advanced Japanese (Conversation)	火 5 Tue.	湯川 志貴子 YUKAWA, Shikiko	54
R505001	日本語上級 (聴解)	Advanced Japanese (Listening)	木 3 Thu.	中島 容子 NAKASHIMA, Yoko	55
R504001	日本語上級 (作文)	Advanced Japanese (Composition)	木 4 Thu.	村井 巻子 MURAI, Makiko	56
R506001	日本語上級 (討論技術)	Advanced Japanese (Academic Discussion)	金 2 Fri.	福原 香織 FUKUHARA, Kaori	58
R502001	日本語上級 (研究発表)	Advanced Japanese (Academic Presentation)	金 3 Fri.	本多 朱里 HONDA, Akari	59
R503001	日本語上級 (講義聴解)	Advanced Japanese (Academic Listening)	金 4 Fri.	本多 朱里 HONDA, Akari	61
R507001	日本語上級 (読解)	Advanced Japanese (Reading)	金 5 Fri.	長山 浩章 NAGAYAMA, Hiroaki	62

全学共通科目・日本語科目

Japanese language classes

in the Liberal Arts and Sciences curriculum

【全学共通科目・日本語科目登録・受講に関する注意】

●全学共通科目・日本語科目 8H コース受講生への注意

- (1) 8Hコースを受講する学生は、必ず指導教員の許可をもらってください。
- (2) 8Hコースは1週間に2日間(4コマ)の連続したクラスです。全部のクラスに出席してください。
- (3) 初級Iの8Hコースと初級IIの8Hコースは、開講前に面接がありますので、日本語・日本文化教育センターに集まってください。面接の日時や場所は日本語・日本文化教育センターの掲示板を見てください。
- (4) 初級II レベル以上はプレースメントテストを受けてください。プレースメントテストについては、p. 4の授業登録時の注意事項を見てください。

●追試について

(以下は KULASIS からの転載)

期末テストを受験しなかった科目の追試験は、以下に該当する場合にのみ、実施します。

(1) 負傷又は病気によるもの。ただし、登校が不可能であった期間等が明記された医師の診断書等により証明されたものに限る。

(2) 不可抗力(交通事情、忌引き(2親等以内)、罹災等)によるもので、国際高等教育院長が認めたもの。ただし、証明書などにより証明されたものに限る。

・追試験を希望する場合は、当該試験実施日の土日祝日を除く3日後までに、全学共通科目学生窓口へ申し出てください(メール可)※。期限を過ぎての申し出、授業担当教員への直接の申請は受け付けません。

・追試験実施期間は、フィードバック期間最終日の翌日から土日祝日を除く3日間ですが、申請者の長期入院等により追試験の実施ができない場合は、期間外に実施されることもあります。指定された追試験を受験できなかった場合は、再度の追試験や日程変更は行いません。
※連絡先は KULASIS で確認してください。

●成績評価

履修した授業科目の成績は、下の表の通り、A⁺・A・B・C・D・Fのランクで評価されます。

判定 評価	合格 (Pass)					不合格 (Fail)
	A ⁺	A	B	C	D	
成績(100点満点)	100-96点	95-85点	84-75点	74-65点	64-60点	59-0点

●成績証明書の発行について

成績証明書については、各自自動発行機で発行してください。

Registration Information and Important Reminders for Japanese language classes in the Liberal Arts and Sciences curriculum

●8H course (“8-hour course”)

- (1) Applicants who wish to enroll in these 8 hour a week courses need permission from their academic advisor.
- (2) There are total of 4 classes (2 classes per day 2 days per week) for the 8 hour a week courses. Candidates admitted to this course must attend all 4 classes each week.
- (3) Applicants of Elementary I (8H) and Elementary II (8H) will need to attend a short selection interview at the Education Center for Japanese Language and Culture. Please check the bulletin board at the Center for details.
- (4) For the Elementary II level or above 8 hour a week courses, applicants need to take a placement test. Please see p.5 for the placement test details.

●Supplementary Exams

(The information below is from KULASIS.)

• Supplementary exams for students who did not take their final exams will be administered in principle, only in the case of the following circumstances.

(1)Due to injury or illness, which can be proved by doctor's medical certificate clarifying the period during which the student is unable to come to university, etc.

(2)Due to unavoidable circumstances, for example, a traffic accident, mourning of a relative within the second degree of kinship and natural disaster, and which the director of Institute for Liberal Arts and Sciences approves, only if it is also proved by a certificate.

• Students who request a supplementary exam apply for it at the Liberal Arts and Sciences Courses Student Desk (applications via email* are also acceptable) within three days, except for Saturday, Sunday and national holiday, after the original exams. The Student Desk will never accept any requests after the deadline and students are not allowed to apply for the supplementary exam to the instructor directly.

• The official supplementary exam period is the three days period, except for Saturday, Sunday and national holiday, from the following day of the end of the official feedback period. But in a case that an applicant has to be in the hospital so long that he/she cannot take the supplementary exam during the official period, it may be conducted out of the period. Students have to take the supplementary exams on the designated date and time. Re-conducting or re-scheduled supplementary exams will not be provided.

*Please check with KULASIS for the contact information.

●Grading

The grades for each class will be decided in the following manner.

Evaluation	Pass					Fail
Letter Grade	A ⁺	A	B	C	D	F
Score (100)	100—96	95—85	84—75	74—65	64-60	59—0

●Academic transcript

You may obtain your transcript from one of the machines located in your faculty.

ぜんき
2017前期

ぜんがくきょうつうかもく にほんごかもくじかんわり
全学共通科目・日本語科目時間割

2017 Spring schedule for Japanese language classes
in the Liberal Arts and Sciences curriculum

かんじ
◇漢字クラス **Kanji Classes**

講義コード Class code	講義名 Class Title	受講者数の 目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト (課本) Textbook
R474001	日本語初級 I (漢字) Elementary Japanese I (Kanji)	20 名	古川由理子 Furukawa, Y.	月 Mon. 13:00-14:30	(国)南講義室 4 I-S 4	Chieko Kano, Yuri Shimizu, Hiroko Tanibe, Eriko Ishii <i>BASIC KANJI VOL1</i> (BONJINSHA Co, Ltd.) ISBN:978-4893588821 参考書: 授業中に紹介する
R481001	日本語初級 II (漢字) Elementary Japanese II (Kanji)	20 名	古川由理子 Furukawa, Y.	月 Mon. 10:30-12:00	(国)南講義室 4 I-S 4	Chieko Kano, Yuri Shimizu, Hiroko Tanibe, Eriko Ishii <i>BASIC KANJI VOL1</i> (BONJINSHA Co, Ltd.) ISBN:978-4893588821 参考書: Chieko Kano, Yuri Shimizu, Hiroko Tanibe, Eriko Ishii <i>BASIC KANJI VOL2</i> (BONJINSHA Co, Ltd.) ISBN:978-4893588838
R488001	日本語中級 I (漢字) Intermediate Japanese I (Kanji)	20 名	三登由利子 Mito, Y.	金 Fri. 8:45-10:15	(国)南講義室 3 I-S 3	徳弘康代『日本語学習のためのよく使う順漢字 2200』(三省堂) ISBN:978-4-385-14074-2

りしゅうかのう じゅぎょうなど かくじゅこうせい うけい みぶん こと か き かくにん
※履修可能な授業等が、各受講生の受入れ身分によって異なりますので、下記のウェブサイトを確認してください。

こくさいこうとうきょういんにほんごきょういん
国際高等教育院日本語教育についてのページ URL

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/>

※**The Japanese classes a student is eligible to take depends on his/her student status at Kyoto University. Students should refer to the website listed below to confirm their eligibility.**

URL for Japanese language classes (Institute for Liberal Arts and Sciences website):

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en>

しよきゆう
◇初級クラス Elementary Classes

しよきゆう
初級 I Elementary I

講義コード Class code	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト (課本) Textbook	備考 Notes
R472001	日本語初級 I (8H コース) ※火・金クラス Elementary Japanese I (8H course) *Tuesday/Friday class	15 名	中澤 まゆみ Nakazawa, M.	火 Tue. 14:45-16:15	(国)南講義室 5 I-S 5	Banno Eri. et al. <i>An Integrated Course in Elementary Japanese - GENKI, 2nd ed.</i> (The Japan Times) ISBN:978-4-7890-1440-3	◆面接有 Interview
			家本 太郎 Iemoto, T.	火 Tue. 16:30-18:00	(国)南講義室 5 I-S 5		
			高橋 旬子 Takahashi, J.	金 Fri. 14:45-16:15 16:30-18:00	(国)南講義室 6 I-S 6		
R472002	日本語初級 I (8H コース) ※水・金クラス Elementary Japanese I (8H course) *Wednesday/Friday class	15 名	久保 圭 Kubo, K.	水 Wed. 14:45-16:15 16:30-18:00	(国)南講義室 4 I-S 4	Banno Eri. et al. <i>An Integrated Course in Elementary Japanese - GENKI, 2nd ed.</i> (The Japan Times) ISBN:978-4-7890-1440-3	◆面接有 Interview
			橋本 佳美 Hashimoto, Y.	金 Fri. 10:30-12:00	(国)南講義室 4 I-S 4		
			家本 太郎 Iemoto, T.	金 Fri. 13:00-14:30	(国)南講義室 4 I-S 4		
R477001	日本語初級 I A (4H コース) Elementary Japanese IA (4H course)	15 名	家本 太郎 Iemoto, T.	金 Fri. 14:45-16:15 16:30-18:00	共北 3D Room 3D, Yoshida-South Campus Academic Center	Banno Eri. et al. <i>An Integrated Course in Elementary Japanese - GENKI, 2nd ed.</i> (The Japan Times) ISBN:978-4-7890-1440-3	
R476001	日本語初級 I (読解・作文) Elementary Japanese I (Reading/Composition)	15 名	下橋 美和 Shimohashi, M.	月 Mon. 10:30-12:00	(国)南講義室 6 I-S 6	プリント配布 Handouts	
R473001	▲日本語初級 I (会話) Elementary Japanese I (Conversation)	15 名	下橋 美和 Shimohashi, M.	月 Mon. 14:45-16:15	(国)南講義室 6 I-S 6	プリント配布 Handouts	
R475001	▲日本語初級 I (聴解) Elementary Japanese I (Listening)	15 名	橋本 佳美 Hashimoto, Y.	金 Fri. 14:45-16:15	(国)南講義室 4 I-S 4	プリント配布 Handouts	

ちょうかいりよく かいわりよく かくにん かなら しまかいじゆぎょう しゆつせき
▲聴解力、会話力レベルを確認しますので、必ず初回授業に出席すること。

Listening/Conversation Classes: A mandatory level assessment is also required (given on the first day of class).

りしゅうかのう じゆぎょうなど かくじゆこうせい うけい みぶん こと かき かくにん
※履修可能な授業等が、各受講生の受入れ身分によって異なりますので、下記のウェブサイトを確認してください。

こくさいこうとうきょういんにほんごきょういく
国際高等教育院日本語教育についてのページ URL

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/>

※The Japanese classes a student is eligible to take depends on his/her student status at Kyoto University. Students should refer to the website listed below to confirm their eligibility.

URL for Japanese language classes (Institute for Liberal Arts and Sciences website):

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en>

初級 II Elementary II

講義コード Class code	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト (課本) Textbook	備考 Notes
R479001	日本語初級II (8H コース) Elementary Japanese II (8H course)	15 名	中澤まゆみ Nakazawa, M.	火 Tue. 13:00-14:30	(国)南講義室 6 I-S 6	坂野永理他『初級日本語 [げんき] II (第2版)』 (The Japan Times) ISBN:978-4-7890-1443-4 Banno, Eri et al. <i>Elementary Japanese Genki II, Second Edition</i> (The Japan Times)	◆面接有 Interview ★判定試験有 Placement Test
			湯川志貴子 Yukawa, S.	火 Tue. 14:45-16:15	(国)南講義室 6 I-S 6		
			村井 卷子 Murai, M.	木 Thu. 10:30-12:00 13:00-14:30	(国)南講義室 4 I-S 4		
R484001	日本語初級IIA (4H コース) Elementary Japanese II A (4H course)	15 名	川島 信恵 Kawashima, N.	金 Fri. 14:45-16:15 16:30-18:00	1 共 04 Room 04, Bldg. No. 1	『みんなの日本語初級 II 本冊』(スリーエーネットワーク) 『みんなの日本語初級 II 第2版 翻訳・文法解説』(スリーエーネットワーク)(翻訳・文法解説については各国語あるので自分の言語のもの。)	
R483001	日本語初級 II (読解・作文) Elementary Japanese II (Reading, Composition)	15 名	下橋 美和 Shimohashi, M.	月 Mon. 13:00-14:30	(国)南講義室 6 I-S 6	坂野永理他『初級日本語 [げんき] II (第2版)』 (The Japan Times) ISBN:978-4-7890-1443-4 Banno, Eri et al. <i>Elementary Japanese Genki II, Second Edition</i> (The Japan Times)	
R480001	▲日本語初級 II (会話) Elementary Japanese II (Conversation)	15 名	浦木 貴和 Uraki, N.	水 Wed. 14:45-16:15	(国)南講義室 6 I-S 6	独立行政法人 国際交流基金 編著『まるごと 日本のことばと文化 初級 2A2 かつどう』 (三修社) ISBN:978-4-384-05756-0 <i>"Marugoto: Japanese language and culture Elementary 2A2 Coursebook for communicative activities</i> (Sanshusha Publishers)	★判定試験有 Placement Test
R482001	▲日本語初級 II (聴解) Elementary Japanese II (Listening)	15 名	浦木 貴和 Uraki, N.	水 Wed. 16:30-18:00	(国)南講義室 6 I-S 6	牧野昭子・田中よね・北川逸子 『みんなの日本語初級 II 聴解タスク 25』 (スリーエーネットワーク) ISBN:978-4-88319-337 Makino, et al. <i>Minna no Nihongo II Chokai Tasuku 25 (Listening Comprehension Tasks II)</i> (3A Corporation)	

ちょうかいりよく かいわりよく かくにん かなら しよかいじゆぎょう しゆつせき
▲聴解力、会話力レベルを確認しますので、必ず初回授業に出席すること。

Listening/Conversation Classes: A mandatory level assessment is also required (given on the first day of class).

りしゅうかのう じゆぎょうなど かくじゆこうせい うけい みぶん こと かき かくにん
※履修可能な授業等が、各受講生の受入れ身分によって異なりますので、下記のウェブサイトを確認してください。

国際高等教育院日本語教育についてのページ URL

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/>

※The Japanese classes a student is eligible to take depends on his/her student status at Kyoto University. Students should refer to the website listed below to confirm their eligibility.

URL for Japanese language classes (Institute for Liberal Arts and Sciences website):

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en>

ちゅうきゅう
◇中級クラス Intermediate Classes

ちゅうきゅう
中級 I Intermediate I

講義コード Class code	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト(課本) Textbook	備考 Notes
R486001	日本語中級 I (8H コース) Intermediate Japanese I (8H course)	20 名	澤西 稔子 Sawanishi, T.	月 13:00-14:30 Mon. 14:45-16:15	(国)南講義室 3 I-S 3	『みんなの日本語 中級 I 本冊 (Minna no Nihongo Intermediate I Main Text)』(スリーエーネットワーク(3A Corporation)) ISBN:978-4-88319-468-1 参考書:『みんなの日本語 中級 I 文法解説(英語) Minna no Nihongo Chukyu I Honyaku・Bunpo Kaisetsu (Translation & Grammatical Notes)』(スリーエーネットワーク(3A Corporation)) ISBN:978-4-88319-492-6	
			三原 千佳 Mihara, C.	火 13:00-14:30 Tue. 13:00-14:30	(国)南講義室 3 I-S 3		
			河合 淳子 Kawai, J.	火 14:45-16:15 Tue. 14:45-16:15	(国)南講義室 3 I-S 3		
R492001	日本語中級 I A (4H コース) Intermediate Japanese IA (4H course)	20 名	大上 協子 Oue, K.	金 14:45-16:15 Fri. 16:45-18:00	(国)南講義室 1 I-S 1	『みんなの日本語 中級 I 本冊』(スリーエーネットワーク) ISBN:978-4-88319-468-1 (Minna no Nihongo Intermediate I Main Text, (3A Corporation)) ISBN:978-4-88319-468-1 参考書:『みんなの日本語 中級 I 文法解説』(スリーエーネットワーク) ISBN:978-4-88319-492-6 (Minna no Nihongo Chukyu I Honyaku Bunpo Kaisetsu (Translation & Grammatical Notes) (3A Corporation))	
R487001	▲日本語中級 I (会話) Intermediate Japanese I (Conversation)	20 名	三原 千佳 Mihara, C.	火 10:30-12:00 Tue. 10:30-12:00	(国)南講義室 3 I-S 3	『会話に挑戦! 中級前期からの日本語ロールプレイ』(スリーエーネットワーク) ISBN:978-4-88319-361-5	★判定 試験有
R491001	日本語中級 I (読解) Intermediate Japanese I (Reading)	20 名	白鳥 文子 Shiratori, F.	水 8:45-10:15 Wed. 8:45-10:15	(国)南講義室 5 I-S 5	プリント配布 Handouts will be provided in class. 参考書:石川恵子他『日本語 2ed ステップ 改訂版』(白帝社) ISBN:978-4-89174-711-4 アカデミック・ジャパニーズ研究会『大学・大学院留学生の日本語 1 読解編』(アルク) ISBN:4-7574-0376-3	Placement Test
R489001	日本語中級 I (作文) Intermediate Japanese I (Composition)	20 名	白鳥 文子 Shiratori, F.	水 10:30-12:00 Wed. 10:30-12:00	(国)南講義室 5 I-S 5	プリントを配布する。 Handouts will be distributed in class. 参考書:アカデミック・ジャパニーズ研究会『大学・大学院留学生の日本語 2 作文編』(アルク) ISBN:4-7574-0500-6	
R490001	▲日本語中級 I (聴解) Intermediate Japanese I (Listening)	20 名	三登 由利子 Mito, Y.	金 10:30-12:00 Fri. 10:30-12:00	(国)南講義室 3 I-S 3	教科書: 使用しない 参考書: 宮城幸枝、柴田正子、牧野恵子、三井昭子、太田淑子『中級日本語音声教材 新・毎日の聞きとり 50 日(下)』(凡人社) ISBN:978-4893587763 宮城幸枝、三井昭子、牧野恵子、柴田正子、太田淑子『中上級日本語音声教材 毎日の聞きとり plus40 上巻』(凡人社) ISBN:978-4893585394 萩原一彦『いつかどこかで: ストーリーと活動で自然に学ぶ日本語』(スリーエーネットワーク) ISBN:978-4883194629	

ちようかいりよく かいわりよく かくにん かなら しょかいじゆぎよう しゅつせき
▲ 聴解力、会話力レベルを確認しますので、必ず初回授業に出席すること。

Listening/Conversation Classes: A mandatory level assessment is also required (given on the first day of class).

ついきじこう かくにん
※P.21 の追記事項を確認してください。

※See p.21 for additional notes.

中級Ⅱ Intermediate II

講義コード Class code	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト(課本) Textbook	備考 Notes
R494001	日本語中級Ⅱ (8H コース) Intermediate Japanese II (8H course)	20 名	森 美抄子 Mori, M.	火 13:00-14:30 Tue. 14:45-16:15	(国)南講義室 4 IS-4	スリーエーネットワーク編 『みんなの日本語 中級本冊Ⅱ』 (スリーエーネットワーク) ISBN:978-4-88319-590-9 スリーエーネットワーク編 『みんなの日本語中級Ⅱ 翻訳・文 法解説』(スリーエーネットワーク) ISBN:978-4-88319-614-2 補助教材プリントは随時授業中に 配布する。 Other handouts will be distributed in class.	
			橋本 佳美 Hashimoto, Y.	金 13:00-14:30 Fri.	(国)南講義室 3 IS-3	参考書: スリーエーネットワー ク編『みんなの日本語中級Ⅱ 標準問 題集』(スリーエーネットワーク) ISBN:978-4-88319-737-8	
			パlihawadana R. Palihawadana, R.	金 14:45-16:15 Fri.	(国)南講義室 3 IS-3		
R499001	日本語中級Ⅱ (4H コース) Intermediate Japanese II (4H course)	20 名	真下 恭子 Mashita, K	金 14:45-16:15 Fri. 16:30-18:00	(国)南講義室 5 IS-5	『みんなの日本語 中級Ⅱ 本 冊』(スリーエーネットワーク) ISBN:978-4-88319-590-9 『みんなの日本語 中級Ⅱ 翻 訳・文法解説』(スリーエーネット ワーク) ISBN:978-4-88319-614-2 補助教材プリントは随時授業中に 配布する。 Handouts will be provided in class. 参考書:『みんなの日本語 中級Ⅱ 標準問題集』(スリーエー ネットワーク) ISBN:978-4-88319-737-8	★判定 試験有 Placement Test
R495001	▲日本語中級Ⅱ(会話) Intermediate Japanese II (Conversation)	20 名	藤井 涼子 Fujii, R.	月 13:00-14:30 Mon.	(国)南講義室 5 I-S 5	必要に応じてプリントを配布 する。 Handouts will be distributed as necessary.	
R496001	日本語中級Ⅱ(作文) Intermediate Japanese II (Composition)	20 名	藤井 涼子 Fujii, R.	月 14:45-16:15 Mon.	(国)南講義室 5 I-S 5	必要に応じてプリントを配布 する。 Handouts will be distributed as necessary.	
R498001	日本語中級Ⅱ(読解) Intermediate Japanese II (Reading)	20 名	浦木 貴和 Uraki, N.	水 13:00-14:30 Wed.	(国)南講義室 6 I-S 6	小野恵久子 遠藤千鶴 大久保伸 枝 山中みどり『話す・書くにつ ながる! 日本語読解 中上級』(ア ルク) ISBN:978-4-7574-2686-3	
R497001	▲日本語中級Ⅱ(聴解) Intermediate Japanese II (Listening)	20 名	長山 浩章 Nagayama, H.	木 13:00-14:30 Thu.	(国)南講義室 6 I-S 6	授業中に指示する	

▲聴解力、会話力レベルを確認しますので、必ず初回授業に出席すること。

Listening/Conversation Classes: A mandatory level assessment is also required (given on the first day of class).

※履修可能な授業等が、各受講生の受入れ身分によって異なりますので、下記のウェブサイトを確認してください。

国際高等教育院日本語教育についてのページ URL

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/>

※The Japanese classes a student is eligible to take depends on his/her student status at Kyoto University. Students should refer to the website listed below to confirm their eligibility.

URL for Japanese language classes (Institute for Liberal Arts and Sciences website):

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en>

じょうきゅう
◇ 上級クラス Advanced Classes

講義コード Class code	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト (課本) Textbook	備考 Notes
R508001	日本語上級 (論文・レポート作成) Advanced Japanese (Academic Writing)	20名	河合 淳子 Kawai, J.	火 Tue. 8:45-10:15	(国)南講義室 5 I-S 5	プリントを配布する。 参考書: 浜田麻里『大学生と留学生のための論文ワークブック』(くろしお出版) ISBN:4874241271 村岡貴子・因京子・仁科喜久子『論文作成のための文章力向上プログラム—アカデミック・ライティングの核心をつかむ—』(大阪大学出版会) ISBN:4872594169	
R501001	▲日本語上級 (会話) Advanced Japanese (Conversation)	20名	湯川 志貴子 Yukawa, S.	火 Tue. 16:30-18:00	(国)南講義室 6 I-S 6	必要に応じて、授業中に資料を配布する。	
R505001	▲日本語上級 (聴解) Advanced Japanese (Listening)	20名	中島 容子 Nakashima, Y.	木 Thu. 13:00-14:30	(国)南講義室 3 I-S 3	授業中にプリントを配布する。 参考書: 東京外国語大学留学生日本語教育センター編著『留学生のためのアカデミック・ジャパニーズ 聴解 [上級]』(スリーエーネットワーク) ISBN:978-4-88319-716-3	
R504001	日本語上級 (作文) Advanced Japanese (Composition)	20名	村井 巻子 Murai, M.	木 Thu. 14:45-16:15	(国)南講義室 4 I-S 4	プリント配布 参考図書: 『改訂版 大学・大学院生の日本語 4 論文作成編』(アルク)	
R506001	日本語上級 (討論技術) Advanced Japanese (Academic Discussion)	20名	福原 香織 Fukuhara, K.	金 Fri. 10:30-12:00	(国)南講義室 2 I-S 2	授業中にプリントを配布する。 参考書: 授業中に紹介する	
R502001	日本語上級 (研究発表) Advanced Japanese (Academic Presentation)	20名	本多 朱里 Honda, A.	金 Fri. 13:00-14:30	(国)南講義室 2 I-S 2	プリントを配布する。 参考書: 三浦香苗・岡澤孝雄・深澤のぞみ・ヒルマン小林恭子『アカデミックプレゼンテーション入門(Introduction to academic presentations)』(ひつじ書房) ISBN:4-89476-337-0	★判定試験有 Placement Test
R503001	▲日本語上級 (講義聴解) Advanced Japanese (Academic Listening)	20名	本多 朱里 Honda, A.	金 Fri. 14:45-16:15	(国)南講義室 2 I-S 2	プリントを配布する 参考書: 授業中に紹介する	
R507001	日本語上級 (読解) Advanced Japanese (Reading)	20名	長山 浩章 Nagayama, H.	金 Fri. 16:30-18:00	(国)南講義室 2 I-S 2	授業中に指示する 「朝日新聞天声人語 文章要約トレーニング!」1996年 (TAC出版) 絶版 ISBN4-88587-485-8を基本書として使うが、毎回授業中に最新の天声人語等の教材を配布する。 その他、大学入試問題、漢字検定問題集を使用して慣用句、漢字の読み方を習得する。 ハンドアウトを配るのでテキストを購入する必要はない。 大学入試問題、漢字検定を使用する。 頻出度順漢字検定問題集 2級 ISBN978-4-415-21208-1 頻出度順漢字検定問題集 3級 ISBN978-4-415-21209-8 中学総合的研究国語 ISBN978-4-01-022058-0 参考書: 授業中に紹介する	

▲聴解力、会話力レベルを確認しますので、必ず初回授業に出席すること。

Listening/Conversation Classes: A mandatory level assessment is also required (given on the first day of class).

※履修可能な授業等が、各受講生の受入れ身分によって異なりますので、下記のウェブサイトを確認してください。

国際高等教育院日本語教育についてのページ URL

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/>

※The Japanese classes a student is eligible to take depends on his/her student status at Kyoto University. Students should refer to the website listed below to confirm their eligibility.

URL for Japanese language classes (Institute for Liberal Arts and Sciences website):

<http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en>

R481001		日本語初級II (漢字) Elementary Japanese II (Kanji)		Affiliated department, Job title, Name		Part-time Lecturer, FURUKAWA YURIKO	
Group		Languages		Field (Classification)			
Language		Japanese		Old group		Group C	
Number of weekly time blocks		1		Class style		Seminar (Foreign language)	
Day/period		Mon.2		Target year		All students	
				Eligible students		International students	
<p>[Outline and Purpose of the Course]</p> <p>日本における日常生活に必要な基礎漢字に触れ、親しめるようになる。 漢字学習の仕方を身につけ、自学自習できる道筋をつける。 The purpose of this course is for students to learn basic Kanji necessary for daily life in Japan. Students will be given tools to learn Kanji by themselves with the aim that they become independent learners.</p>							
<p>[Course Goals]</p> <ul style="list-style-type: none"> ・新たに250字程度の漢字を習得する。 ・基本的な漢字の使い方を身につけ、語彙を増やす。 ・To learn about 250 new Kanji characters. ・To acquire the ability to use basic Kanji and expand your vocabulary. 							
<p>[Course Schedule and Contents]</p> <p>じゅぎょうのすずめかた 第1回 ひとつとひとつのかんじのいのかんじ、よみ・かき・ことばのれんしゅう 第15課 母兄姉弟妹夫妻彼彼女主奥 友第2回 第16課 けいようしのかんじ、よみ・かき・ことばのれんしゅう 元第3回 第17課 親切便利不若早忙 出第4回 第18課 うごきのいみのどうしのかんじ、よみ・かき・ことばのれんしゅう 右第5回 第19課 乗降通走歩止動働 左第6回 第20課 北南外内都駅社院 地第7回 第21課 ばしよのかんじetc、よみ・かき・ことばのれんしゅう 市第8回 第22課 図館公園住所番号 町第9回 第23課 にほんのしやまちのかんじetc、よみ・かき・ことばのれんしゅう 区第10回 第24課 どうしのかんじ3、よみ・かき・ことばのれんしゅう 練第11回 第25課 勉強研究留質問答宿 習第12回 第26課 中間テスト(第15課～第21課) 第22課 2つのかんじで1つのことば、よみ・かき・ことばのれんしゅう 政第9回 第23課 経歴史育化理科数医 映第10回 第24課 写真音楽組思色白黒赤 画第11回 第25課 どうしのかんじ4、よみ・かき・ことばのれんしゅう 起第12回 第26課 遊立使始終貸借返送 結第13回 第27課 けつこんしきのかんじ、よみ・かき・ことばのれんしゅう 第14回 第28課 結婚離席欠予定様式和活 第15回 第29課 きせつのかんじ、よみ・かき・ことばのれんしゅう</p>							

Continue to 日本語初級II (漢字) (2) ↓ ↓ ↓

日本語初級 I (漢字) (3)
[Reference book, etc.]
(Reference book) Introduced during class
[Regarding studies out of class (preparation and review)]
<ul style="list-style-type: none"> ・問題を授業中にする時間はありません。各自、自習してください。 ・毎回、前回の授業で扱った漢字でクイズを行います。 ・Students are expected to do writing and reading exercises on their own as there is no time to do so during class. ・Quizzes are given at the beginning of each class on the Kanji covered in the previous week's class.
[Others (office hour, etc.)]
<p>ひらがな・カタカナを勉強していない人は、以下の教材などで事前にかなを自習してください。 日本語・日本文化教育センター日本語学習システム「さみどり」 (http://www.samidori.k.kyoto-u.ac.jp/)</p> <p>If you have not learned hiragana and katakana, please refer to the following site, and study the kana on your own before taking this class. Education Center for Japanese Language and Culture- Japanese Language System: "Samidori" (http://www.samidori.k.kyoto-u.ac.jp/)</p>

日本語初級II (漢字) (2)

春 夏 秋 冬 暑 熱 寒 冷 暖 温 涼 天
 第13回 第27課 しごとのかんじetc.、よみ・かき・ことばのれんしゅう
 仕事 運 転 選 記 議 員 商 業 農
 第14回 第28課 テストのかんじetc.、よみ・かき・ことばのれんしゅう
 良 悪 点 正 違 同 適 当 難 次 形 味
 第15回 テスト (第22課～第28課)

Every week, you will practice writing and reading Kanji and learn some vocabulary.

- Week 1 Orientation, Lesson 15 Kanji for human relationships
- Week 2 Lesson 16 Kanji for adjectives 2
- Week 3 Lesson 17 Kanji for verbs 2; kanji for movement
- Week 4 Lesson 18 Kanji for positions/directions
- Week 5 Lesson 19 Kanji for affixes 1
- Week 6 Lesson 20 Kanji for administrative divisions
- Week 7 Lesson 21 Kanji for verbs 3; group 3 verbs
- Week 8 Mid-term examination (Lessons 15-21), Lesson 22 Kanji compounds 1
#821 Nouns comprised of two kanji
- Week 9 Lesson 23 (『BASIC KANJI VOL.2』) Kanji for hobbies
- Week 10 Lesson 24 Kanji for verbs 4; kanji with opposite meanings
- Week 11 Lesson 25 Kanji for Japanese wedding ceremonies
- Week 12 Lesson 26 Kanji for the four seasons in Japan
- Week 13 Lesson 27 Kanji for prefixes and suffixes 2; kanji for occupations
- Week 14 Lesson 28 Kanji for responses to questions
- Week 15 Final examination (Lessons 22-28)

[Class requirement]

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

[Method, Point of view, and Attainment levels of Evaluation]

- ・「参加態度」30% (クイズ含む)、と「中間テスト・期末テスト」70%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・5回以上の欠席者は評価の対象としない。
- ・The student's final grade will be based on 1) participation in class, including quizzes (30%), and 2) Mid-term and Final examination (70%).
- ・Details of the grading method and evaluation criteria will be provided in class.
- ・Students who are absent from 5 or more class sessions will not be evaluated.

[Textbook]

Chieko Kano, Yuri Shimizu, Hiroko Tamibe, Eriko Ishii 『BASIC KANJI VOL.1』 (BONJINSHA Co, Ltd.)
ISBN:978-4893588821

[Reference book, etc.]

(Reference book)
Chieko Kano, Yuri Shimizu, Hiroko Tamibe, Eriko Ishii 『BASIC KANJI VOL.2』 (BONJINSHA Co, Ltd.)
ISBN:978-4893588838

Continue to 日本語初級II (漢字) (3) ↓ ↓ ↓

日本語初級II (漢字) (3)

[Regarding studies out of class (preparation and review)]

- ・問題を授業中にする時間はありません。各自、自習してください。
- ・毎回、前回の授業で扱った漢字でクイズを行います。
- ・Students are expected to do writing and reading exercises on their own as there is no time to do so during class.
- ・Quizzes are given at the beginning of each class on the Kanji covered in the previous week's class.

[Others (office hour, etc.)]

基礎漢字Iの続きをします。
ひらがな・カタカナを勉強していない人は、以下の教材などで事前になを自習してください。
日本語・日本文化教育センター日本語学習システム「さみどり」 (<http://www.samidori.kyoto-u.ac.jp/>)
This course will cover the lessons following Elementary Japanese I (Kanji).
If you have not learned hiragana and katakana, please refer to the following site, and study the kana on your own before taking this class.
Education Center for Japanese Language and Culture- Japanese Language System: "Samidori" (<http://www.samidori.kyoto-u.ac.jp/>)

R488001

Course title <English>	日本語中級 I (漢字) Intermediate Japanese I (Kanji)	Affiliated department, Job title, Name	Part-time Lecturer, MITOYURIKO
Group	Languages	Field(Classification)	
Language	Japanese	Old group	Group C
Number of weekly time blocks	1	Class style	Seminar (Foreign language)
Day/period	Fri.1	Target year	All students
		Course offered year/period	2017・First semester
		Eligible students	International students

[Outline and Purpose of the Course]

この授業は、次の四つのパートに分かれている。

- 小テスト (10分)
- ディクテーション：N3レベルの文法の例文を聞いて、漢字語を書く (20分)
- 文脈の中の漢字語：読解文を読んで、漢字語の穴埋めをする (20分)
- 教科書を参考に、漢字と漢字語を増やす (40分)

これらの練習を通して、自分で漢字学習を進めるために必要な力を身につける。また、200字以上の漢字を新たに学び、それらを使った言葉 (600~1,200語) の習得を目的とする。

This course is designed to help students develop a solid foundation for successful Kanji learning through four activities. In each class students will 1) take a weekly review quiz [10 mins.], 2) take dictation of Kanji words while listening to N3-level sentences [20 mins.], 3) study Kanji words in context by filling in blanks in a reading passage [20 mins.], and 4) enrich Kanji vocabulary through exercises in the textbook [40 mins.]. By the end of this course, students will become familiar with more than 200 new Kanji characters and 600 to 1,200 Kanji words.

[Course Goals]

- 初級で学習したのもも含め、500字~700字程度の漢字が読み書きできるようになる。
- 中級レベルに必要な漢字語彙力をつける。
- To be able to read and write 500 to 700 Kanji characters, including those learned at the elementary level.
- To acquire competence in Kanji for intermediate level Japanese.

[Course Schedule and Contents]

Students will be given worksheets every week. Each worksheet will contain 5 Kanji characters and 15 to 30 Kanji words

- Week 1 Dictation 1, Fill in the blanks 1, Worksheets 1-2
- Week 2 Dictation 2, Fill in the blanks 2, Worksheets 3-4, Quiz 1
- Week 3 Dictation 3, Fill in the blanks 3, Worksheets 5-7, Quiz 2
- Week 4 Dictation 4, Fill in the blanks 4, Worksheets 8-10, Quiz 3
- Week 5 Dictation 5, Fill in the blanks 5, Worksheets 11-13, Quiz 4
- Week 6 Useful websites for Kanji learning, Worksheets 14-16, Quiz 5
- Week 7 Dictation 6, Fill in the blanks 6, Worksheets 17-19, Quiz 6
- Week 8 Dictation 7, Fill in the blanks 7, Worksheets 20-22, Quiz 7
- Week 9 Dictation 8, Fill in the blanks 8, Worksheets 23-25, Quiz 8
- Week 10 Dictation 9, Fill in the blanks 8, Worksheets 26-28, Quiz 9
- Week 11 Dictation 10, Fill in the blanks 10, Worksheets 29-31, Quiz 10

Continue to 日本語中級 I (漢字) (2) ↓ ↓ ↓

日本語中級 I (漢字) (2)

- Week 12 Review, Worksheets 32-34, Quiz 11
- Week 13 Dictation 11, Fill in the blanks 11, Worksheets 35-37, Quiz 12
- Week 14 Dictation 12, Fill in the blanks 12, Worksheets 38-40, Quiz 13
- Week 15 Final Examination

[Class requirement]

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

[Method, Point of view, and Attainment levels of Evaluation]

- 「参加態度」10%、「課題」20%、「小テスト」30%、「期末テスト」40%で評価する。
- 成績評価基準の更なる詳細については、授業中に指示する。
- 5回以上の欠席者は評価の対象としない。
- The student's final grade will be based on 1) in-class participation (10%), 2) homework (20%), 3) quizzes (30%) and 4) a final examination (40%).
- Details of the grading method and evaluation criteria will be provided in class.
- Students who are absent from 5 or more class sessions will not be evaluated.

[Textbook]

徳弘康代 『日本語学習のためのよく使う順漢字2200』 (三省堂) ISBN:978-4-385-14074-2

[Regarding studies out of class (preparation and review)]

- 毎回の授業で学んだ漢字と漢字語を復習し、繰り返し練習すること。
- 漢字の読み方、書き方だけを覚えるのではなく、文脈の中での用法も復習すること。
- Students are required to practice and review Kanji characters and Kanji vocabulary that they study in class every week.
- Although reviewing how to write and pronounce Kanji is essential, it is equally important to review how to use those Kanji words in context.

[Others (office hour, etc.)]

R472001		日本語初級 I (8Hコース) <English> Elementary Japanese I (8H course)		Institute for Liberal Arts and Sciences Associate Professor, JEMOTO TAROU	
Group Languages		Field(Classification)		Part-time Lecturer, NAKAZAWA Mayumi	
Language Japanese		Old group Group C		Part-time Lecturer, TAKAHASHI JUNKO	
Number of weekly time blocks	4	Class style	Seminar (Foreign language)	Course offered year/period	2017・First semester
Day/period	Tue.4・5・Fri.4・5	Target year	All students	Eligible students	International students
[Outline and Purpose of the Course]					
The purpose of this course is to develop fundamental skills in the areas of speaking, listening, reading, and writing, with an emphasis on grammatical accuracy and pragmatically appropriate language use. このコースの目標は、文法的な正確さと語用論的な適正に重きをおきながら、話す・聞く・読む・書くの4技能の基礎的なスキルを獲得することである。					
[Course Goals]					
Course goals are as follows: #8226 To learn about 80 basic sentence patterns, 900 essential words, and 145 Kanji. #8226 To be able to understand simple sentences concerning daily life and familiar topics. #8226 To be able to answer questions, express one's intentions and communicate with others in an appropriate manner. #8226 To attain a level of proficiency equivalent to the JLPT N5 or CEFR A1 levels. 80の基本的な句型、約900の基礎語彙と145の基礎漢字の習得を目指す。 身近なことからについて、簡単な文が理解できること。 質問をしたり、意思を表したり、適切に意思疎通がはかれること。 JLPT N5/ CEFR A1 レベルに相当するレベルを達成すること。					
[Course Schedule and Contents]					
The schedule for the course and exercises is as follows. Week 1 Hiragana & Katakana Week 2 Lesson I: Wa, Desu, Question Sentences, Connecting nouns Week 3 Lesson II: kore/sore/are/dore+noun, kono/sono/ano/dono+noun, koko/soko/asoko/doko, dareno noun, noun+mo, noun janai desu, ~ne/~yo Week 4 Lesson III: Verb Conjugation, Verb Types, Present Tense, Particles, Time Reference. ~masenka, Word Order, Frequency Adverb, Topic Particle wa Week 5 Regular Exam 1 and Lesson 4: Xga arimasu/imasu, Describing where things are, Past Tense of desu, Past Tense of Verbs, Mo, ~jikan, takusan, To Week 6 Lesson V: Adjectives, sukina/kiraina, ~mashou/~mashouka, Counting Week 7 Lesson VI: Te -form, ~tekudasai, ~temoi desu, ~teha ikemasen, Describing Two Adjectives, ~kara, ~mashouka Week 8 Lesson VII: ~te iru, Mearii san ha kamiga nagai desu, Te-forms for Joining Sentences, verb stem + ni iku, Counting People Week 9 Regular Exam 2 and Lesson VIII: Short Forms, Informal Speech, ~to omoimasu/~to ittemashita, ~maidekudasai, verb no ga sukidesu, ga, nani ka and nani mo Week 10 Lesson IX: Past tense short forms, Qualifying nouns with verbs and adjectives, mada~teimasen, ~					
Continue to 日本語初級 I (8Hコース) (2) ↓ ↓ ↓ ↓					

日本語初級 I (8Hコース) (2)	
kara	
Week 11 Lesson X: Comparing items, adjective/noun + no, ~tsumorida, adjective + natu, dokokami/dokonimo, the particle de	
Week 12 Lesson XI: ~tai, ~tari~tarisuru, ~koto ga aru, noun A ya noun B	
Week 13 Regular Exam 3 and Lesson XII: ~ndesu, ~sugiru, ~houga iidesu, ~node, ~nakerebanarimasen/~nakiyaimasen, ~deshou	
Week 14 Review	
Week 15 Review, Final Exam	
[Class requirement]	
「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.	
[Method, Point of view, and Attainment levels of Evaluation]	
<ul style="list-style-type: none"> ・「参加態度」30%、と「3回の小テストと期末試験」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・全回数の三分の一以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) three regular exams and a final exam (70%). ・Details of the grading method and evaluation criteria will be provided in class. ・Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated. 	
[Textbook]	
Banno Eri. et al. 『An Integrated Course in Elementary Japanese - GENKI, 2nd ed.』 (The Japan Times) ISBN:978-4-7890-1440-3	
[Regarding studies out of class (preparation and review)]	
Students are expected to memorize new vocabulary and read grammatical explanations outside of class in advance.	
[Others (office hour, etc.)]	

R472002

Course title <English> 日本語初級 I (8Hコース) Elementary Japanese I (8H course)	Institute for Liberal Arts and Sciences Associate Professor, JEMOTO TAROU	
Group	Affiliated department, Job title, Name	
Languages	Part-time Lecturer, HASHIMOTO YOSHIMI	
Japanese	Part-time Lecturer, KUBO KEI	
Field(Classification)	Old group	Number of credits
Japanese	Seminar (Foreign language)	8
Number of weekly time blocks	Class style	Course offered year/period
4	Seminar (Foreign language)	2017・First semester
Day/period	Target year	Eligible students
Wed.4・5・Fri.2・3	All students	International students

[Outline and Purpose of the Course]

The purpose of this course is to develop fundamental skills in the areas of speaking, listening, reading, and writing, with an emphasis on grammatical accuracy and pragmatically appropriate language use. このコースの目標は、文法的な正確さと語用論的な適正に重きをおきながら、話す・聞く・読む・書くの4技能の基礎的なスキルを獲得することである

[Course Goals]

- Course goals are as follows:
- #8226 To learn about 80 basic sentence patterns, 900 essential words, and 145 Kanji.
- #8226 To be able to understand simple sentences concerning daily life and familiar topics.
- #8226 To be able to answer questions, express one's intentions and communicate with others in an appropriate manner.
- #8226 To attain a level of proficiency equivalent to the JLPT N5 or CEFR A1 levels.
- 80の基本的な文型、約900の基礎語彙と145の基礎漢字の習得を目指す。
- 身近なことからについて、簡単な文が理解できること。
- 質問をしたり、意思を表したり、適切に意思疎通がはかれること。
- JLPT N5/ CEFR A1 レベルに相当するレベルを達成すること。

[Course Schedule and Contents]

The schedule for the course and exercises is as follows.

Week 1 Hiragana & Katakana

Week 2 Lesson I: Wa, Desu, Question Sentences, Connecting nouns

Week 3 Lesson II: kore/sore/are/dore+noun, kono/sono/ano/dono+noun, koko/soko/asoko/doko, dareno noun, noun+mo, noun janai desu, ~ne/~yo

Week 4 Lesson III: Verb Conjugation, Verb Types, Present Tense, Particles, Time

Reference. ~masenka, Word Order, Frequency Adverb, Topic Particle wa

Week 5 Regular Exam 1 and Lesson 4: Xga arimasu/imasu, Describing where things are, Past Tense of desu, Past Tense of Verbs, Mo, ~jikan, takusan, To

Week 6 Lesson V: Adjectives, sukina/kiraina, ~mashou/~mashouka, Counting

Week 7 Lesson VI: Te -form, ~tekudasai, ~temo iidesu, ~teha ikemasen, Describing Two Adjectives, ~kara, ~mashouka

Week 8 Lesson VII: ~te iru, Mearii san ha kamiga nagai desu, Te-forms for Joining Sentences, verb stem + ni iku, Counting People

Week 9 Regular Exam 2 and Lesson VIII: Short Forms, Informal Speech, ~to omoimasu/~to ittemashita, ~maidekudasai, verb no ga sukidesu, ga, nani ka and nani mo

Week 10 Lesson IX: Past tense short forms, Qualifying nouns with verbs and adjectives, mada~teimasen, ~

Continue to 日本語初級 I (8Hコース) (2) ↓ ↓ ↓

日本語初級 I (8Hコース) (2)

kara

- Week 11 Lesson X: Comparing items, adjective/noun + no, ~tsumorida, adjective + natu, dokokami/dokonimo, the particle de
- Week 12 Lesson XI: ~tai, ~tari~tarisuru, ~koto ga aru, noun A ya noun B
- Week 13 Regular Exam 3 and Lesson XII: ~ndesu, ~sugiru, ~houga iidesu, ~node, ~nakerebanarimasen/~nakiyaimasen, ~deshou
- Week 14 Review
- Week 15 Review, Final Exam

[Class requirement]

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

[Method, Point of view, and Attainment levels of Evaluation]

- ・「参加態度」30%、と「3回の小テストと期末試験」70%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・全回数の三分の一以上の欠席者は評価の対象としない。
- ・The student's final grade will be based on 1) in-class participation (30%), and 2) three regular exams and a final exam (70%).
- ・Details of the grading method and evaluation criteria will be provided in class.
- ・Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.

[Textbook]

Banno Eri. et al. 『An Integrated Course in Elementary Japanese - GENKI, 2nd ed.』 (The Japan Times)
ISBN:978-4-7890-1440-3

[Regarding studies out of class (preparation and review)]

Students are expected to memorize new vocabulary and read grammatical explanations outside of class in advance.

[Others (office hour, etc.)]

R477001

Course title <English> 日本語初級 I A (4H course) Elementary Japanese IA (4H course)	Affiliated department, Job title, Name Institute for Liberal Arts and Sciences Associate Professor, EMOTO TAROU	
Group Languages	Field(Classification)	
Language Japanese	Old group Seminar (Foreign language)	Group C Group C
Number of weekly time blocks 2	Class style Seminar (Foreign language)	Number of credits 4
Day/period Fri. 4・5	Target year All students	Course offered year/period 2017・First semester
Eligible students International students		
[Outline and Purpose of the Course]		
<p>The goal of this course is to develop fundamental skills in the areas of speaking, listening, reading, and writing, with emphasis on grammatical accuracy and pragmatically appropriate language use. このコースの目標は、文法的な正確さと語用論的な適正に重きをおきながら、話す・聞く・読む・書くの4技能の基礎的なスキルを獲得することである。</p>		
[Course Goals]		
<p>To learn about 80 basic sentence patterns, 900 essential words, and 145 Kanji. To be able to understand simple sentences concerning daily life and familiar topics. To be able to answer questions, express your intentions and communicate with others in an appropriate manner. To attain a level of proficiency equivalent to the JLPT N5 or CEFR A1 levels.</p>		
<p>80の基本的な文型、約900の基礎語彙と145の基礎漢字の習得を目指す。 身近なことからについて、簡単な文が理解できること。 質問をしたり、意思を表したり、適切に意思疎通がはかれること。 JLPT N5/CEFR A1レベルに相当するレベルを達成すること。</p>		
[Course Schedule and Contents]		
<p>The class will cover weeks 1-15 listed below this semester. In-class activities and grammar patterns are as follows:</p>		
<p>Lessons to be covered this semester (Elementary Japanese IA (4H course)): Weeks 1-2 Hiragana & Katakana Weeks 3-4 Lesson I: X wa Y desu, Question Sentences, Connecting nouns Weeks 5-6 Lesson II. I.kore/sore/are/dore, komo/sono/ano/dono+noun, koko/soko/ asoko/doko, dareno noun, noun+mo, noun janaidesu, ~ne/~yo Weeks 7-8 Lesson III: Verb Conjugation, Verb types and the “present tense,” Particles, Time Reference, ~masenka, Word Order, Frequency Adverb, The Topic Particle wa Weeks 9-10 Regular Exam and Lesson IV: X ga arimasu/imasu, Describing where things are, Past Tense of desu, Past Tense of Verbs.,mo, -jikan, takusann, to Weeks 11-12 Lesson V: Adjectives, sukina/kiraina, ~mashou/~mashouka, Counting Weeks 13-14 Lesson VI: Te -form, ~tekudasai, ~temoidesu, ~teha ikemasen, Describing Two Adjectives, ~kara, ~mashouka Week 15 Final Exam</p>		
<p>Lessons to be covered next semester (Elementary Japanese IB (4H course)): Week 16 Lesson VII. ~te iru, Mearrii san ha kamiga nagai desu, Te-forms for Joining Sentences, verb stem +</p>		

Continue to 日本語初級 I A (4H course) (2) ↓ ↓ ↓

日本語初級 I A (4Hコース) (2)	
<p>ni iku, Counting people Weeks 17-18 Regular exam 2 and Lesson VIII: Short Forms, Informal Speech, ~to omoimasu/~to itte imashita, ~naidekudasai, verb no ga sukidesu, ga, nani, ka and nani mo Weeks 19-20 Lesson IX: Past tense short forms, Qualifying Nouns with Verbs and Adjectives, mada~te imasen, ~kara Weeks 21-22 Lesson X: Comparing items, adjective/noun+no, tsumorida, adjective+aru, dokokani/dokonimo de Weeks 23-24 Lesson XI. 1~tai, 2.~tari~tarisuru, 3.~koto ga aru, 4. noun A ya noun B Weeks 25-26 Regular Exam 3 and Lesson XII:~ndesu, 2.~sugiru, ~houga iidesu, ~node, ~makebanarimasen/~nakyatkemansen, ~deshou Weeks 27-28 Review Weeks 29-30 Review, Final Exam</p>	
[Class requirement]	
<p>「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.</p>	
[Method, Point of view, and Attainment levels of Evaluation]	
<ul style="list-style-type: none"> 「参加態度」30%、「3回の小テスト、期末試験」70%で評価する。 成績評価基準の更なる詳細については、授業中に指示する。 全回教の三分の一以上の欠席者は評価の対象としない。 The student's final grade will be based on 1) in-class participation (30%), and 2) three regular exams and final exams (70%). Details of the grading method and evaluation criteria will be provided in class. Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated. 	
[Textbook]	
<p>Banno Eri. et al. 『An Integrated Course in Elementary Japanese - GENKI, 2nd ed.』 (The Japan Times) ISBN:978-4-7890-1440-3</p>	
[Regarding studies out of class (preparation and review)]	
<p>Students are expected to memorize new vocabulary and to read grammatical explanations out of class.</p>	
[Others (office hour, etc.)]	

R476001

Course title <English> 日本語初級 I (読解・作文) Elementary Japanese I (Reading, Composition)	Affiliated department, Job title, Name Part-time Lecturer, SHIMOHASHI MIWA
Group Languages Japanese	Field(Classification) Old group Group C Number of credits 2
Number of weekly time blocks 1	Class style Seminar (Foreign language) Course offered year/period 2017・First semester
Day/period Mon.2	Target year All students Eligible students International students
[Outline and Purpose of the Course] このコースの目標は、初級レベルの文法を理解し、読む・書くの2技能の基礎的なスキルを獲得することである。 The goal of this course is to understand Elementary I level Japanese grammar, and to develop fundamental skills in the areas of reading and writing.	
[Course Goals] 本コースの到達目標は以下の通りである。 ・基礎語彙を増やし、初級の文型の前半を習得する。 ・日常生活に役立つ、簡単な文の読み書きができる。 ・JLPT N5/CEFR A1 レベルに相当するレベルを達成する。 Course goals are as follows: ・ Expand your basic vocabulary, and learn the sentence patterns of the first half of elementary level Japanese grammar. ・ To be able to read and write in simple sentences for daily life. ・ To attain a level of proficiency equivalent to the JLPT N4 or CEFR A2 levels.	
[Course Schedule and Contents] ・各回、目標に沿って、読む・書く練習を行う。 ・授業計画は以下の通りである。 第1週 ガイダンス、ひらがな、自己紹介 第2週 ひらがな、カタカナ、名詞文 第3週 こそあど 第4週 動詞文 (いろいろな動詞) 第5週 動詞文 (あります/います) 第6週 復習 第7週 中間試験 第8週 形容詞文 第9週 て形1 第10週 て形2 第11週 短形 (〜と思います) 第12週 (〜から) 第13週 比較 第14週 復習 第15週 期末試験	

Continue to 日本語初級 I (読解・作文) (2) ↓ ↓ ↓

日本語初級 I (読解・作文) (2) Students will practice their reading and writing skills during each class. The course schedule is as follows. Week 1 Orientation, Hiragana, Self-introduction Week 2 Hiragana & Katakana, Basic sentence patterns that use nouns Week 3 ko/so/a/do Week 4 Basic sentence patterns that use verbs Week 5 Basic sentence patterns that use verbs, two main forms of “to be” Week 6 Review Week 7 Midterm Exam Week 8 Basic sentence patterns that use adjectives Week 9 Te-form 1 Week 10 Te-form 2 Week 11 Short form, (I think that~) Week 12 Because~ Week 13 Comparison Week 14 Review Week 15 Final Exam
[Class requirement] 「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.
[Method, Point of view, and Attainment levels of Evaluation] ・「参加態度」30%と「中間試験、期末試験」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・全回数の三分の一以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) a midterm exam and final exam (70%). ・ Details of the grading method and evaluation criteria will be provided in class. ・ Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.
[Textbook] プリント配布 Handouts
[Reference book, etc.] (Reference book) 坂野永理他『初級日本語〔げんき〕I (第2版)』(The Japan Times) ISBN:978-4-7890-1440-3 Banno, et al.『Elementary Japanese Genki I, Second Edition』(The Japan Times)
[Regarding studies out of class (preparation and review)] ・授業後、復習として、クラスで読み書きしたことをもう一度各自読み書きしてみることに。 ・ After each class, students should practice reading and writing what was learned in class as review.

Continue to 日本語初級 I (読解・作文) (3) ↓ ↓ ↓

R473001

日本語初級 I (読解・作文) (3)

[Others (office hour, etc.)]

Course title <English> 日本語初級 I (会話) Elementary Japanese I (Conversation)		Affiliated department, Job title, Name Part-time Lecturer, SHIMOHASHI MIWA	
Group Languages	Field (Classification)		
Language Japanese	Old group	Group C	Number of credits 2
Number of weekly time blocks 1	Class style Seminar (Foreign language)	Course offered year/period 2017・First semester	
Day/period Mon.4	Target year All students	Eligible students International students	
[Outline and Purpose of the Course]			
<ul style="list-style-type: none"> ・簡単なあいさつや、質問・応答などの日本語による会話を身につける。 <p>The purpose of this class is to provide students with communication abilities necessary to perform basic greetings as well as to ask and answer simple questions.</p>			
[Course Goals]			
<ul style="list-style-type: none"> ・日本語での発話に慣れる。 ・名詞文、形容詞文、動詞文などの形を理解する。 ・自己紹介や時間や日付の表現、時間や場所を尋ねる表現、一日の生活について述べる表現、好き嫌いなどを述べる表現を学び、話せるようになる。 ・ JLPT N5/CEFR A1 レベルに相当するレベルを達成すること。 ・ To become familiar with Japanese conversation. ・ To acquire an understanding of basic sentence patterns that use nouns, adjectives, and verbs. ・ To be able to introduce yourself, express times and dates, ask the time and place, talk about daily life, and explain likes and dislikes. ・ To attain a level of proficiency equivalent to the JLPT N5 or CEFR A1 levels. 			
[Course Schedule and Contents]			
<ul style="list-style-type: none"> ・ 各回、目標に沿って、口頭練習を行う。 ・ 口頭練習では、学生とのペアワーク、グループワーク、教師との会話などにより練習(れんしゅう)を進(すす)める。 ・ 授業計画は以下の通りである。 			
第1週	ガイダンス、名詞文、自己紹介		
第2週	名詞文、数字		
第3週	名詞文、時間		
第4週	名詞文、値段		
第5週	動詞文 (あります/います)		
第6週	動詞文 (行きます/来ます/帰ります)		
第7週	復習		
第8週	中間試験		
第9週	形容詞文		
第10週	動詞文 (いろいろな動詞)		
第11週	辞書形、(好きです)		
第12週	て形 (〜てください)		
第13週	て形 (〜ています)		

Continue to 日本語初級 I (会話) (2) ↓ ↓ ↓

<p>日本語初級Ⅰ (会話) (2)</p> <p>第14週 復習 第15週 期末試験</p>	<p>Week 1 Orientation, Basic sentence patterns that use nouns, Self-introduction</p> <p>Week 2 Basic sentence patterns that use nouns, Numbers</p> <p>Week 3 Basic sentence patterns that use nouns, Time</p> <p>Week 4 Basic sentence patterns that use nouns, Price</p> <p>Week 5 Basic sentence patterns that use verbs, (to be)</p> <p>Week 6 Basic sentence patterns that use verbs, (to go, to come, to return)</p> <p>Week 7 Review</p> <p>Week 8 Midterm Exam</p> <p>Week 9 Basic sentence patterns that use adjectives</p> <p>Week 10 Basic sentence patterns that use verbs, (various verbs)</p> <p>Week 11 Dictionary form, (to like)</p> <p>Week 12 Te-form, (making requests)</p> <p>Week 13 Te-form, (Be~ing)</p> <p>Week 14 Review</p> <p>Week 15 Final Exam</p>	<p>[Class requirement] 「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.</p>	<p>[Method, Point of view, and Attainment levels of Evaluation]</p> <ul style="list-style-type: none"> ・「参加態度」30%、と「中間試験、期末試験」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・全回数の三分の一以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) a midterm exam and final exam (70%). ・Details of the grading method and evaluation criteria will be provided in class. ・Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated. 	<p>[Textbook] プリント配布</p> <p>Handouts</p>	<p>[Reference book, etc.]</p> <p>(Reference book) 坂野永理他『初級日本語 (げんき) Ⅰ (第2版) Ⅰ (The Japan Times) ISBN:978-4-7890-1440-3 沢村三恵子他『にほんご45じかん』 (専門教育出版) ISBN:978-4-88324-369-3 Banno, et al. 『Elementary Japanese Genki 1, Second Edition.』 (The Japan Times) Sawamura, et al. 『Nihongo 45 Jikan』 (Semmon Kyoiku Shuppan)</p>	<p>[Regarding studies out of class (preparation and review)]</p> <ul style="list-style-type: none"> ・授業後、復習として、クラスで話したことをもう一度各自話してみることを。 ・授業内ではひらがなカタカナを特に必要としないが、参考書を読むため、また学期終了後に勉強 	<p>日本語初級Ⅰ (会話) (3)</p> <p>を続けるために、ひらがなカタカナを勉強していくことを勧める。</p> <ul style="list-style-type: none"> ・ After each class, please practice speaking what you learned in class as review. ・ While this class does not require knowledge of hiragana and katakana, students are encouraged to study them so that they will be able to read the supplementary texts used in class and continue their Japanese studies after finishing the course. <p>[Others (office hour, etc.)]</p>
---	---	--	--	---	---	--	--

R475001

Course title <English>	日本語初級 I (聴解) Elementary Japanese I (Listening)	Affiliated department, Job title, Name	Part-time Lecturer, HASHIMOTO YOSHIMI	
Group	Languages	Field(Classification)		
Language	Japanese	Old group	Group C	Number of credits
Number of weekly time blocks	1	Class style	Seminar (Foreign language)	Course offered year/period
Day/period	Fri. 4	Target year	All students	Eligible students
[Outline and Purpose of the Course]				
日本語の音声に慣れること、および基本的な語彙と文型を使って、日常のさまざまな課題を遂行できるように目指す。				
The purpose of this class is to be able to understand Japanese sounds, to become familiar with the Japanese phonetic system, and to be able to perform various everyday tasks using basic vocabulary and sentence patterns.				
[Course Goals]				
<ul style="list-style-type: none"> ・教室や日常生活でよく出会う場面での簡単な会話が理解できること。 ・ゆつくり話される短い会話であれば、必要な情報が聞き取れること。 ・ JLPT N5/ CEFR A1 レベルに相当するレベルを達成すること。 ・ To be able to listen and comprehend simple conversations about topics regularly encountered in daily life and classroom situations. ・ To be able to pick out and comprehend the essential information in short conversations spoken slowly. ・ To attain a level of proficiency equivalent to the JLPT N5 or CEFR A1 levels. 				
[Course Schedule and Contents]				
第1週～第3週 日本語の発音、イントネーション、あいさつ、基本単語など				
第4週～第10週 基本文型を使った短い会話の聞きとり				
第11週～第14週 JLPT N5レベルの練習				
第15週 期末テスト				
Weeks 1- 3 Japanese pronunciation, intonation, greetings and basic words				
Weeks 4-10 Listening to short conversations using basic grammatical patterns				
Weeks 11-14 Drills for JLPT N5				
Week 15 Final Exam				
[Class requirement]				
「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.				
[Method, Point of view, and Attainment levels of Evaluation]				
<ul style="list-style-type: none"> ・ 「参加態度」50%、と「期末テスト」50%で評価する。 ・ 成績評価基準の更なる詳細については、授業中に指示する。 ・ 5回以上の欠席者は評価の対象としない。 				

Continue to 日本語初級 I (聴解) (2) ↓ ↓ ↓

日本語初級 I (聴解) (2)

- ・ The student's final grade will be based on 1) in-class participation (50%), and 2) Final Exam (50%).
- ・ Details of the grading method and evaluation criteria will be provided in class.
- ・ Students who are absent from 5 or more class sessions will not be evaluated.

[Textbook]

プリント配布

Handouts

[Regarding studies out of class (preparation and review)]

4週目以降はひらがな・カタカナが読めることが望ましい。

Students are expected to be able to read hiragana and katakana from the fourth week.

[Others (office hour, etc.)]

R479001		Institute for Liberal Arts and Sciences Associate Professor, YUKAWA SHIKIKO	
Course title <English> 日本語初級II (8H course) Elementary Japanese II (8H course)		Affiliated department, Job title, Name	
Group Languages		Field(Classification)	
Language Japanese		Old group Group C	
Number of weekly time blocks 4		Course offered year/period 2017・First semester	
Class style Seminar (Foreign language)		Eligible students International students	
Day/period Tue.3・4・Thu.2・3		Target year All students	
[Outline and Purpose of the Course]			
日本語初級II (8Hコース) は初級前半を終えた学習者を対象に「話す・聞く・読む・書く」の4技能を総合的に向上させるためのコースとして設計されている。本コースは週4コマで構成されている。日常生活のさまざまな場面でコミュニケーションがとれるように、必要な読み書きのスキルと会話能力を身につけることを目的とする。一学期を通して新しい文型や語彙を学ぶだけでなく、初級前半で習った文型や語彙の応用練習も行う。			
This is an integrated course offered as a sequence of 4 class sessions per week designed for students who have completed the first half of Elementary Japanese. The purpose of the course is for students to attain the reading, writing and conversation skills necessary for communicating in a variety of everyday situations. Students will not only learn new elementary sentence patterns and build their vocabulary, but they will also practice applying the sentence patterns and vocabulary previously learned.			
[Course Goals]			
本コースの到達目標は以下の通りである。			
<ul style="list-style-type: none"> 基礎語彙を増やし、初級の文型の習得を終える。 日常生活に役立つ、簡単な文の読み書きや会話ができる。 身近な話題について、平易なことばで情報交換や説明ができる。 JLPT N4/CEFR A2 レベルに相当するレベルを達成する。 			
Course goals are as follows:			
<ul style="list-style-type: none"> Expand your basic vocabulary, and finish learning the elementary sentence patterns. To be able to read, write and converse in simple sentences for daily life. To be able to explain and exchange information regarding familiar topics using simple words and phrases. To attain a level of proficiency equivalent to the JLPT N4 or CEFR A2 levels. 			
[Course Schedule and Contents]			
初級II (8Hコース) は以下の4クラスから構成されている。			
火曜日3限 会話・練習問題 (担当: 中澤)			
火曜日4限 総合練習・カルチャート (担当: 湯川)			
木曜日2限 文法解説・練習問題 (担当: 村井)			
木曜日3限 文法解説・練習問題 (担当: 村井)			
メインテキストとして『初級日本語 (げんき) II (第2版)』 (The Japan Times) を使用し、毎週1課ずつ学習していく。授業計画は以下の通りである。			
第1週 ガイダンス、初級復習、13課 (前半)			
第2週～第4週 13課 (後半)～15課			
Continue to 日本語初級II (8Hコース) (2) ↓ ↓ ↓			

日本語初級II (8Hコース) (2)	
第5週 復習、小テスト (13課～15課)、16課 (前半)	第9週 復習、小テスト (13課～15課)、16課 (後半)
第6週～第9週 16課 (後半)～19課、アクティビティーI (会話・読み書き)	第10週 復習、小テスト (16課～19課)、20課 (前半)
第10週 復習、小テスト (16課～19課)、20課 (後半)	第11週 復習、小テスト (20課～23課)
第11週～第13週 20課 (後半)～23課、アクティビティーII (会話・読み書き)	第14週 復習、小テスト (20課～23課)
第13週 復習、小テスト (20課～23課)	第15週 期末試験 (13課～23課)
Elementary Japanese II (8H course) is comprised of the following four classes. Tuesday, 3rd period Conversation & Practice Exercises (Instructor: Nakazawa) Tuesday, 4th period Comprehensive Practice & Culture Notes (Yukawa) Thursday, 2nd period Grammar & Practice Exercises (Murai) Thursday, 3rd period Grammar & Practice Exercises (Murai)	
We will use Elementary Japanese Genki II, Second Edition, (The Japan Times) as our main textbook, and cover one lesson each week. The course schedule is as follows. Week 1 Orientation, Review of Elementary I, 1st half of Lesson 13 Weeks 2～4 2nd half of L. 13 thru L. 15 Week 5 Review, Test (L. 13～L. 15), 1st half of L. 16 Weeks 6～9 2nd half of L. 16 thru L. 19, Activity I (Conversation/Reading/Writing) Week 10 Review, Test (L. 16～L. 19), 1st half of L. 20 Weeks 11～13 2nd half of L. 20 thru L. 23, Activity II (Conversation/Reading/Writing) Week 14 Review, Test (L. 20～L. 23) Week 15 Final Exam (L. 13～L. 23)	
[Class requirement]	
「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.	
[Method, Point of view, and Attainment levels of Evaluation]	
<ul style="list-style-type: none"> 「参加態度」30%と「3回の小テスト、期末試験」70%で評価する。 成績評価基準の更なる詳細については、授業中に指示する。 全回数の三分の一以上の欠席者は評価の対象としない。 The student's final grade will be based on 1) in-class participation (30%), and 2) three tests and a final exam (70%) . Details of the grading method and evaluation criteria will be provided in class. Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated. 	
[Textbook]	
坂野永理他『初級日本語 (げんき) II (第2版)』 (The Japan Times) ISBN:978-4-7890-1443-4 Banno, Eri et al. 『Elementary Japanese Genki II, Second Edition』 (The Japan Times)	
[Regarding studies out of class (preparation and review)]	
『初級日本語 (げんき) II (第2版)』で、必ず各課の「単語」を予習し、文法解説を読んでおくこと。 Students are required to learn the vocabulary and read the grammar explanations in each lesson before coming to class.	

R484001

Course title <English> Elementary Japanese IIA (4H course)	Affiliated department, Job title, Name Part-time Lecturer, KAWASHIMA, Nobue	
Group Languages	Field(Classification)	
Language Japanese	Old group Group C	Number of credits 4
Number of weekly time blocks 2	Class style Seminar (Foreign language)	Course offered year/period 2017・First semester
Day/period Fri. 4・5	Target year All students	Eligible students International students
[Outline and Purpose of the Course]		
<p>日本語初級II (4Hコース) は初級前半を終えた学習者を対象に主に「話す・聞く」の2技能を向上させるためのコースとして設計されている。構成は週2コマである。日常生活のさまざまな場面でコミュニケーションがとれるように、必要な会話能力を身につけることを目的とする。一学期を通して新しい文型や語彙を学ぶだけでなく、初級前半で習った文型や語彙の応用練習も行う。</p> <p>This is an integrated course offered as a sequence of 2 class sessions per week designed for students who have completed the first half of Elementary Japanese. The purpose of the course is for students to attain the conversation skills necessary for communicating in a variety of everyday situations. Emphasis will be placed on improving speaking and listening abilities. Students will not only learn new elementary sentence patterns and build their vocabulary, but they will also practice applying the sentence patterns and vocabulary previously learned.</p>		
[Course Goals]		
<ul style="list-style-type: none"> 基礎語彙を増やし、初級の文型の習得を終える。 日常生活に役立つ、簡単な文の読み書きや会話ができる。 身近な話題について、平易なことばで情報交換や説明ができる。 JLPT N4/CEFR A2 レベルに相当するレベルを達成する。 Expand your basic vocabulary, and finish learning the elementary sentence patterns. To be able to read, write and converse in simple sentences for daily life. To be able to explain and exchange information regarding familiar topics using simple words and phrases. To attain a level of proficiency equivalent to the JLPT N4 or CEFR A2 levels. 		
[Course Schedule and Contents]		
<p>メインテキストとして『みんなの日本語初級II本冊』(スリーエーネットワーク)を使用し、毎週1課ずつ学習していく。授業計画は以下の通りである。</p> <p>第1週 ガイダンス、26課 (のだ/んですか/いただけませんか/たらいいですか)</p> <p>第2週～第6週 27課～31課 (可能形/できる (出現)ながら/ている (習慣) ている (結果) /てしまう/ておくとおく 意志形/意志形と思っ/ていませ/つもり)</p> <p>第7週 復習、中間テスト (26課～31課)</p> <p>第8週～第13週 32課～37課 (た/ほうがいい/でしよ/禁止形/という意味/と言っていましたと/おりに/あとで/ないで/ハ形/なら/ように (目的) / ようになる・する</p> <p>受身形</p> <p>第14週 復習</p> <p>第15週 期末試験 (32課～37課)</p>		
<p>We will use Minna no Nihongo II, Second Edition, (3A Corporation) as our main textbook, and cover one</p> <p style="text-align: right;">Continue to 日本語初級IIA (4Hコース) (2) ↓ ↓ ↓</p>		

日本語初級IIA (4Hコース) (2)
<p>lesson each week. The course schedule is as follows.</p> <p>Week 1 Orientation, Lesson 26 Making requests,</p> <p>Weeks 2～6 L. 27 thru L. 31 Expressions of possibility, Expressions of continuation and habit, Expressions of reason, Perfect tense, Intransitive verbs/transitive verbs, Expressions of volition and expectation</p> <p>Week 7 Review, Midterm Test (L. 26～L. 31)</p> <p>Weeks 8～13 L. 32 thru L. 37 Expressions of inference, admonition, imperatives, prohibition, Expressions of time, Expressions of attendant circumstances, Expressions of condition, Expressions of objective/goals, Expressions of changing circumstances, Passive Review</p> <p>Week 14 Final Exam (L. 32～L. 37)</p>
[Class requirement]
<p>「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.</p>
[Method, Point of view, and Attainment levels of Evaluation]
<ul style="list-style-type: none"> 「参加態度」30%、と「中間テスト、期末試験」70%で評価する。 成績評価基準の更なる詳細については、授業中に指示する。 全回数の三分の一以上の欠席者は評価の対象としない。 The student's final grade will be based on 1) in-class participation (30%), and 2) a midterm test and final exam (70%) . Details of the grading method and evaluation criteria will be provided in class. Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.
[Textbook]
<p>『みんなの日本語初級II本冊』(スリーエーネットワーク) 『みんなの日本語初級II第2版 翻訳・文法解説』(スリーエーネットワーク) (翻訳・文法解説については各国語あるので自分の言語のもの。)</p>
[Regarding studies out of class (preparation and review)]
<p>『みんなの日本語初級II第2版 翻訳・文法解説』で、必ず各課の「単語」を予習し、文法解説を讀んでくること。 Students are required to learn the vocabulary and read the grammar explanations in each lesson before coming to class.</p>
[Others (office hour, etc.)]

R483001

日本語初級II (読解・作文) Elementary Japanese II (Reading, Composition)		Affiliated department, Job title, Name Part-time Lecturer, SHIMOHASHI MIWA	
Group Languages		Field(Classification)	
Language Japanese		Old group Group C	
Number of weekly time blocks 1		Course offered year/period 2017・First semester	
Day/period Mon.3		Target year All students	
Eligible students International students		Number of credits 2	

[Outline and Purpose of the Course]

・このクラスは、初級前半を終えた学習者を対象に設計されている。
 ・このコースの目標は、初級IIレベルの文法を理解し、読む・書くの2技能の基礎的なスキルを獲得することである。
 This class is designed for students who have completed the first half of Elementary Japanese. The purpose of this course is to understand Elementary II level Japanese grammar, and to develop fundamental skills in the areas of reading and writing.

[Course Goals]

- ・コースの到達目標は以下の通りである。
- ・基礎語彙を増やし、初級の文型の習得を終える。
- ・日常生活に役立つ、簡単な文の読み書きができる。
- ・JLPT N4/ CEFR A2 レベルに相当するレベルを達成する。
- ・Course goals are as follows:
- ・Expand your basic vocabulary, and finish learning the elementary sentence patterns.
- ・To be able to read and write in simple sentences for daily life.
- ・To attain a level of proficiency equivalent to the JLPT N4 or CEFR A2 levels.

[Course Schedule and Contents]

- ・各回、目標に沿って、読む・書く練習を行う。
- ・その過程で、各課までに学んできた文法項目をできるだけ利用する。
- ・授業計画は以下の通りである。
- 第1週 ガイダンス、1～12課復習
- 第2週 13課「日本のおもしろい経験」についての文章を読み、自分の「おもしろい経験」について書いて共有する。
- 第3週 14課「暇みの相談」についての文章を読み、それについてのアドバイスを書いて共有する。
- 第4週 15課「日本の「私が好きな所」についての文章を読み、自分の好きな場所を紹介する文を書いて共有する。
- 第5週 16課「まんが『ドラえもん』」についての文章を読み、どんな道具を出してもらいたいか書いて共有する。
- 第6週 1課「オノ・ヨーコ」についての文章を読み、知っている人を紹介する文を書いて共有する。
- 第7週 復習
- 第8週 中間試験
- 第9週 18課「大学生活」についての文章を読み、アンケートからわかったことを書いて共有する。
- 第10週 19課「手紙とメール」を読み、メールを書いてみる。
- 第11週 20課「落語「猫の皿」」を読み、猫の皿の話を描き写して書く。
- 第12週 2課「厄年」について読み、日本の習慣を知る。悪い経験について書いて共有する。

Continue to 日本語初級II (読解・作文) (2) ↓ ↓ ↓

日本語初級II (読解・作文) (2)

第13週 2課「友美さんの日記」を読み、その2か月後の日記を書いて共有する。
 第14週 2課「これはどんな顔？」の文章を読み、顔文字を使ったメールを書いてみる。復習。
 第15週 期末試験

Students will practice reading and writing skills during each class.
 We utilize the grammar items learned prior to each lesson as much as possible.
 The course schedule is as follows.

Week 1 Orientation, Review of Elementary I (Lessons 1-12)

Week 2 Lesson 13 We will read “Interesting Experiences in Japan”, describe our own “Interesting Experiences”, and share them with the class.

Week 3 Lesson 14 We will read “Personal Advice Column”, describe our own advice, and share it with the class.

Week 4 Lesson 15 We will read “My Favorite Place”, describe our own favorite place, and share it with the class.

Week 5 Lesson 16 We will read “The Manga Doraemon”, describe the tool students want Doraemon to present, and share it with the class.

Week 6 Lesson 17 We will read “Yoko Ono”, introduce someone, and share it with the class.

Week 7 Review

Week 8 Midterm Exam

Week 9 Lesson 18 We will read “College Life”, compose text using information from a graph, and share it with the class.

Week 10 Lesson 19 We will read “Letters and E-mails” and practice writing an E-mail.

Week 11 Lesson 20 We will read from Rakugo “A Cat’s Plate” and describe an amusing story from the cartoons.

Week 12 Lesson 21 We will read “Unlucky Ages” to learn about Japanese customs, describe our own unlucky experiences, and share them with the class.

Week 13 Lesson 22 We will read “Tomomi’s Diary”, write a diary entry dated 2 months later, and share it with the class.

Week 14 Lesson 23 We will read “What Does This Face Mean?” and write an E-mail using emoticons (kaomoji); Review.

Week 15 Final Exam

[Class requirement]

「全学共通科目履修の手引き」を参照。

Refer to the Handbook of Liberal Arts and Sciences Courses.

[Method, Point of view, and Attainment levels of Evaluation]

- ・「参加態度」30%、と「中間試験、期末試験」70%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・全回教の三分の一以上の欠席者は評価の対象としない。
- ・The student’s final grade will be based on 1) in-class participation (30%), and 2) a midterm exam and final exam (70%).
- ・Details of the grading method and evaluation criteria will be provided in class.
- ・Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.

Continue to 日本語初級II (読解・作文) (3) ↓ ↓ ↓

R480001		日本語初級II (会話) Elementary Japanese II (Conversation)		Affiliated department, Job title, Name Part-time Lecturer, URAKI NORIKAZU	
Course title <English>	Languages Japanese		Field (Classification) Old group Group C		Number of credits 2
Group	Language Japanese		Class style Seminar (Foreign language)		Course offered year/period 2017・First semester
Number of weekly time blocks 1	Day/period Wed.4		Target year All students		Eligible students International students
[Outline and Purpose of the Course]					
<p>This is a conversation class for students who have completed the first half of Elementary Japanese. The purpose of the course is for students to attain the conversation skills necessary for communicating in a variety of everyday situations. Students will learn about Japanese culture, reflect on their own culture, and deepen intercultural understanding.</p> <p>・この授業は、初級前半を終了した学習者を対象にした会話クラスである。 ・日常生活のさまざまな場面でコミュニケーションがとれるように、必要な会話能力を身につけることを目的とする。 ・日本の文化について知り、自分自身の文化を振り返りながら、考えを深める。</p>					
[Course Goals]					
<p>・基本的な個人情報や家族情報、買い物、近所、仕事など、直接的関係がある領域に関する、よく使われる文や表現が理解できるようになる。 ・簡単に日常的な範囲であれば、身近で日常の事柄についての情報交換に応ずることができる。 ・自分の背景や身の回りの状況や、直接的な必要性がある領域の事柄を簡単な言葉で説明できるようになる。 ・ JLPT N4/ CEFR A2 レベルに相当するレベルを達成する。</p> <p>・ To be able to understand sentences and frequently used expressions related to areas of most immediate relevance (for example basic personal and family information, shopping, one's local neighborhood, employment). ・ To be able to communicate in situations that require a simple and direct exchange of information on familiar and routine matters. ・ To be able to describe in simple terms aspects of your background, immediate environment, and matters of immediate need. ・ To attain a level of proficiency equivalent to the JLPT N4 or CEFR A2 levels.</p>					
[Course Schedule and Contents]					
<p>メインテキストとして、『まるごと 日本のことばと文化 初級2A2 かつどう』を使用し、毎回1～2課ずつ学習していく。授業計画は以下の通りである。</p> <p>第1週 : オリエンテーション、第1課 第2～5週 : 第2～10課 第6週 : インタビューテスト1 第7～14週 : 第11～18課 第15週 : インタビューテスト2</p>					
Continue to 日本語初級II (会話) (2) ↓ ↓ ↓					

日本語初級II (読解・作文) (3)	
[Textbook]	
坂野永理他 『初級日本語 (げんき) II (第2版)』 (The Japan Times) ISBN:978-4-7890-1443-4 Banno, Eri et al. 『Elementary Japanese Genki II, Second Edition』 (The Japan Times) ISBN:978-4-7890-1443-4	
[Regarding studies out of class (preparation and review)]	
『初級日本語 (げんき) II (第2版)』で、必ず各課の「単語」を予習し、文法解説を読んでくること。 Students are expected to memorize new vocabulary and to read grammatical explanations before coming to class.	
[Others (office hour, etc.)]	

R482001		日本語初級II (聴解) Elementary Japanese II (Listening)		Affiliated department, Job title, Name Part-time Lecturer, URAKI NORIKAZU	
Course title <English>	Field(Classification)				
Group	Languages				
Language	Japanese		Old group	Group C	
Number of weekly time blocks	1	Class style	Seminar (Foreign language)		Course offered year/period 2017・First semester
Day/period	Wed.5	Target year	All students		Eligible students International students
[Outline and Purpose of the Course]					
<p>This listening class is for students who have completed the first half of Elementary Japanese. The purpose of the class is for students to attain the listening skills necessary for communicating in a variety of everyday situations.</p> <p>この授業は、初級前半を終了した学習者を対象にした聴解クラスである。 日常生活のさまざまな場面でコミュニケーションがとれるように、必要な聴解能力を身につけることを目的とする。</p>					
[Course Goals]					
<ul style="list-style-type: none"> ・様々な表現の聞き取りを通して、基礎語彙を増やし、初級の文型を習得する。 ・日常生活に役立つ、簡単な文の聞き取りができるようになる。 ・JLPT N4/CEFR A2 レベルに相当するレベルを達成する。 <ul style="list-style-type: none"> ・ Expand your basic vocabulary and learn the elementary sentence patterns by listening to various sentence patterns. ・ To be able to comprehend simple sentence patterns for daily life. ・ To attain a level of proficiency equivalent to the JLPT N4 or CEFR A2 levels. 					
[Course Schedule and Contents]					
<p>メインテキストとして『みんなの日本語初級II聴解タスク25』（スリーエーネットワーク）を使用し、毎週1～2課ずつ学習していく。授業計画は以下の通りである。</p> <p>第1週 : オリエンテーション、初級1の復習 第2～6週 : 第26～35課 第7週 : アナプメントテスト1 第8～14週 : 第36～45課 第15週 : アナプメントテスト2 なお授業計画は、学生の能力や要望により変更することがある。</p>					
<p>We will use “Minna no Nihongo II - Listening Comprehension Tasks” as our textbook, and cover one or two lessons each week. The class schedule is as follows.</p> <p>Week 1 Orientation, Review of Elementary 1 Weeks 2-6 L.26-35 Week 7 Achievement Test 1 Weeks 8-14 L.36-45 Week 15 Achievement Test 2 The class schedule may change depending on the students' abilities and requests.</p>					

日本語初級II (会話) (2)	
<p>なお授業計画は、学生の能力や要望により変更することがある。</p> <p>We will use “Marugoto: Japanese language and culture Elementary 2 A2 Coursebook for communicative activities” as our textbook, and cover one or two lessons each week. The class schedule is as follows.</p> <p>Week 1 Orientation, L.1 Weeks 2-5 L.2-10 Week 6 Interview Test 1 Weeks 7-14 L.11-18 Week 15 Interview Test 2</p> <p>The class schedule may change depending on the students' abilities and requests.</p>	
[Class requirement]	
<p>「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.</p>	
[Method, Point of view, and Attainment levels of Evaluation]	
<ul style="list-style-type: none"> ・「参加態度」30%、と「2回のインタビューテスト」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・5回以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) two interview tests (70%) <ul style="list-style-type: none"> ・ Details of the grading method and evaluation criteria will be provided in class. ・ Students who are absent from 5 or more class sessions will not be evaluated. 	
[Textbook]	
<p>独立行政法人 国際交流基金編著 『まるごと 日本のことばと文化 初級2A2 かっどう』（三修社）ISBN:978-4-384-05756-0 『Marugoto: Japanese language and culture Elementary 2 A2 Coursebook for communicative activities.』 (Sanshusha Publishers)</p>	
[Regarding studies out of class (preparation and review)]	
<p>自宅でオーディオファイルを聞いてよく練習すること。 教室外でも様々な日本語に触れてほしい。</p> <p>Students are expected to listen to the audio files and practice at home and do their best to use Japanese outside the class.</p>	
[Others (office hour, etc.)]	

R486001		Institute for Liberal Arts and Sciences Professor, KAWAI JUNKO	
Course title <English> 日本語中級 I (8Hコース) Intermediate Japanese I (8H course)		Affiliated department, Job title, Name Part-time Lecturer, SAWANISHI TOSHIKO Part-time Lecturer, MIHARA Chika	
Group Languages		Field(Classification)	
Language Japanese		Old group Group C	
Number of weekly time blocks 4		Class style Seminar (Foreign language)	
Day/period Mon.3・4・Tue.3・4		Target year All students	
Course offered year/period 2017・First semester		Eligible students International students	
[Outline and Purpose of the Course]			
日本語中級(8Hコース)は「話す・聞く・読む・書く」の四技能を総合的に向上させながら、初級で学んだことを応用し、中級前半から中級後半へとつながる日本語能力を養うことを目的としている。			
本コースは週4クラス(2日間)の授業で構成されている。一週間で(1)文法の導入(2)文型練習(3)応用練習1(会話・聴解)(4)応用練習2(読解・作文)を行い、中級レベルの日本語能力の定着を図る。			
This is an integrated course offered as a sequence of 4 class sessions per week designed for students who have completed Elementary Japanese. The purpose of the course is for students to develop their overall Japanese language skills at the lower intermediate level, focusing on conversation, listening, reading, and writing. Students will also reinforce the skills learned at the elementary level so they can be put to practical use.			
Each week we will (1) introduce new grammatical points, (2) practice sentence structure drills, (3) improve conversation and listening comprehension, and (4) practice reading and composition.			
[Course Goals]			
<ul style="list-style-type: none"> ・初級で学んだ語彙・文型を使って、聞く、話す、読む、書くことが自由にできるようになる。 ・中級レベルのある程度まとまった内容の理解ができるようになる。 ・一般的な話題について、正確に理解でき、根拠を示しながら意見を述べることができるようになる。 ・日本語能力試験N3レベル/CEFR B1に相当するレベルを達成する。 ・To be able to listen to and engage in conversation with ease, and read and write effectively by applying the grammar and vocabulary learned at the elementary level. ・To be able to understand long sentences at the intermediate level. ・To be able to clearly express one's opinions on general issues and provide justification for them. ・To attain a level of proficiency equivalent to the JLPT N3 or CEFR B1 levels. 			
[Course Schedule and Contents]			
<ul style="list-style-type: none"> ・日本語中級18Hコースは、以下の4クラスから構成されている。 月曜日3限 文法の導入 担当：澤西 月曜日4限 文型練習 担当：澤西 火曜日3限 会話・聴解 担当：三原 			
Continue to 日本語中級 I (8Hコース) (2)			

日本語初級II (聴解) (2)
[Class requirement] 「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.
[Method, Point of view, and Attainment levels of Evaluation] <ul style="list-style-type: none"> ・「参加態度」30%、と「2回のアチーブメントテスト」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・5回以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) two achievement tests (70%). ・Details of the grading method and evaluation criteria will be provided in class. ・Students who are absent from 5 or more class sessions will not be evaluated.
[Textbook] 牧野昭子・田中よね・北川逸子『みんなの日本語初級II 聴解タスク25』(スリーエーネットワーク) ISBN:978-4-88319-337 Makino, et al. 『Minna no Nihongo II Chokai Tasuku 25 (Listening Comprehension Tasks II)』 (3A Corporation)
[Regarding studies out of class (preparation and review)] 自宅オーディオファイルを聞いてよく練習すること。 教室外でも様々な日本語に触れてほしい。
Students are expected to listen to the audio files and practice at home, and do their best to use Japanese outside the classroom.
[Others (office hour, etc.)]

R492001

Course title <English>	日本語中級 I A (4H course) Intermediate Japanese IA (4H course)	Affiliated department, Job title, Name	Part-time Lecturer, OUE KANAKO
Group	Languages	Field(Classification)	
Language	Japanese	Old group	Group C
Number of weekly time blocks	2	Class style	Seminar (Foreign language)
Day/period	Fri. 4・5	Target year	All students
		Course offered year/period	2017・First semester
		Eligible students	International students

[Outline and Purpose of the Course]

日本語中級IA(4Hコース)は「話す・聞く・読む・書く」の四技能を総合的に向上させながら、初級で学んだことを応用し、中級前半から中級後半へとつながる日本語能力を養うことを目的としている。本コースは週2コマの授業である。今学期(前期)は、『みんなの日本語 中級I本冊』の1課から6課まで学習する。二週間で(1)文法の導入(2)文型練習(3)応用練習1(会話・聴解)(4)応用練習2(読解・作文)を行い、中級レベルの日本語能力の定着を図る。

This is an integrated course offered as a sequence of 2 class sessions per week designed for students who have completed Elementary Japanese. The purpose of the course is for students to develop their overall Japanese language skills at the lower intermediate level, focusing on conversation, listening, reading, and writing. Students will also reinforce their skills learned at the elementary level so they can be put to practical use.

The class will meet once a week (for 2 sessions). This semester, we will study from Lesson 1 to Lesson 6 in "Minna no Nihongo Intermediate I". Every two weeks, we will (1) introduce new grammatical points, (2) practice sentence structure drills, (3) improve conversation and listening comprehension, and (4) practice reading and composition.

[Course Goals]

- ・初級で学んだ語彙・文型を使って、聞く、話す、読む、書くことが自由にできるようになる。
- ・中級レベルのある程度まとまった内容の理解ができるようになる。
- ・一般的な話題について、正確に理解でき、根拠を示しながら意見を述べることができるようになる。
- ・日本語能力試験N3レベル/CEFR B1に相当するレベルを達成する。
- ・ To be able to listen to and engage in conversation with ease, and read and write effectively by applying the grammar and vocabulary learned at the elementary level.
- ・ To be able to understand long sentences at the intermediate level.
- ・ To be able to accurately comprehend and clearly express your opinions on general issues and provide justification for them.
- ・ To attain a level of proficiency equivalent to the JLPT N3 or CEFR B1 levels.

[Course Schedule and Contents]

・『みんなの日本語 中級本冊』を二週間に1課ずつ学習していく。授業計画は以下の通りである。

- 第1週～第6週 初級の復習、導入 第1課～第3課
- 第7週 復習、小テスト①(第1課～第3課)
- 第8週～第13週 第4課～第6課
- 第14週 復習、小テスト②(第4課～第6課)

Continue to 日本語中級 I A (4H course) (2) ↓ ↓ ↓

日本語中級 I A (4Hコース) (2)
第15週 期末テスト (第1課～第6課)
We will use Minna no Nihongo Intermediate I as our main textbook, and cover one lesson every two weeks. We will study from Lesson 1 to Lesson 6 in this semester. The course schedule is as follows: Weeks 1-6 Orientation, Review of elementary Japanese, L.1-L.3 Week 7 Review, Test① (L.1-L.3) Weeks 8-13 L.4-L.6 Week 14 Review, Test② (L.4-L.6) Week 15 Final Exam (L.1-L.6)

[Class requirement]

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

[Method, Point of view, and Attainment levels of Evaluation]

- ・「参加態度」30%、「3課ごとの小テスト①～②、期末テスト」70%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・全回数の三分の一以上の欠席者は評価の対象としない。
- ・The student's final grade will be based on 1) in-class participation (30%), and 2) two tests and a final exam (70%).
- ・ Details of the grading method and evaluation criteria will be provided in class.
- ・ Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.

[Textbook]

『みんなの日本語 中級 I 本冊』(スリーエーネットワーク) ISBN:978-4-88319-468-1 (Minna no Nihongo Intermediate I Main Text, (3A Corporation) ISBN:978-4-88319-468-1)

[Reference book, etc.]

(Reference book)
『みんなの日本語 中級I 文法解説』(スリーエーネットワーク) ISBN:978-4-88319-492-6 (Minna no Nihongo Chukyu I Honyaku Bunpo Kaisetsu (Translation & Grammatical Notes) (3A Corporation) ISBN:978-4-88319-492-6)

[Regarding studies out of class (preparation and review)]

- ・各課のはじめに単語クイズを行うので、予習しておくこと。
- ・毎回の授業で学んだ語彙、表現を復習し、繰り返し練習すること。
- ・ A vocabulary quiz will be administered at the beginning of each class; students are expected to review the vocabulary before coming to class.
- ・ Students are required to practice and review vocabulary and expressions they have studied in class every week.

[Others (office hour, etc.)]

R487001		日本語中級 I (会話)		Affiliated department, Job title, Name		Part-time Lecturer, MIHARA Chika	
Course title <English>		Intermediate Japanese I (Conversation)		Field(Classification)			
Group		Languages		Old group		Group C	
Language		Japanese		Number of credits		2	
Number of weekly time blocks		1		Class style		Seminar (Foreign language)	
Day/period		Tue.2		Target year		All students	
				Eligible students		International students	
[Outline and Purpose of the Course]							
<p>この授業では、(1)機能的に自然な会話の流れを理解し、(2)話し相手によって適切な表現で話せるようになること、(3)日常的な場面や大学生生活での会話の基礎的なコミュニケーションを行うための技能を学ぶことを目標とする。</p> <p>The purposes of this class are for students to be able to (1) understand the natural flow of ordinary conversations in various situations, (2) to speak appropriately based on the relationship between listener and speaker, and (3) to acquire basic communication skills for everyday situations and campus life.</p>							
[Course Goals]							
<ul style="list-style-type: none"> ・初級で学んだ語彙・文型を使って、自由に話すことができるようになる。 ・日本語能力試験N3レベル/CEFR B1に相当するレベルを達成する。 ・ To be able to engage in conversation with ease by applying the grammar and vocabulary learned at the elementary level. ・ To attain a level of proficiency equivalent to the JLPT N3 or CEFR B1 level. 							
[Course Schedule and Contents]							
<p>まず、基礎的な会話から、構成や表現を理解する。その後、それらが使えるようにロールプレイを中心にペアやグループで練習する。また、それぞれの学生の学生に必要な場面を各自設定し、応用できるように練習する。</p> <p>1)週目:オリエンテーション、自己紹介の会話 2-3)週目:初対面会話 4-5)週目:伝言・状況説明/誘い・断り 6-8)週目:依頼・申し出/説明・問い合わせ 9)週目:中間テスト、復習 10-11)週目:許可求め・訂正求め/苦情・謝罪 12-14)週目:提案・助言求め/意見・反論 15)週目:期末試験</p>							
<p>First, you will learn structures and expressions commonly used in basic conversations. Then, you will practice conversations through role play and pair/ group work. You will also determine the situations and conversational settings that you might face in order to practice applying what you have learned.</p> <p>Week 1 Orientation and practice self-introduction in conversation. Weeks 2-3 Talking with a new person. Weeks 4-5 Leaving messages, explaining situations/ inviting someone to do something with you, and responding. Weeks 6-8 Asking someone to do something, offering / explaining, asking for information Week 9 Midterm Test and review</p>							
Continue to 日本語中級 I (会話) (2) ↓ ↓ ↓							

日本語中級 I (会話) (2)	
Weeks 10-11 Asking for permission, asking for correction, complaints and apologies Weeks 12-14 Suggesting ideas, asking for advice Week 15 Final test	
[Class requirement]	
「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.	
[Method, Point of view, and Attainment levels of Evaluation]	
<ul style="list-style-type: none"> ・ 「参加態度」40% と「中間テスト、期末試験」60%で評価する。 ・ 成績評価基準の更なる詳細については、授業中に指示する。 ・ 5回以上の欠席者は評価の対象としない。 ・ The student's final grade will be based on 1) in-class participation (40%), and 2) midterm test and final test (60%). ・ Details of the grading method and evaluation criteria will be provided in class. ・ Students who are absent from 5 or more class sessions will not be evaluated. 	
[Textbook]	
『会話に挑戦！中級前期からの日本語ロールプレイ』（スリーエーネットワーク）ISBN:978-4-88319-361-5	
[Regarding studies out of class (preparation and review)]	
語彙の予習、教科書のCDを聞いて復習すること。 Students are required to preview vocabulary in the textbook, and to review what is studied in each class by listening to the CD that accompanies the textbook.	
[Others (office hour, etc.)]	

R491001		日本語中級 I (読解) Intermediate Japanese I (Reading)		Affiliated department, Job title, Name Part-time Lecturer, SHIRATORI FUMIKO	
Group		Field(Classification)			
Language		Old group		Group C	
Number of weekly time blocks		Class style		Course offered year/period	
1		Seminar (Foreign language)		2017・First semester	
Day/period		Target year		Eligible students	
Wed.1		All students		International students	
[Outline and Purpose of the Course]					
<ul style="list-style-type: none"> 長い文を読むことに慣れる。 初級で習った文型、語彙を復習しながら、中級レベルのやや難しい文章が読めるように読解の練習を行う。 <p>The purpose of this class is for students to review basic grammar and vocabulary, to be able to understand somewhat more difficult and longer text, and to get used to reading text at the intermediate level.</p>					
[Course Goals]					
<ul style="list-style-type: none"> 中級レベルのある程度まとまった内容の理解ができるようになる。 日本語能力試験N3レベル/CEFR B1に相当するレベルを達成する。 To be able to understand longer text at the intermediate level. To attain a level of proficiency equivalent to the JLPT N3 or CEFR B1 levels. 					
[Course Schedule and Contents]					
第1回 文化に関するもの①「方言」 第2回 文化に関するもの②「日本間」 第3回 文化に関するもの③「マンガ文化」 第4回 有名な人①「野口英世」 第5回 文化に関するもの④「すし」 第6回 文化に関するもの⑤「カッパ」 第7回 短い小説 第8回 社会に関するもの「私たちとメディア」 第9回 生活に関するもの①「睡眠時間」 第10回 文化に関するもの⑥「温泉」 第11回 有名な人②「宮澤賢治」 第12回 生活に関するもの②「手で数を表す」 第13回 生活に関するもの③「茶はどのようにして伝わったか」 第14回 今学期のまとめ 第15回 テスト Week 1 Reading passage on culture① Dialect Week 2 Reading passage on culture② Japanese-style room Week 3 Reading passage on culture③ Manga Week 4 Reading passage about a famous person① Hideyo Noguchi Week 5 Reading passage on culture④ Sushi Week 6 Reading passage on culture⑤ "Kappa" Week 7 Short novel Week 8 Reading passage on society① Mass media					
Continue to 日本語中級 I (読解) (2) ↓ ↓ ↓					

日本語中級 I (読解) (2)	
Week 9 Reading passage about life① Sleeping hours Week 10 Reading passage on culture⑥ Hot springs Week 11 Reading passage about a famous person② Kenji Miyazawa Week 12 Reading passage about life② How to express numbers using hands Week 13 Reading passage about life③ How did tea come to Japan? Week 14 Review of semester Week 15 Final exam	
[Class requirement]	
「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.	
[Method, Point of view, and Attainment levels of Evaluation]	
<ul style="list-style-type: none"> 「参加態度」30%、と「テスト、宿題など提出物」70%で評価する。 成績評価基準の更なる詳細については、授業中に指示する。 5回以上の欠席者は評価の対象としない。 The student's final grade will be based on 1) in-class participation (30%), and 2) final exam and assignments (70%). Details of the grading method and evaluation criteria will be provided in class. Students who are absent from 5 or more class sessions will not be evaluated. 	
[Textbook]	
プリント配布 Handouts will be provided in class.	
[Reference book, etc.]	
(Reference book) 石川恵子他『日本語 2edステップ 改訂版』(白帝社) ISBN:978-4-89174-711-4 アカデミック・ジャパニーズ研究会『大学・大学院留学生の日本語 I 読解編』(アルク) ISBN:4-7574-0376-3	
[Regarding studies out of class (preparation and review)]	
「新しい言葉」を予習しておくこと。 Students are expected to study the new words for each lesson prior to each class.	
[Others (office hour, etc.)]	

R489001		日本語中級 I (作文) Intermediate Japanese I (Composition)		Affiliated department, Job title, Name Part-time Lecturer, SHIRATORI FUMIKO	
Group		Field(Classification)			
Language		Old group		Group C	
Language		Old group		Number of credits	
Number of weekly time blocks		Class style		Course offered year/period	
1		Seminar (Foreign language)		2017・First semester	
Day/period		Target year		Eligible students	
Wed.2		All students		International students	
[Outline and Purpose of the Course]					
レポートや論文が書けるようになるための第一歩として、基本的な文法の間違いをなくし、中級レベルの表現文型を身につける。さまざまな種類の形式で、適切な表現を使い、正しく自分の意見が書けるようになることを目指す。 The purpose of this class is to learn intermediate level expressions, to be able to use the expressions properly in various situations, and to be able to accurately write one's own opinion in Japanese with the aim of preparing students to learn how to write academic reports and theses in the near future.					
[Course Goals]					
<ul style="list-style-type: none"> ・初級コースで学んだ文型、語彙、漢字などを使いこなして、自由に読み書きすることができるようになること。 ・日本語能力試験N3レベル/CEFR B1に相当するレベルを達成する。 ・To be able to read and write effectively by applying the grammar, vocabulary, and kanji learned in elementary Japanese. ・To attain a level of proficiency equivalent to the JLPT N3 or CEFR B1 levels. 					
[Course Schedule and Contents]					
第1回	表記のしかた	第10回	問題点を述べる	第14回	指示詞を使う
第2回	文体と書き言葉	第11回	引用する	第15回	試験
第3回	段落に分ける①	第12回	解決策を述べる		
第4回	段落に分ける②	第13回	手順を述べる		
第5回	テーマを述べる	第14回	指示詞を使う		
第6回	理由を述べる①				
第7回	理由を述べる②				
第8回	定義をする				
第9回	判明していることを述べる				
第10回	問題点を述べる				
第11回	引用する				
第12回	解決策を述べる				
第13回	手順を述べる				
第14回	指示詞を使う				
第15回	試験				
Week 1 Basic rules in writing a composition					
Week 2 Writing styles and written Japanese					
Week 3 Paragraph①					
Week 4 Paragraph②					
Week 5 Setting a theme					

Continue to 日本語中級 I (作文) (2) ↓ ↓ ↓

日本語中級 I (作文) (2)	
Week 6 Reasoning①	
Week 7 Reasoning②	
Week 8 Providing definitions	
Week 9 Description of findings	
Week 10 Explaining changes	
Week 11 Quotations	
Week 12 Explaining means of solution	
Week 13 Description of procedures	
Week 14 Usage of demonstrative pronouns	
Week 15 Final exam	
[Class requirement]	
「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.	
[Method, Point of view, and Attainment levels of Evaluation]	
<ul style="list-style-type: none"> ・「参加態度」30%と「提出物、試験」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・5回以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) assignments and a final exam (70%). ・Details of the grading method and evaluation criteria will be provided in class. ・Students who are absent from 5 or more class sessions will not be evaluated. 	
[Textbook]	
プリントを配布する。 Handouts will be distributed in class.	
[Reference book, etc.]	
(Reference book)	
アカデミック・ジャパニーズ研究会『大学・大学院留学生の日本語2作文編』（アルク）ISBN:4-7574-0500-6	
[Regarding studies out of class (preparation and review)]	
毎回、原稿用紙一枚程度の宿題を出す。 Students will be given about one page of homework each week.	
[Others (office hour, etc.)]	

R490001

Course title <English>	日本語中級 I (聴解) Intermediate Japanese I (Listening)	Affiliated department, Job title, Name	Part-time Lecturer, MITOYURIKO	
Group	Languages	Field(Classification)		
Language	Japanese	Old group	Group C	Number of credits
Number of weekly time blocks	1	Class style	Seminar (Foreign language)	Course offered year/period
Day/period	Fri.2	Target year	All students	2017・First semester
			Eligible students	International students

[Outline and Purpose of the Course]

日本で日常生活を送る中で出会い、そうなるさまざまな話題について、モノローグおよびダイアローグを聞きとる練習をする。また、そこから得た情報を他者に伝える練習もする。それらを通して、聴解力を高め、語彙力増強もめざす。

In this class, students will listen to monologues and dialogues portraying daily life in Japan and current Japanese society. Then students will reconstruct the information they obtain and practice conveying it to others. Through these activities, students will improve their listening ability, and widen their vocabulary.

[Course Goals]

- 日本で生活する上で出会う一般的な話題について標準語で語られたものを聞いて、正確に理解できるようにする。
- 聞きとった情報を他者に伝えられるようになる。
- 日本で生活する上で出会う一般的な話題に関して、聞き、話すための語彙力を身につける。
- 日本語能力試験N3レベル/CEFR B1に相当するレベルを達成する。
- To be able to accurately comprehend standard spoken language on familiar topics normally encountered in social life in Japan.
- To be able to pass on detailed information from listening materials.
- To have a good range of vocabulary for matters connected to general topics on daily life in Japan
- To attain a level of proficiency equivalent to the JLPT N3 or CEFR B1 levels.

[Course Schedule and Contents]

三種類の教材を組み合わせて授業を行う。

- 第1～4回：
『毎日の聞きとり50日（下）』 毎回2課
- 第5～7回：
『毎日の聞きとり50日（下）』 毎回1課
『いつかどこかで』を使った練習 毎回1課
- 第8回：復習、クイズ
- 第9～14回：
『毎日の聞きとりplus40上巻』 毎回1課
『いつかどこかで』を使った練習 毎回1課
- 第15回：期末試験

We will use three listening materials.

Weeks 1-4 2 lessons each time from Mainichi no Kikitori 50 nichi (ge)

Weeks 5-7 1 lesson each time from Mainichi no Kikitori 50 nichi (ge)

1 lesson each time from Itsuka Dokoka De

Week 8 Review & Quiz

Continue to 日本語中級 I (聴解) (2) ↓ ↓ ↓

日本語中級 I (聴解) (2)

Weeks 9-14 1 lesson each time from Mainichi no Kikitori plus 40 (joo)

1 lesson each time from Itsuka Dokoka De

Week 15 Final Examination

[Class requirement]

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

[Method, Point of view, and Attainment levels of Evaluation]

- 「参加態度」30%、「クイズと期末試験」70%で評価する。
- 成績評価基準の更なる詳細については、授業中に指示する。
- 5回以上の欠席者は評価の対象としない。
- The student's final grade will be based on 1) in-class participation (30%), and 2) quiz and final exam (70%).

• Details of the grading method and evaluation criteria will be provided in class.

• Students who are absent from 5 or more class sessions will not be evaluated.

[Textbook]

Not used

[Reference book, etc.]

(Reference book)

- 宮城幸枝、柴田正子、牧野恵子、三井昭子、太田淑子 『中級日本語音声教材 新・毎日の聞きとり50日（下）』 (凡人社) ISBN:978-4893587763
- 宮城幸枝、三井昭子、牧野恵子、柴田正子、太田淑子 『中上級日本語音声教材 毎日の聞きとりplus40 上巻』 (凡人社) ISBN:978-4893585394
- 萩原一彦 『いつかどこかで：ストーリーと活動で自然に学ぶ日本語』 (スリーエーネットワーク) ISBN:978-4883194629

[Regarding studies out of class (preparation and review)]

聞けるようになるためには、知っている言葉を増やすことがとても大切です。授業で勉強した言葉を復習してください。

- As vocabulary building is the key to improving listening comprehension, students are expected to review vocabulary they have studied in class every week.

[Others (office hour, etc.)]

R494001

授業科目名 <英訳>	日本語中級II (8H course) Intermediate Japanese II (8H course)	国際高等教育院 教授 非常勤講師 森 美抄子 非常勤講師 橋本 佳美	担当学所属 職名・氏名	ハリワリナ ルチラ
群	外国語科目群	分野(分類)	使用言語	日本語
旧群	C群	単位数	週コマ数	4コマ
開講年度・ 開講期	2017・前期	曜日・時間	曜日	水3・4・金3・4
単位	8単位	授業形態	対象学年	全回生
対象学生			留學生	

【授業の概要・目的】

日本語中級II8Hコースは「話す・聞く・読む・書く」の四技能を総合的に向上させながら、中級後半から上級へとつながる日本語能力を養うことを目的としたものである。本コースは文法、読解、作文、聴解・会話を学習項目とし、週4回開講される4クラスから構成されている。

This is an integrated course offered as a sequence of 4 class sessions per week. The purpose of the course is to develop an all-round ability in Japanese at the upper intermediate level, focusing on speaking, listening, reading, and writing skills. Class sessions will cover 1) grammar, 2) reading comprehension, 3) composition, 3) listening comprehension, and 4) conversation practice.

【到達目標】

- 本コースの到達目標は以下の通りである。
1. 新聞記事、随筆などの様々なジャンルの文章を理解できる読解力の習得
 2. 的確な構成の説得力のある文章を作成できる程度の文章力の習得
 3. 日常生活におけるコミュニケーションはもとより、発表やディスカッションのできる日本語会話力及び聴解力の習得
 4. JLPT N2/CEFR B2 レベル相当の日本語通用力の習得

Course goals are as follows.

1. To develop reading comprehension abilities sufficient for understanding various written materials such as newspaper articles and essays.
2. To develop composition abilities necessary for composing well-formed and well-argued essays.
3. To acquire speaking and listening abilities necessary for presentations and discussions as well as daily communication.
4. To attain a level of proficiency equivalent to the JLPT N2 level or CEFR B2 level.

【授業計画と内容】

中級II8Hコースは以下の4クラスから構成されている。

火曜日3限	作文 担当：森
火曜日4限	文法・表現 担当：森
金曜日3限	聴解・会話 担当：橋本
金曜日4限	読解 担当：ルチラ

毎週メインテキストの『みんなの日本語 中級本冊II』(スリーエーネットワーク)を1課ずつ学習していく。授業計画は以下の通りである。

- 第1週 ガイダンス、中級前半復習、第13課前半
- 第2週～第5週 第13課後半～第16課 ①読解・作文：随筆・解説文・説明文・新聞記事、②会話・聴解：日常的な社交場面での会話・ストーリーテリング・話をつなぐ・途中で切り上げる練習、体験を話す練習、③文法・表現：関連文法・表現
- 第5週 復習、小テスト①
- 第6週～第10週 第17課～第20課 ①読解・作文：解説文、小説、事実描写・評価・提言、新聞

日本語中級II (8Hコース) (2)へ続く↓ ↓ ↓

日本語中級II (8Hコース) (2)

記事、②会話・聴解：相手に応じたスタイルの使い分け、謝罪・言い返し・文句等、経験談・感想・スピーチ、インタビュー、③文法・表現：関連文法・表現

第10週 復習、小テスト②

第11週～第14週 第21課～24課前半 ①読解・作文：意見文、手紙・依頼状、論文講読、随筆・主張文 ②会話・聴解：スピーチにおける論拠提示・図表を用いた解説、意見交換・ディスカッション、発表・スピーチ、面接での応答、③文法・表現：関連文法・表現

第15週 24課後半、期末試験
フィードバック

受講者の理解の状況に応じて、学習順序、授業内容は変更する可能性がある。

Intermediate Japanese II (8 Hour Course) is comprised of the following four classes.

Tuesday 3rd period: Composition (Instructor: Mori)

Tuesday 4th period: Grammar and Expressions (Mori)

Friday 3rd period: Listening Comprehension and Conversation (Hashimoto)

Friday 4th period: Reading Comprehension (Ruchira)

We will use "Minna no Nihongo Intermediate II" as our main text book, and cover one lesson each week. The course schedule is as follows.

Week 1 Guidance, Review of lower intermediate level Japanese, First half of lesson 13

Weeks 2-5 Lessons 13 (second half of L13)-16 ①Reading Comprehension and Composition: reading and composing essays, expository sentences, newspaper articles, ②Listening Comprehension and Conversation: conversation used in social scenes of daily life and story-telling, practicing how to link or brake-up a conversation, narrating personal experiences, ③Grammar and Expressions: related grammar and expressions)

Week 5 Review, Test 1

Weeks 6-10 Lessons 17-20 ①Reading Comprehension and Composition: explanatory texts, stories, factual descriptions, evaluations, suggestions, newspaper articles, ②Listening Comprehension and Conversation: interlocutor-based style variations, apologies, retorts, complaints, personal experiences, impressions, speeches and interviews, ③Grammar and Expressions: related grammar and expressions)

Week 10 Review, Test 2

Weeks 11-14 Lessons 21-24 (first half of L24) ①Reading Comprehension and Composition: opinions, letters of request, research papers, arguments, ②Listening Comprehension and Conversation: presenting arguments in speeches, explaining charts, exchanging opinions, discussions, presentations, responding at interviews, ③Grammar and Expressions: related grammar and expressions)

Week 15 Lesson 24 (second half of L24) Final Exam

Feedback

The schedule may change depending on students' abilities.

【履修要件】

「全学共通科目履修の手引き」を参照。

Refer to the Handbook of Liberal Arts and Sciences Courses.

日本語中級II (8Hコース) (3)へ続く↓ ↓ ↓

R499001		日本語中級IIA (4Hコース) Intermediate Japanese IIA (4H course)		非常勤講師 真下 恭子	
授業科目名 <英訳>	日本語中級IIA (4Hコース) Intermediate Japanese IIA (4H course)	担当者所属 職名・氏名	非常勤講師 真下 恭子		
群	外国語科目群	分野(分類)	使用言語	日本語	
旧群	C群	単位数	4単位	週コマ数	2コマ
開講年度・ 開講期	2017・前期	曜時限	金4・5	配当学年	全回生
【授業の概要・目的】					
日本語中級IIA4Hコースは「話す・聞く・読む・書く」の四技能を総合的に向上させながら、中級後半から上級へとつながる日本語能力を養うことを目的としたものである。					
本コースは1週に2コマの開講で、各課は次の要素を含む					
1) 文法解説、2) 文型練習、3) 応用練習(会話・聴解)、4) 応用練習(読解・作文)					
This is an integrated course offered as a sequence of 2 class sessions per week designed for students who have completed lower intermediate Japanese. The purpose of the course is for students to develop an all-round ability in Japanese at the upper intermediate level, focusing on speaking, listening, reading, and writing skills.					
We will meet once a week (for 2 sessions). Every two weeks, we will (1) introduce new grammatical points, (2) practice sentence structure drills, (3) improve conversation and listening comprehension, and (4) practice reading and composition.					
【到達目標】					
ある程度まとまりのある学術的な文章が理解できる。状況や場面の目的に応じた効果的な会話ができる。的確な説得力のある文章を作ることができる。より幅広い場面で、自然に近いスピードの日本語の聞き取りができる。					
The goals of the course are as follows.					
<ul style="list-style-type: none"> To be able to read academic material at an intermediate level. To communicate using appropriate and effective expressions depending on the situations. To understand Japanese spoken at natural speed in various situations. 					
【授業計画と内容】					
メインテキスト『みんなの日本語 中級II』を2週で1課のペースで進めていく。 必要に応じて補助教材を使用する。					
第1週	ガイダンス	中級前半復習			
第2週～第5週	第13課～第14課	(①読解・作文：随筆、解説文、②会話・聴解：日常的な社交場面での会話・ストーリーテリング、③関連文法・表現)			
第6週	小テスト①	(第13～14課)			
第6週～第9週	第15課～第16課	(①読解・作文：説明文、新聞記事、②会話・聴解：話をつなぐ・途中で切り上げる練習、③関連文法・表現)			
第10週	小テスト②	(第15～16課)			
第10週～第13週	第17課～第18課	(①読解・作文：解説文、小説、②会話・聴解：相手に応じたスタイルの使い分け、謝罪・言い返し・文句等、③関連文法・表現)			
第14週	総復習	(第13課～第18課)			
第15週	期末テスト				

日本語中級II (8Hコース) (3)	
【成績評価の方法・観点及び達成度】	
小テスト1・2並びに期末テストの成績を基に成績評価を行う。成績評価基準は次の通りである。	
小テスト1・2	30%
期末テスト	40%
授業参加度合・出席状況	30%
全回数以上の三分の一以上の欠席者は評価の対象としない。	
The student's final grade will be based on 1) Tests 1-2 (30%), 2) Final exam (40%), and 3) in-class participation (30%).	
Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.	
【教科書】	
スリーエーネットワーク編 『みんなの日本語 中級本冊II』 (スリーエーネットワーク) ISBN: 978-4-88319-590-9	
スリーエーネットワーク編 『みんなの日本語中級II 翻訳・文法解説』 (スリーエーネットワーク) ISBN: 978-4-88319-614-2	
補助教材プリントは随時授業中に配布する。	
Other handouts will be distributed in class.	
【参考書等】	
スリーエーネットワーク編 『みんなの日本語中級II 標準問題集』 (スリーエーネットワーク) ISBN: 978-4-88319-737-8	
【授業外学習(予習・復習)等】	
『みんなの日本語中級II 翻訳・文法解説』の各課の語彙・文法についての解説を事前に読んでおくこと。	
Students are expected to study the grammar and vocabulary in each lesson using "Minna no Nihongo Intermediate II Translation and Grammatical Notes" before coming to class.	
【その他(オフィスアワー等)】	

<p>日本語中級IIA (4Hコース) (2)</p> <p>フリードバック (期末テストの解説)</p> <p>Week1 Orientation, Review of intermediate Japanese of the first half level Weeks 2～5 Lesson13～14 (①)Reading Comprehension and Composition: reading and composing essays, ②)Listening Comprehension and Conversation: conversation used in social scenes of daily life and story-telling, ③) related grammar and expressions) Week6 Test① (L13～14) Weeks 6～9 Lesson 15～16 (①)Reading Comprehension and Composition: expository sentences and newspaper articles, ②)Listening Comprehension and Conversation: practicing how to link or break-up a conversation, ③) related grammar and expressions) Week 10 Test② (L15～16) Weeks 10～13 Lesson 17～18 (①)Reading Comprehension and Composition: expository sentences and novels, ②)Listening Comprehension and Conversation: interlocutor-based style variations, apologies, retorts and complaints ③) related grammar and expressions) Week 14 Review (L13～18) Week 15 Final Exam (L13～18) Feedback</p>	<p>日本語中級IIA (4Hコース) (3)</p> <p>毎回の授業で学んだ語彙・表現を練習しておくこと。</p> <p>Students are expected to prepare for each lesson by reading grammar explanations and memorizing new vocabulary before coming to class.</p> <p>After each lesson you are required to review and repeatedly practice vocabulary, sentence patterns and expressions.</p> <p>[その他 (オフィスアワー等)]</p>
<p>【履修要件】 「全学共通科目履修の手引き」を参照。</p> <p>Refer to the Handbook of Liberal Arts and Sciences Courses.</p> <p>【成績評価の方法・観点及び達成度】 ・「参加態度」20%、と「2回の小テスト、期末試験」80%で評価する。 ・全回数の三分の一以上の欠席者は評価の対象としない。</p> <p>・ The student's final grade will be based on 1) in-class participation (20%), and 2) two tests and a final exam (80%) . ・ Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.</p> <p>【教科書】 『みんなの日本語 中級II 本冊』 (スリーエーネットワーク) ISBN:978-4-88319-590-9 『みんなの日本語 中級II 翻訳・文法解説』 (スリーエーネットワーク) ISBN:978-4-88319-614-2 補助教材プリントは随時授業中に配布する。 Handouts will be provided in class.</p> <p>【参考書等】 (参考書) 『みんなの日本語 中級II 標準問題集』 (スリーエーネットワーク) ISBN:978-4-88319-737-8</p> <p>【授業外学習 (予習・復習) 等】 ・ 『みんなの日本語中級II 翻訳・文法解説』の各課の文法解説を事前に読んでおき、語彙については覚えておくこと。</p> <p style="text-align: right;">日本語中級IIA (4Hコース) ③へ続く↓</p>	

R495001

授業科目名 <英訳>	日本語中級II (会話) Intermediate Japanese II (Conversation)	担当者所属 職名・氏名	非常勤講師 藤井 涼子
群	外国語科目群	分野(分類)	使用言語 日本語
旧群	C群	単位数 2単位	授業形態 演習 (外国語)
開講年度・ 開講期	2017・前期	曜時限 金1	対象学年 全回生 留学生

【授業の概要・目的】

場面や話題に応じた話し方を身につける。
一般的な話題について説明し、意見を述べる力を身につける。
The purpose of the course is for students to learn to speak in ways appropriate to specific situations and topics, and to acquire the ability to explain and give one's own opinion of general topics.

【到達目標】

- ・状況や目的に応じた効果的な話ができる。
 - ・情報を整理して詳しく説明することができる。
 - ・一般的な話題について正確に聞き取り、自分の意見を述べることができる。
- Course goals are as follows
To be able to converse effectively and in a manner suitable to a given situation and purpose.
To be able to organize information and describe it in detail.
To be able to comprehend the main ideas of discussions and express opinions of general topics.

【授業計画と内容】

- 1 コースの説明 自己紹介
- 2 ロールプレイ 1 訪問する、紹介する
- 3 ロールプレイ 2 誘う
- 4 ロールプレイ 3 許可を求める
- 5 談話練習 1 自分の体験を話す
- 6 談話練習 2 町の様子を話す
- 7 中間評価
- 8 談話練習 3 比べて話す
- 9 談話練習 4 最近の出来事を話す
- 10 デイスカッションの導入
- 11 デイスカッション 1
- 12 デイスカッション 2、プレゼンテーションの導入
- 13 プレゼンテーションの練習
- 14 プレゼンテーションの練習
- 15 最終プレゼンテーション、今学期の復習

受講者の理解に応じて、各項目の学習順序、ロールプレイ他のテーマは変更する。

- 1 Introduction to the course, Self-introduction
- 2 Role-play 1: Visiting and making introductions
- 3 Role-play 2: Inviting
- 4 Role-play 3: Asking permission
- 5 Conversation: Personal experience
- 6 Conversation: Locality
- 7 Midterm exam
- 8 Conversation: Making comparisons

----- 日本語中級II (会話) (2)へ続く ↓ ↓ ↓

日本語中級II (会話) (2)

- 9 Conversation: Recent news
- 10 Introduction to discussion
- 11 Discussion 1
- 12 Discussion 2, Introduction to presentations
- 13 Practice for presentations
- 14 Practice for presentations
- 15 Final presentations and term review

The schedule and role-play exercises may change depending on the students' abilities.

【履修要件】

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

【成績評価の方法・観点及び達成度】

- ・「参加態度」30%、と「授業内の課題、中間テスト、期末試験」70%で評価する。
- ・成績評価基準のさらなる詳細については授業中に指示する
- ・全回数の三分の一以上の欠席者は評価の対象としない。
- ・ The student's final grade will be based on 1) in-class participation (30%), and 2) class assignments, a midterm exam, and a final exam (70%).
- ・ Details of the grading method and evaluation criteria will be provided in class.
- ・ Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.

【教科書】

必要に応じてプリントを配布する。
Handouts will be distributed as necessary.

【授業外学習 (予習・復習) 等】

- ・ 毎週の授業で学んだ表現を復習しておくこと。
- Students are required to review the expressions they have studied in class each week.
- ・ 授業の前に示された話題について調べ、準備をして出席すること。
- Students will be expected to prepare for each class by researching various topics designated in the previous class.

【その他 (オフィスアワー等)】

R496001		日本語中級II (作文) Intermediate Japanese II (Composition)		非常勤講師 藤井 涼子	
授業科目名 <英訳>	外国語科目群	分野(分類)	使用言語	日本語	
旧群	C群	単位数	2単位	週コマ数	1コマ
開講年度・開講期	2017・前期	曜時限	金2	配当学年	全回生
【授業の概要・目的】 場面や話題に応じた話し方を身につける。 一般的な話題について説明し、意見を述べる力を身につける。 The purpose of the course is for students to learn to speak in ways appropriate to specific situations and topics, and to acquire the ability to explain and give one's own opinion of general topics.					
【到達目標】 ・書き言葉を用いて、正確に書くことができる。 ・文章の構成を整え、情報を整理して示すことができる。 ・根拠に基づき、意見を述べる文章が書ける。 Course goals are as follows: To be able to use written Japanese capably and accurately. To organize the structure of your writing and present information in an organized manner. To express your opinion and provide justification.					
【授業計画と内容】 1 コースの紹介、書きことばで書く 課題1 自分の体験 2 正確に書く 課題1 フォードバック 3 文章のアウトラインを作る 課題2 文化の紹介 4 文化、人物、場所について説明する 課題2 フォードバック 5 事物の特徴を述べる 課題3 事物の特徴 6 事物の特徴を述べる 課題3 フォードバック 7 身近な疑問について考察する 課題4 身近な疑問 8 身近な疑問について考察する 課題4 フォードバック 9 変化を説明する 課題5 変化、歴史 10 変化を説明する 課題5 フォードバック 11 社会的な出来事を説明する 課題6 社会的なニュース 12 社会的な出来事を説明する 課題6 フォードバック 13 引用する、データを使う 14 意見を述べる 最終レポートについて 15 意見を述べる 今学期の復習 受講者の理解の状況に応じて、学習順序、課題のテーマは変更する可能性あり。 Week 1 Introduction to the course, Using written Japanese Week 2 Writing accurately (Essay1: experience) Week 3 Making an outline (Feedback on Essay 1) Week 4 Introducing a culture, person or place (Essay2: culture) Week 5 Describing a feature (Feedback on Essay 2) Week 6 Describing a feature (Essay3: feature) Week 7 Thinking about everyday issues (Feedback on Essay 3) Week 8 Thinking about everyday issues (Essay 4: everyday issues)					

日本語中級II (作文) (2)へ続く

日本語中級II (作文) (2) Week 9 Explaining changes (Feedback on Essay 4) Week 10 Explaining changes (Essays: changes, history) Week 11 Explaining social incidents (Feedback on Essay 5) Week 12 Explaining social incidents (Essay 6: social news) Week 13 Citing and using data (Feedback on Essay 6) Week 14 Expressing one's view (Introduction to the final essay) Week 15 Expressing one's view (Term review) The schedule may change depending on students' abilities.	【履修要件】 「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses. 【成績評価の方法・観点及び達成度】 ・「参加態度」30%、と「提出課題」70%で評価する。 ・成績評価基準のさらなる詳細については授業中に指示する。 ・全回数の三分の一以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) assignments (70%). ・Details of the grading method and evaluation criteria will be provided in class. ・Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.
【教科書】 必要に応じてプリントを配布する。 Handouts will be distributed as necessary.	【参考書等】 (参考書) 授業中に紹介する 【授業外学習 (予習・復習) 等】 配布されたワークシートを予習する。 授業時の指示にしたがって、文章を作成し、提出する。 Students are expected to do the worksheets as preparation for class. Students will write a composition (essay) at home based on the classwork and hand it in according to the schedule.
【その他 (オフィスアワー等)】 提出された作文は授業時にクラスで読み、フィードバックを行う。 We will read the students' essays in class and provide feedback to each other.	

R498001		日本語中級II (読解) Intermediate Japanese II (Reading)		非常勤講師 浦木 貴和	
授業科目名 <英訳>	日本語中級II (読解) Intermediate Japanese II (Reading)	担当者所属 職名・氏名	非常勤講師 浦木 貴和		
群	外国語科目群	分野(分類)	使用言語	日本語	
旧群	C群	単位数	授業形態	演習 (外国語)	
開講年度・開講期	2017・前期	曜日・時間	週コマ数	1コマ	
			配当学年	全回生	留学生
【授業の概要・目的】					
この授業は、読解力を向上させながら、上級へとつながる日本語能力を養うことを目的としている。語彙や文法の知識を習得するだけに止まらず、自分自身の内容把握について話し合い、考えられるという過程を踏み、正確な読解能力の習得に導く。学生自らの意見を述べることができる。					
The purpose of this class is for students to raise their reading skills to an advanced level. Students will not simply learn vocabulary and grammar, but will also acquire reading comprehension abilities through discussion of the content of the reading assignments. Through the discussions students will also learn to articulate their own opinions of various topics.					
【到達目標】					
教材の内容を正確に把握し、自らのことばで再構築できるようになる。トピックで論じられた問題を学生自らの問題として捉え、考えを深める。その問題について、自分の意見を述べることができるようになる。					
To be able to understand the content of reading materials, and explain it in your own words. To be able to discuss the issue raised in the reading as your own and provide thoughtful insights.					
【授業計画と内容】					
毎回テキストを1課ずつ学習していく。授業計画は以下の通り。					
第1週：オリエンテーション、中級前半の復習					
第2週：あるプロジェクティブについての文章を読んで、その目的、趣旨を理解する					
第3週：段落ごとの要旨をキーワードでまとめる					
第4週：科学に関する記事を読んで、実験から仮説までの論の流れを理解する					
第5週：実験の方法と結果、実験者の仮説とその根拠を理解する					
第6週：家庭科の授業実践に基づいた文章を読んで、筆者の考えを理解する					
第7週：自分の家族観と筆者の提示する家族観を比較する					
第8週：ソーシャルメディアに関する文章を読んで筆者の考えを理解する					
第9週：筆者のジャーナリズムやジャーナリストについての考え方を理解する					
第10週：科学的なデータを元にした文章を読んで、筆者の意見を理解する					
第11週：データや科学的な説明を読んで、筆者の定義や数値の意味を把握する					
第12週：学習に関する文章を読んで、筆者の考えを理解する					
第13週：筆者の語の定義や説明を理解し、要点を整理する					
第14週：最終発表 (授業中に読んでテーマについて自分の意見を述べる)					
第15週：最終発表 (授業中に読んでテーマについて自分の意見を述べる)					
なお上記授業計画は、学生の能力や要望に応じて変更されることがある。各課のはじめに単語クイズを行うので、予習しておくこと。					
We will proceed through the textbook spending one class session on each lesson.					
Week 1 Orientation, Review of intermediate Japanese I					
Weeks 2 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 3 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 4 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 5 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 6 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 7 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 8 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 9 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 10 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 11 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 12 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 13 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 14 Reading Topic: a project. Objective: understanding its purpose and gist					
Weeks 15 Reading Topic: a project. Objective: understanding its purpose and gist					

日本語中級II (読解) (2)	
Weeks 3 Using keywords to summarize each paragraph	
Weeks 4 Reading Topic: an article related to science, Objective: understanding the step-by-step procedure; from experiments to setting up a hypothesis	
Weeks 5 Understanding methods and results of experiments, hypotheses and evidence for them	
Weeks 6 Reading Topic: an article about classroom practice in a domestic science class, Objective: understanding the author's opinion on the subject	
Weeks 7 Comparing student's family values with that of the author	
Weeks 8 Reading Topic: an article about social media, Objective: understanding the author's opinion	
Weeks 9 Understanding the author's point of view as a journalist	
Weeks 10 Reading Topic: an article based on scientific data, Objective: understanding the author's opinion	
Weeks 11 Reading Topic: data, scientific explanation etc, Objective: grasping the author's definitions and numerical values	
Weeks 12 Reading Topic: an article about learning, Objective: comprehending the author's opinion	
Weeks 13 Understanding the author's definition to terms and summarizing the main points	
Week 14 Final presentation (Expressing opinions about one of the topics taken up in the class)	
Week 15 Final presentation (Expressing opinions about one of the topics taken up in the class)	
The schedule might change according to students' abilities and wishes.	
Vocabulary quizzes will be administered at the beginning of each class, so be sure to study the words in advance.	
【履修要件】	「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.	
【成績評価の方法・観点及び達成度】	・「参加態度」30%、「小テスト」20%、「最終発表」50%で評価する。 ・全回数の三分の一以上の欠席者は評価の対象としない。
・ The student's final grade will be based on 1) in-class participation (30%), 2) quizzes (20%) and (3) a final presentation (50%).	
・ Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.	
【教科書】	小野恵久子 遠藤千鶴 大久保伸枝 山中みどり 『話す・書くにつながる！日本語読解 中上級』 (アルク) ISBN:978-4-7574-2686-3
【授業外学習 (予習・復習) 等】	この授業では、予習と復習が必要である。週に1度の授業だけでは読解能力を身につけることはできない。次の授業までに、わからない単語や漢字を調べておくこと。
Students are required to prepare and review for each class. It is impossible to acquire reading comprehension abilities by attending a weekly class alone. Students should look up and confirm any new vocabulary and Kanji before each class.	

R497001

授業科目名 <英訳>	日本語中級II (聴解) Intermediate Japanese II (L-listening)	担当者所属 職名・氏名	国際高等教育院 教授 長山 浩章
群	外国語科目群	分野(分類)	使用言語 日本語
旧群	C群	単位数 2単位	週コマ数 1コマ
開講年度・ 開講期	2017・前期	曜時限 木3	配当学年 全回生
【授業の概要・目的】			

・テレビ、ラジオのニュースが聞き取れるようになる。

The purpose of this course is for students to be able to listen to and understand television and radio news.

【到達目標】

- ・場面の目的に応じた効果的な聴解ができ、その聴解を基礎としたディスカッション、発表を流暢に行うことができるようになること。
- ・日本語能力試験N2レベル合格程度の聴解力の習得を目指す。

Course goals are as follows.

- To be able to listen effectively and in a manner suitable to a given situation and purpose. To be able to give presentations and engage in discussions fluently based on the listening assignment.
- To work toward passing the N2 level of the Japanese-Language Proficiency Test.

【授業計画と内容】

授業は以下のような予定で行う。

- 第1週～6週 『テーマ別中級から学ぶ日本語 ワークブック 三訂版』 (KENKYUSHU) の第1課～10課の中からいくつかの課を取り上げる。個別に指名し回答を促す。聴解のポイント（キーワードの把握、大意をつかむ、詳細に理解する、聴解内容の書き取り・要約など）、重要な語彙は適宜説明する。
- 第7週 中間テスト
- 第8週～14週 『テーマ別中級から学ぶ日本語 ワークブック 三訂版』 (KENKYUSHU) の第11課～20課の中からいくつかの課を取り上げる。教材テープに従って、全員で聴解を行い、個別に指名し回答を促す。聴解のポイント（キーワードの把握、大意をつかむ、詳細に理解する、聴解内容の書き取り・要約など）、重要な語彙は適宜説明する。
- 第15週 期末テスト

Class schedule is as follows:

- Weeks 1-6 Topics selected from “Theme-based Intermediate Japanese, Workbook 3rd edition.” chapters 1-10

After listening to the listening materials students will be encouraged to answer questions individually.

Explanation of key points for improving listening (such as grasping keywords, grasping the main idea, listening to and comprehending details, dictation and summarizing) and important vocabulary will be provide as required.

Week 7 Midterm exam

Weeks 8-14 Topics from chapters 11-20

Week 15 Final exam

『テーマ別中級から学ぶ日本語 ワークブック 改定版』 (KENKYUSHU) ISBN4-327-38445-3のいくつかの課を使用することもある。

日本語中級II (聴解) (2)へ続く ↓ ↓ ↓

日本語中級II (聴解) (2)

Materials used:

“Theme-based Intermediate Japanese, Workbook 3rd edition. “Theme-based Intermediate Japanese, Workbook 2nd edition “ may also be used.

- ・受講者の聴解レベルによってはNHKの「クローズアップ現代」、1時間ものドラマ、などを教材として使うこともある。
- ・ Depending on students’ listening abilities, we may also use NHK’s “Today’s Close-up”, 1-hour dramas, or other such programs.
- ・ Handouts will be distributed in class. Therefore, students do not have to buy any textbooks.

【履修要件】

「全学共通科目履修の手引き」を参照。

Refer to the Handbook of Liberal Arts and Sciences Courses.

【成績評価の方法・観点及び達成度】

- ・ 「参加態度」70%、と「3回の小テスト、期末試験」30%で評価する。
- ・ 全回数の三分の一以上の欠席者は評価の対象としない。
- ・ The student’s final grade will be based on 1) in-class participation (70%), and 2) three tests and a final exam (30%).
- ・ Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.

【教科書】

授業中に指示する

【参考書等】

(参考書)

授業中に紹介する

【授業外学習 (予習・復習) 等】

毎回の授業で学んだ内容を復習すること。

Students are required to practice and review the material they have studied in class each week.

【その他 (オフィスアワー等)】

R508001

授業科目名 <英訳>	日本語上級 (論文・レポート作成) Advanced Japanese (Academic Writing)	担当者所属 職名・氏名	国際高等教育院 教授 河合 淳子
群	外国語科目群	分野(分類)	使用言語 日本語
旧群	C群	単位数 2単位	授業形態 演習 (外国語)
開講年度・ 開講期	2017・前期	曜時限 火1	配当学年 全回生 対象学生 留学生

【授業の概要・目的】

本講義は、学術的な論文・レポートを執筆するために必要な能力を身につけることを目的とする。導入、問題提起、論拠提示、結論提示などといった学術論文の各部分で用いられる日本語表現の使い方を学ぶ。また、一つのテーマについてアウトライン作成から序論、本論、結びまでの実践練習を行う。その際、推敲を行うことを重視し、読み手を意識した説得力のある文章を書く力を習得する。

The purpose of this class is for students to acquire advanced Japanese language skills necessary for writing academic papers. Students will learn expressions used in each section of an academic paper, beginning with the introduction, outlining the research problem, supporting arguments with data, stating conclusions, and describing outlooks for future research. Students will receive practical lessons at every stage of the writing process, including creating an outline, introduction, main body, and conclusion. In addition, students will be asked to proofread their writing, and through this exercise they will acquire the skills necessary to write convincing papers.

【到達目標】

- ・専門の学習・研究に役立つ日本語応用力を向上させる。
- ・不自由なく大学の講義が理解でき、学術的な文章の読み書きや議論ができる。
- ・文法的な誤りが少なく、場面に応じた言い回しやことばの使い分けができる。
- ・ To be able to apply the Japanese skills you have acquired to your studies in your own major or field of research.
- ・ To be able to comprehend university lectures, read and write academic text, and participate in academic discussions with ease.
- ・ To be able to communicate with few grammatical errors, and to be able to distinguish and use expressions according to different situations.

【授業計画と内容】

- 各回の計画は以下の通りである。
- 第1週 ガイダンス
 - 第2週 論文・レポート作成の基礎 (1) 学術的文章の特徴
 - 第3週 論文・レポート作成の基礎 (2) 多様なジャンルの論文に触れる
 - 第4～6週 課題1：序論
モデルを使った練習、準備、執筆、推敲
 - 第7～9週 課題2：本論
モデルを使った練習、準備、執筆、推敲
 - 第10週～12週 課題3：結論
モデルを使った練習、準備、執筆、推敲
- 第13週 資料編の作成

日本語上級 (論文・レポート作成) (2)

日本語上級 (論文・レポート作成) (2)
第14週 要旨の作成
The course schedule is as follows. Week 1 Orientation Week 2 Basics of academic writing (1), Characteristics of an academic paper Week 3 Basics of academic writing (2), Various types of academic papers Weeks 4-6 Task 1: Introduction Model practice, preparation, writing, proofreading Weeks 7-9 Task 2: Main part of the thesis Model practice, preparation, writing, proofreading Weeks 10-12 Task 3: Conclusion Model practice, preparation, writing, proofreading Week 13 Preparing an appendix Week 14 Writing abstracts
【履修要件】
「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.
【成績評価の方法・観点及び達成度】
・「参加態度」30%、と「課題(400字～1200字の文章を三回)」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・5回以上の欠席者は評価の対象としない。 ・ The student's final grade will be based on 1) in-class participation (30%), and 2) three writing assignments (400-1200 characters each) (70%). ・ Details of the grading method and evaluation criteria will be provided in class. ・ Students who are absent from 5 or more class sessions will not be evaluated.
【教科書】
プリントを配布する。 Handouts will be provided in class.
【参考書等】
(参考書) 浜田麻里『大学生と留学生のための論文ワークショップ』（くろしお出版）ISBN:4874241271 村岡貴子・因京子・仁科喜久子『論文作成のための文章力向上プログラム—アカデミック・ライティングの核心をつかむ—』（大阪大学出版会）ISBN:4872594169
【授業外学習（予習・復習）等】
原稿の作成などの課題をこなすことが求められる。 Students will be required to prepare their paper in stages as homework.
【その他（オフィスアワー等）】

R501001

授業科目名 <英訳>	日本語上級 (会話) Advanced Japanese (Conversation)	担当者所属 職名・氏名	国際高等教育院 准教授 湯川 志貴子
群	外国語科目群	分野(分類)	使用言語 日本語
旧群	C群	単位数 2単位	授業形態 演習 (外国語)
開講年度・開講期	2017・前期	曜時限 火5	配当学年 全回生 留学生

【授業の概要・目的】
本授業では、ニュース番組や特集などで取り上げられていいるさまざまな時事問題を題材にし、ディスカッションとグループワークを通して、より高度な内容について正確に且つ効率よく説明できるようになることを目的とする。また場面に応じて適切な表現を用いながら、不自由無く意見交換ができ、尚且つ建設的な批評や一歩踏み込んだ議論ができるようになることを目指す。
受講生には大学生活におけるさまざまな会話の場面において、今学期導入される日本語能力試験N1レベルの文法・語彙に留まらず、これまでに各自が学んだ文法や表現を最大限活用し使いこなせるようになることを心がけてほしい。

The purpose of this course is for students to acquire the ability to explain accurately and efficiently the content of more advanced topics, such as those featured in news programs on contemporary social issues. Students will develop these skills through a variety of discussion and group work activities. In addition, students will learn how to use language and expressions appropriate for a given situation/topic in order to communicate their thoughts and opinions and at the same time engage in more productive discussions and constructive criticism.
In addition to mastering the N1 level grammar and vocabulary introduced this semester, students are encouraged to utilize the grammar and expressions they have previously learned as much as possible in their daily conversations at the university and in other academic/research settings.

【到達目標】
本授業の到達目標は以下の通りである。
・ニュースや論説の趣旨を的確に相手に説明し、自分の意見を分かりやすくまとめて効率よく他者に伝えることができる。表現への配慮をするなど、相手に不快感を与えない会話を行うための工夫ができる。
・文法的な誤りが少なく、場面に応じた言い回しやことばの使い分けができる。違和感を与えることなく自然なやり取りができる。
・専門の学習・研究に役立つ日本語応用力を向上させる。
・日本語能力試験 (JLPT) NI/CEFR C1～C2 レベルに相当するレベルを達成する。JLPT N1レベルの文法をさまざまな場面で使える。
Course goals are as follows:
・ To be able to explain the content and main idea of news programs and special features on contemporary issues, and to be able to convey one's opinion and thoughts about such content accurately and efficiently. To learn techniques and strategies for conversing without making the other person uncomfortable in group discussion settings.
・ To be able to communicate with few grammatical errors, and to be able to distinguish and use expressions accordingly for different situations. To be able to carry out natural conversation.
・ To be able to apply Japanese skills acquired to one's studies in one's major or field of research.
・ To attain a level of proficiency equivalent to the JLPT N1 or CEFR C1～C2 levels. To be able to use grammar at the N1 level of the JLPT in a variety of conversational settings.

【授業計画と内容】
授業計画は以下の通りである。必要に応じて変更する場合がある。
第1週 オリエンテーション 日本語上級 (会話) (2)へ続く ↓ ↓ ↓

日本語上級 (会話) (2)

- 第2週 会話のプレテスト (全員必須) ※
- 第3週 ディスカッション: 「新入社員の研修」
N1レベルの文法を使った会話練習問題 1、
ディスカッション: 「新入社員の研修」 (つづき)
- 第4週 ディスカッション: 「新入社員の研修」 応用編 I (電話での対応)、
N1レベルの文法を使った会話練習問題 2
- 第5週 ディスカッション: 「新入社員の研修」 応用編 II (意見交換)
- 第6週 ディスカッション: 「どうしかる? どうほめる?」
- 第7週 ディスカッション: 「どうしかる? どうほめる?」 (つづき)、
N1レベルの文法を使った会話練習問題 4
- 第8週 小テスト 1、
ディスカッション: 「どうしかる? どうほめる?」 (ディベートの準備・練習)
- 第9週 ディスカッション: 「どうしかる? どうほめる?」 (ディベート実施: 全員必須)、
N1レベルの文法を使った会話練習問題 5
- 第10週 グループワーク: 「ヒートアイランド現象」 (対策の提案)、
N1レベルの文法を使った会話練習問題 6
- 第11週 グループワーク: 「ヒートアイランド現象」 (つづき)
- 第12週 グループワーク: 「地球温暖化」 (情報伝達)、
N1レベルの文法を使った会話練習問題 7
- 第13週 グループワーク: 「地球温暖化」 (つづき)、
N1レベルの文法を使った会話練習問題 8
- 第14週 グループワーク: 「地球温暖化」 (理解度確認クイズ)
- 第15週 小テスト 2

※初回の会話プレテストの結果は成績評価の対象としない。
The course schedule is as follows. The schedule will be revised as necessary.
Week 1 Orientation, Pre-test ※
Week 2 Discussion: "New employee training"
Week 3 N1 Level Conversation Practice 1,
Discussion: "New employee training" (continued)
Week 4 Discussion: "New employee training" [Applied Practice I] (answering the phone),
N1 Level Conversation Practice 2
Week 5 Discussion: "New employee training" [Applied Practice III] (exchanging ideas/opinions)
Week 6 Discussion: "Management skills: how to scold, how to praise",
N1 Level Conversation Practice 3
Week 7 Discussion: "Management skills: how to scold, how to praise" (continued),
N1 Level Conversation Practice 4
Week 8 Short Exam 1,
Discussion: "Management skills: how to scold, how to praise" (debate preparation/
rehearsal)
Week 9 Discussion: "Management skills: how to scold, how to praise" (debate)
N1 Level Conversation Practice 5
Week 10 Group Work: "Heat Island" (proposing countermeasures)
N1 Level Conversation Practice 6
Week 11 Group Work: "Heat Island" (continued)
Week 12 Group Work: "Global Warming" (transmitting information)
日本語上級 (会話) (3)へ続く ↓ ↓ ↓

R505001		日本語上級 (聴解) Advanced Japanese (Listening)		担当者所属 職名・氏名		非常勤講師 中島 谷子	
群	外国語科目群	分野(分類)	使用言語	単位数	授業形態	2単位	日本語
旧群	C群	単位数	週コマ数	1コマ	授業形態	1コマ	演習 (外国語)
開講年度・ 開講期	2017・前期	曜限	曜限	木3	配当学年	全回生	対象学生 留学生
【授業の概要・目的】 本授業では、日常的な会話や教養的内容の説明などを教材としてポイントとなる語や文脈の理解、及び全体の意味の把握、さらに、詳細についての正確な聞き取りが可能になることを目指す。学期の後半では、落語や漫才など聴解教材の幅を広げ、いくつかの日本語のバリエーションについても聞き取りを試みる予定である。							
This class aims to improve students' listening comprehension abilities by carefully listening to lectures on cultural content and audio recordings of daily conversations. Students will gain the skills needed to accurately pick out specific details, catch keywords, and grasp overall meaning. Students will also listen to rakugo and manzai to gain exposure to and try to comprehend several variations of Japanese.							
【到達目標】 問題なく標準的な母語話者の会話が理解でき、教養的内容をもつ説明について詳細が把握できる。 ・ JLPT N1/CEFR C1~C2レベルに相当するレベルを達成する。							
<ul style="list-style-type: none"> • To be able to comprehend standard native speakers' conversations and details of the explanations of the educational content with ease. • To attain a level of proficiency equivalent to the JLPT N1 or CEFR C1-C2 levels. 							
【授業計画と内容】							
各回、授業の前半でN1対策の練習問題を行った後、日本の社会や文化に関する説明を聞き取り、その内容を確認しながら理解を深める。							
第1回	導入	音声の特徴					
第2-3回	即時応答	説明の聞き取り	(第2回~第13回)				
第4-5回	課題理解						
第6-7回	ポイント理解						
第8-10回	概要理解						
第11-12回	統合理解						
第13回	N1対策模擬試験						
第14回	日本語のバリエーション						
第15回	期末試験						
In the first half of each class, we will cover practice exercises in preparation for the JLPT N1 exam. After that, we will listen to explanations on society and culture in Japan and deepen our understanding while checking comprehension of the content.							
Week 1	Introduction, Characteristics of Japanese voice						
Weeks 2-3	Immediate response/explanations of cultural contents (weeks 2-13)						
Weeks 4-5	Understanding issues						
Weeks 6-7	Understanding the points						
Weeks 8-10	Understanding the overview						
Weeks 11-12	Integrated understanding						
----- 日本語上級 (聴解) (2)へ続く ↓ ↓ ↓							

日本語上級 (会話) (3)	
N1 Level Conversation Practice 7	
Week 13	Group Work: "Global Warming" (continued)
Week 14	Group Work: "Global Warming" (comprehension check [quiz])
Week 15	Short Exam 2
※ The pre-test given on the first day of class will have no bearing on the student's final grade in this course.	
【履修要件】 「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.	
【成績評価の方法・観点及び達成度】 「参加態度」30%、「小テスト・口頭発表・課題」、70%で評価する。 ・ 成績評価基準の更なる詳細については、授業中に指示する。 ・ 5回以上の欠席者は評価の対象としない。 ・ The student's final grade will be based on 1) in-class participation/attitude (30%) and 2) short exams, oral presentations and assignments (70%). ・ Details of the grading method and evaluation criteria will be provided in class. ・ Students who are absent from 5 or more class sessions will not be evaluated.	
【教科書】 必要に応じて、授業中に資料を配布する。 Handouts will be distributed as necessary.	
【授業外学習 (予習・復習) 等】 毎回の授業で学んだ内容を復習しておくこと。 Students are required to practice and review the material they have studied in class each week.	
【その他 (オフィスアワー等)】	

R504001

授業科目名 <英訳>	日本語上級 (作文) Advanced Japanese (Composition)	担当者所属 職名・氏名	非常勤講師 村井 卷子
群	外国語科目群	分野(分類)	使用言語
旧群	C群	単位数	授業形態
開講年度・ 開講期	2017・前期	2単位	1コマ
	曜時間	配当学年	対象学生
	木4	全回生	留学生

【授業の概要・目的】

(1)日本語でレポートや論文などを書く力をつけるために、学術的論述でよく使われる文型、表現や展開パターンを習得する。
 (2)グラフや引用文献を用いて、それについて論じる技術を身につける。

The purpose of the course is for students to learn basic sentence patterns and expressions that are commonly used in academic writing in order to acquire the ability to write reports and academic papers in Japanese. Students will also study techniques for discussing graphs and cited material.

【到達目標】

- (1)専門の学習・研究に役立つ日本語応用力を向上させる。
- (2)不自由なく大学の講義が理解でき、学術的な文章の読み書きや議論ができる。
- (3)文法的な誤りが少なく、場面に応じた言い回しやことばの使い分けができる。
- (4)違和感を与えることなく自然なやり取りができる。
- (5)JLPT N1/ CEFR C1～C2レベルに相当するレベルを達成する。

- (1) To be able to apply the Japanese skills you have acquired to your studies in your own major or field of research.
- (2) To be able to comprehend university lectures, read and write academic text, and participate in academic discussions with ease.
- (3) To be able to communicate with few grammatical errors, and to be able to distinguish and use expressions according to different situations.
- (4) To be able to carry out natural conversation.
- (5) To attain a level of proficiency equivalent to the JLPT N1 or CEFR C1-C2 levels.

【授業計画と内容】

(1)授業では毎回論述文を課す(400字程度)。プリントを使って学術的論述に必要な表現を学び、表現レベルを上げていく。

(1)A writing assignment of about 400 characters will be assigned during each class session. Students will use the handouts to learn expressions needed for writing academic essays and to raise their level of writing.

- 第1回 作文の基本 (1) : 文字や記号の書き方、記号のはたらき
 第2回 作文の基本 (2) : 文体、表現
 第3回 課題の提示 : 論文の構成要素、序論の構成要素 (1) - 課題の提示、問題解決の必要条件の提示、研究行動の提示
 第4回 目的の提示 : 序論の構成要素 (2) - 研究テーマの説明、先行研究の問題点の指摘、研究目的の提示
 第5回 定義と分類 : 本論の構成要素 (1) - 定義、分類、選択
 第6回 図表の提示 : 本論の構成要素 (2) - 図表の提示、数値の大きさの表示、数値の大きさの提示
 第7回 変化の形容 : 本論の構成要素 (3) - 変化の形容、変化の進行の指摘、判断事項の指摘、日本語上級 (作文) (2)へ続く ↓ ↓ ↓

日本語上級 (聴解) (2)

- Week 13 JLPT N1 mock exam
- Week 14 Variations of Japanese
- Week 15 Final exam

【履修要件】

「全学共通科目履修の手引き」を参照。
 Refer to the Handbook of Liberal Arts and Sciences Courses.

【成績評価の方法・観点及び達成度】

- ・「参加態度」30%、と「確認テスト、NI模擬試験、最終試験」70%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・5以上の欠席者は評価の対象としない。

- ・ The student' s final grade will be based on 1) in-class participation (30%), and 2) confirmation test, JLPT N1 mock exam, and final exam (70%).
- ・ Details of the grading method and evaluation criteria will be provided in class.
- ・ Students who are absent from 5 or more class sessions will not be evaluated.

【教科書】

授業中にプリントを配布する。
 Handouts will be provided in class.

【参考書等】

(参考書)
 東京外国語大学留学生日本語教育センター編著 『留学生のためのアカデミック・ジャパニーズ 聴解 [上級] 』 (スリーエーネットワーク) ISBN:978-4-88319-716-3

【授業外学習 (予習・復習) 等】

授業時に配布するスクリーンショットを参考に、各自、必要に応じた復習を行うこと。

Students are expected to refer to each of the materials distributed in class and review them as necessary.

【その他 (オフィスアワー等)】

<p>日本語上級 (作文) (2)</p> <p>第8回 対比と比較：本論の構成要素 (4) - 対比、比較 第9回 原因の考察：本論の構成要素 (5) - 原因の考察、予測 第10回 列挙：本論の構成要素 (6) - 存在の指摘、列挙 第11回 引用：本論の構成要素 (7) - 論点の提示、引用 第12回 同意と反論：本論の構成要素 (8) - 同意、反論、注／文献の記述 第13回 帰結：本論の構成要素 (9) - 帰結、換言、補足 第14回 結論の提示：結論の構成要素 - 研究行動の確認、今後の課題の指摘</p> <p>Week 1 Basics of writing (1): Text/characters and symbols, function of symbols. Week 2 Basics of writing (2): Writing styles, expressions. Week 3 Presenting the main issue/question: Structural elements of a paper and the introduction of a paper (1) Presenting the main issue/question, requirements for resolving said issue, researching the issue. Week 4 Presenting the purpose: Structural elements of the introduction (2) Explaining the research theme, points of concern regarding past research, purpose of the paper. Week 5 Defining and categorizing: Structural elements of the main body (1) Defining, categorizing, selecting Week 6 Presenting diagrams/tables: Structural elements of the main body (2) Presenting diagrams/tables, sizing of numbers. Week 7 Making modifications to changes: Structural elements of the main body (3) Modifying changes, pointing out progress in changes and new developments. Week 8 Contrasting and comparing: Structural elements of the main body (4) Contrasting and comparing. Week 9 Considering causes: Structural elements of the main body (5) Considering possible causes and making projections. Week 10 Listing examples: Structural elements of the main body (6) Giving evidence and listing examples. Week 11 Citing: Structural elements of the main body (7) Presenting the point of each argument, citing. Week 12 Expressing agreement/disagreement: Structural elements of the main body (8) Expressing agreement/disagreement, writing footnotes (endnotes) and listing references. Week 13 Presenting results: Structural elements of the main body (9) Presenting results, reiterating/restating, supplementing. Week 14 Presenting conclusions: Structural elements of the main body - Confirming research done, presenting conclusions, evaluating significance, considering future issues.</p> <p>【履修要件】 (1) 「全学共通科目履修の手引き」を参照。 (1) Refer to the Handbook of Liberal Arts and Sciences Courses.</p> <p>【成績評価の方法・観点及び達成度】 (1) 授業で書いた論述課題、最終レポートの評価(70%)と参加態度(30%)による。 (2) 成績評価基準の更なる詳細については、授業中に指示する。 (3) 5回以上の欠席者は評価の対象としない。 (1) The student's final grade will be based on both in-class participation (30%), and the writing assignments they will write during class and the final report (70%). (2) Details of the grading method and evaluation criteria will be provided in class. (3) Students who are absent from 5 or more class sessions will not be evaluated.</p>	<p>日本語上級 (作文) (3)</p> <p>【教科書】 (1) プリント配布 参考図書: 『改訂版 大学・大学院生の日本語4 論文作成編』(アルク) (1) Handouts 【授業外学習 (予習・復習) 等】 (1) 毎回の授業で学んだ内容を復習すること。 (1) Students are required to practice and review the material they have studied in class.</p> <p>【その他 (オフィスアワー等)】</p>	<p style="text-align: right;">日本語上級 (作文) (3)へ続く ↓ ↓ ↓</p>
--	--	--

R506001

授業科目名 <英訳>	日本語上級 (討論技術) Advanced Japanese (Academic Discussion)	担当者所属 職名・氏名	非常勤講師 福原 香織
群	外国語科目群	分野(分類)	使用言語 日本語
旧群	C群	単位数 2単位	授業形態 演習 (外国語)
開講年度・ 開講期	2017・前期	曜日限 金2	対象学年 全回生 留学生

【授業の概要・目的】

日本語で高度な討論をおこなう技術を身に付けることを目的とする。そのために、以下の3点の育成に特に重点を置く。

- (1) 高度な日本語運用能力
 - (2) 分析と日本語でのまとめ方
 - (3) 活発な討論のための姿勢
- 討論を行う技術を身に付けることは、語学学習の最終目標の一つと言える。これまで自由な形式で議論を行ったことがある学生は多いと思われるが、高度な日本語表現を用い、一定の目標とルールに基づいた討論を経験することによって、さらに日本語能力を磨くことが狙いである。授業では基本事項の学習から徐々に難易度を上げていく。

The purpose of this class is for students to obtain advanced academic discussion skills. We will emphasize (1) fostering students' language skills for using practical and sophisticated Japanese, (2) developing analytical skills and learning how to summarize in Japanese, and (3) developing attitudes needed to enable one to actively participate in lively discussions.

One of the ultimate purposes of language study is to acquire discussion skills. While most students have experiences in free style conversation or discussion, in this class, students will gain skills in raising their level of Japanese by participating in discussions conducted with a specific goal in mind and according to given set of rules. Each class will guide students toward improving their Japanese knowledge and discussion techniques in a step-by-step process.

【到達目標】

- ・自分の意見を適切な日本語で表現することができる。
- ・討論の場に基づいた日本語を使って他者と意見交換することができる。
- ・ひとつのトピックについて様々な見方があることを学ぶ。
- ・自分たちの力で討論を進めることができる。
- ・To be able to convey your opinions in proper Japanese.
- ・To be able to exchange opinions with others using appropriate Japanese expressions.
- ・To be able to analyze and discuss topics from various angles.
- ・To be able to actively participate in and carry out discussions independently.

【授業計画と内容】

- <授業スケジュール>
- | | |
|-----|------------------------------------|
| 第1回 | 授業ガイダンス、討論の目的と進め方についての説明 |
| 第2回 | 討論で使う日本語① 自分の意見を言うための語彙と表現 (説明と練習) |
| 第3回 | 討論で使う日本語② 討論を進めるための語彙と表現 (説明と練習) |
| 第4回 | テーマ1 記事の読解 (論点と意見構築の仕方) |
| 第5回 | テーマ1 資料の読解 (情報収集の仕方) |
| 第6回 | 討論の練習① |
| 第7回 | 討論の練習② |

日本語上級 (討論技術) (2)

- | | |
|------|---------------------|
| 第8回 | 討論の振り返り |
| 第9回 | テーマ2 記事の読解 (論点と意見) |
| 第10回 | テーマ2 資料の読解 (情報収集) |
| 第11回 | 討論の練習③ |
| 第12回 | 討論の練習④ |
| 第13回 | 討論の振り返り |
| 第14回 | テーマ3の準備 |
| 第15回 | 試験 (テーマ3最終討論を試験とする) |

<Class Schedule>

- Week 1 Guidance on the class, instructions for discussion
- Week 2 Expressions and vocabulary① used to discuss fluently
- Week 3 Expressions and vocabulary② used to conduct discussion
- Week 4 Reading articles about discussion theme 1 (How to find the point at issue and construct opinions)
- Week 5 Reading articles about discussion theme 1 (How to gather information)
- Week 6 Discussion 1
- Week 7 Discussion 2
- Week 8 Feedback on discussion
- Week 9 Reading articles about discussion theme 2 (Thinking about points of discussion and constructing opinions)
- Week 10 Reading articles about discussion theme 2 (Gathering information)
- Week 11 Discussion 3
- Week 12 Discussion 4
- Week 13 Feedback on discussion
- Week 14 Preparation of discussion theme 3
- Week 15 Final Test: Discussion (theme 3)

<フィードバック>

- ・個人面談とする。学期を通じて各学生は、毎回の授業で到達できたこと・できなかったこと等を「自己評価表」に記入することが要求される。学期末のフィードバックでは、それに基づいた学生の個人の成長の自覚と、教師の学期を通じた評価を併せて検討し、今後の学習に役立てる。

<Feedback>

Feedback will be provided in a face-to-face consultation between student and instructor. In this class, students will assess themselves by filling in a "self-evaluation sheet" throughout the term. We will refer to both the student's self-assessment and the instructor's assessment during the feedback session so that students can make use of them for further study.

【履修要件】

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

【成績評価の方法・観点及び達成度】

- ・「参加態度」30%、と「2回の討論準備とパフォーマンス、最終討論でのパフォーマンス」70%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・5以上の欠席者は評価の対象としない。
- ・The student's final grade will be based on 1) in-class participation (30%), and 2) preparation and performance for 2 discussions and final discussion (70%).
- ・Details of the grading method and evaluation criteria will be provided in class.
- ・Students who are absent from 5 or more class sessions will not be evaluated.

日本語上級 (討論技術) (3)へ続く

R502001		日本語上級 (研究発表)		日本語上級 (研究発表)		非常勤講師 森多 泉里(ソノダ イカリ)	
授業科目名 <英訳>		Advanced Japanese (Academic Presentation)		担当者所属 職名・氏名			
群		外国語科目群		分野(分類)		使用言語	
旧群		C群		単位数		2単位	
開講年度・ 開講期		2017・前期		曜日限		金3	
単位数		2単位		コマ数		1コマ	
授業形態				対象学生		留学生	
留学期間				配当学年		全回生	
<p>【授業の概要・目的】</p> <p>本講義は、学術的な研究発表をするために必要な能力を身につけることを目的とする。(1) 公式な場での表現、(2) レジュメやパワーポイントなど資料の作り方、(3) 効果的な構成法などを学び、聞き手を意識したわかりやすく説得力のある発表ができるようになることを目指す。また、司会を行ったり、他学生の発表を聞いたりすることによって多くの経験・知識を身につける。そして、専門分野での演習や学会で発表する際に応用できる学術的プレゼンテーション能力を養っていく。</p> <p>The purpose of this class is for students to acquire advanced Japanese language skills necessary for academic presentations. Students will learn (1) expressions used in seminars and other public venues, (2) how to make a presentation script and slides, and (3) ways to structure an effective presentation. The class will help students give a clear and persuasive presentation in Japanese. In addition, students will have opportunities to practice moderating presentations and discussions. At the end of the course, students should be able to apply these skills to their own academic research.</p>							
<p>【到達目標】</p> <ul style="list-style-type: none"> ・ 専門の学習・研究に役立つ日本語応用力を向上させる。 ・ 不自由なく大学の講義が理解でき、学術的な文章の読み書きや議論ができる。 ・ 文法的な誤りが少なく、場面に応じた言い回しやことばの使い分けができる。 ・ 違和感を与えることなく自然なやり取りができる。 <p>Course goals are as follows:</p> <ul style="list-style-type: none"> ・ To be able to apply the Japanese skills you have acquired to your studies in your major or your field of research. ・ To be able to comprehend university lectures, read and write academic text, and participate in academic discussions with ease. ・ To be able to communicate with few grammatical errors, and to be able to distinguish and use expressions accordingly for different situations. ・ To be able to carry out natural conversation. 							
<p>【授業計画と内容】</p> <p>第1回 ガイダンス</p> <p>第2回 即興スピーチ</p> <p>第3～5回 情報提示型プレゼンテーションを学ぶ。各自選んだテーマに関して、調べた事柄を整理し、情報・知識を伝えるプレゼンテーションを報告する。レジュメの作り方を学ぶ。</p> <p>第6～8回 提言型プレゼンテーション (グループワーク)</p> <p>ある問題を取り上げ、情報提示したうえで、問題解決のための方法を提示する。</p> <p>効果的なレジュメ・パワーポイントなどの資料作成方法を学ぶ。</p>							
日本語上級 (研究発表) (2)へ続く ↓ ↓ ↓							

<p>日本語上級 (討論技術) (3)</p> <p>授業中にプリントを配布する。</p> <p>Handouts</p> <p>【参考書等】</p> <p>(参考書)</p> <p>授業中に紹介する</p> <p>Study materials will be provided in class.</p> <p>【授業外学習 (予習・復習) 等】</p> <ul style="list-style-type: none"> ・ 授業で学んだ日本語表現や語彙は復習し、討論で使えるようにしておくこと。 ・ 配布資料は予習しておくこと。 ・ Students are required to review the expressions and words that they learn in each class to be able to use them in discussion. ・ Students are expected to study the handouts and materials before each class. <p>【その他 (オフィスアワー等)】</p> <p>討論はグループで行うので、欠席や遅刻が無いよう望む。</p> <p>Each discussion will be carried out in groups. Students are expected not to be absent or late for the class.</p>
--

<p>日本語上級 (研究発表) (2)</p> <p>第9～12回 専門分野に関する学術発表、討議 各自の専門分野についての発表を行う。 他の学生は司会や聞き手となって、積極的に質問応答を行う。</p> <p>第13～14回 最終発表</p> <p>The course schedule is as follows. Week 1 Guidance Week 2 Impromptu speech Weeks 3-5 Presentation of information Students will learn various ways to present information and knowledge. Students choose a theme that they are interested in, summarize the examined information, and then give a presentation adding their opinion. This will provide opportunities to practice creating presentation scripts.</p> <p>Weeks 6-8 Presentation of a proposal (Work in groups) Students choose a theme, present factual information, and propose a method for solving the problem. Students will learn to create effective presentation scripts and slides.</p> <p>Weeks 9-12 Research presentation • Discussion Students will give a presentation on a topic in their own major or research field. Other students must take responsibility to either be 1) a facilitator that stimulates active discussion, or 2) an active audience member that expresses their opinions on the topic of the presentation.</p> <p>Weeks 13-14 Final presentations</p> <p>【履修要件】 「全学共通科目履修の手引き」を参照。 Refer to the Handbook of Liberal Arts and Sciences Courses.</p> <p>【成績評価の方法・観点及び達成度】</p> <ul style="list-style-type: none"> ・「参加態度」30%、と「発表」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・5回以上の欠席者は評価の対象としない。 ・The student's final grade will be based on 1) in-class participation (30%), and 2) presentations (70%). ・Details of the grading method and evaluation criteria will be provided in class. ・Students who are absent from 5 or more class sessions will not be evaluated. <p>【教科書】 プリントを配布する。 Handouts will be provided in class.</p> <p>【参考書等】 (参考書) 三浦香苗・岡澤孝雄・深澤のぞみ・ヒルマン小林恭子『アカデミックプレゼンテーション入門 (Introduction to academic presentations)』(ひつじ書房) ISBN:4-89476-337-0</p>	<p>日本語上級 (研究発表) (3)</p> <p>【授業外学習 (予習・復習) 等】 2週目～12週目のスピーチやプレゼンテーションの後には随時フィードバックを行うので、自分の弱点をきちんと把握し、改善できるように復習すること。</p> <p>In weeks 2-12, students will receive feedback on their speech and presentations. Students should review what they have learned and improve on weaknesses.</p> <p>【その他 (オフィスアワー等)】</p>	<p>----- 日本語上級 (研究発表) (3)へ続く ↓ ↓ ↓</p>
--	---	--

R503001

授業科目名 <英訳>	日本語上級 (講義聴解) Advanced Japanese (Academic Listening)	担当者所属 職名・氏名	非常勤講師 本多 朱里(ホングアカリ)
群	外国語科目群	分野(分類)	使用言語
旧群	C群	単位数	2単位
開講年度・開講期	2017・前期	曜日・時間	金4
		週コマ数	1コマ
		授業形態	演習 (外国語)
		配当学年	全回生
		対象学生	留学生

【授業の概要・目的】
本講義は、専門的な講義を理解するための聴解力をもつことを目的とする。まずは、日本の文化、歴史、社会問題などに関するドキュメンタリー番組を視聴し、難解な語彙が聞き取れるかを確認する。そして、問題を解いたり、要約したり、ディスカッションをすることによって、より深く内容を理解し、自分の意見を他の人に伝えられる力をつける。学術的な内容の日本語が聞き取れ、使えるようになることをめざす。

The purpose of this class is for students to acquire listening skills for understanding an academic class, and to be able to understand and use academic vocabulary. First, students will watch documentary programs about Japanese culture, history, and social problems, and confirm their understanding of difficult vocabulary. By answering quizzes, summarizing the information, and participating in discussions, students will learn how to grasp the content more fully and how to convey their opinions to other people.

- 【到達目標】**
- ・専門的学習・研究に役立つ日本語応用力を向上させる。
 - ・不自由なく大学の講義が理解でき、学術的な文章の読み書きや議論ができる。
 - ・文法的な誤りが少なく、場面に応じた言い回しやことばの使い分けができる。
 - ・違和感を与えることなく自然なやり取りができる。
 - ・ To be able to apply the Japanese skills you have acquired to your studies in your own major or field of research.
 - ・ To be able to comprehend university lectures, read and write academic text, and participate in academic discussions with ease.
 - ・ To be able to communicate with few grammatical errors, and to be able to distinguish and use expressions according to different situations.
 - ・ To be able to carry out natural conversation.

【授業計画と内容】

第1回	ガイダンス
第2～3回	ドキュメンタリー番組①…日本の名所に関する番組を視聴し、難解な語彙や内容が理解できているか確認する。
第4～5回	ドキュメンタリー番組②…日本の歴史に関する番組を視聴し、難解な語彙や内容が理解できているか確認する。
第6～7回	ドキュメンタリー番組③…日本の文化に関する番組を視聴し、難解な語彙が理解できているか確認する。番組の内容を要約する練習をする。
第8～9回	ドキュメンタリー番組④…日本の社会問題に関する番組を視聴し、難解な語彙が理解できているか確認する。内容について、ディスカッションを行う。
第10～11回	ドキュメンタリー番組⑤…日本の社会問題に関する番組を視聴し、難解な語彙が理解できているか確認する。内容について、ディスカッションを行う。
第12回	講義聴解①(江戸時代の文化)…レジュメを使った講義を聴き、内容が理解できているか確認する。
第13～14回	講義聴解②(原子力発電問題)…パワポポイントを使った講義を聴き、内容が理解できているか確認する。

日本語上級 (講義聴解) (2)

ているか確認する。内容についてディスカッションを行う。
第15回 期末テスト
(視聴する番組の内容は、学生のレベルに合わせて変更する可能性がある。))

Week 1 Guidance
Weeks 2-3 Documentary programs①…Students will watch documentary programs about the sights in Japan, and confirm their understanding of difficult vocabulary and the content.
Weeks 4-5 Documentary programs②…Students will watch documentary programs about Japanese history, and confirm their understanding of difficult vocabulary and the content.
Weeks 6-7 Documentary programs③…Students will watch documentary programs about Japanese culture, and confirm their understanding of difficult vocabulary. Students will practice summarizing the information.
Weeks 8-9 Documentary programs④…Students will watch documentary programs about social problems in Japan, and confirm their understanding of difficult vocabulary. Students will then hold discussions on the theme.
Weeks 10-11 Documentary programs⑤…Students will watch documentary programs about social problems in Japan, and confirm their understanding of difficult vocabulary. Students will then hold discussions on the theme.
Week 12 Academic listening①(Culture of the Edo period)…Students will listen to a lecture using handouts, and confirm their understanding of the content.
Weeks 13-14 Academic listening②(Nuclear power generation)…Students will listen to a lecture using slides, and confirm their understanding of the content.Students will then hold discussions on the theme.
Week 15 Final exam
(Topics are subject to change.)

【履修要件】
「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

【成績評価の方法・観点及び達成度】

- ・「参加態度」30%、「期末テスト、小テスト、提出物」70%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・5回以上の欠席者は評価の対象としない。
- ・ The student's final grade will be based on 1) in-class participation (30%), and 2) final exam, short tests, and assignments(70%).
- ・ Details of the grading method and evaluation criteria will be provided in class.
- ・ Students who are absent from 5 or more class sessions will not be evaluated.

【教科書】
プリントを配布する

Handouts

【参考書等】
(参考書)
授業中に紹介する

-----日本語上級 (講義聴解) (3)へ続く-----

R507001

授業科目名 <英訳>	日本語上級 (読解) Advanced Japanese (Reading)	担当者所属 職名・氏名	国際高等教育院 教授 長山 浩章
群	外国語科日群	分野(分類)	使用言語
旧群	C群	単位数	授業形態
開講年度・ 開講期	2017・前期	2単位	1コマ
		曜限	金5
		配当学年	全回生
			対象学生
			留学生

【授業の概要・目的】

朝日新聞「天声人語」の精読を行うことで、日本社会の問題についての理解を深めると同時に読解力を養う。また要約を行うことで文章構成力をつける。新聞などの活字メディアからその時々話題になっている記事や文章を取り上げ、一緒に読んでいく。

The purpose of this course is to deepen students' understanding of social problems in Japan, as well as to develop reading skills. We will read articles and text about popular topics from print media and carefully read "Tensei Jingo" from Asahi Newspaper. Students will improve their ability to structure sentences by writing summaries of articles.

【到達目標】

- ・専門の学習・研究に役立つ日本語応用力を向上させる。
- ・不自由なく大学の講義が理解でき、学術的な文章の読み書きや議論ができる。
- ・文法的な誤りが少なく、場面に応じた言い回しやことばの使い分けができる。
- ・違和感を与えずに自然なやり取りができる。
- ・JLPT N1/CEFR C1～C2レベルに相当するレベルを達成する。
- ・To be able to apply the Japanese skills you have acquired to your studies in your own major or field of research.
- ・To be able to comprehend university lectures, read and write academic text, and participate in academic discussions with ease.
- ・To be able to communicate with few grammatical errors, and to be able to distinguish and use expressions according to different situations.
- ・To be able to carry out natural conversation.
- ・To attain a level of proficiency equivalent to the JLPT N1 or CEFR C1-C2 levels.

【授業計画と内容】

<「朝日新聞天声人語 文章要約トレーニング1」の各章
 第1週 第5週 1-2 5話
 第6週 中間テスト
 第7週 第11週 26-50話
 第12週 大学入試の問題 (I)
 第13週 大学入試の問題 (II)
 第14週 大学入試の問題 (III)
 第15週 期末テスト

Students will read each chapter from "Asahi Newspaper, Tensei Jingo, training to summarize sentences!"
 Weeks 1-5 Chapters 1-25
 Week 6 Midterm exam
 Weeks 7-11 Chapters 26-50

Week 12 Questions from university entrance exams (I) ----- 日本語上級 (読解) (2)へ続く ↓ ↓ ↓

日本語上級 (講義聴解) (3)

【授業外学習 (予習・復習) 等】

毎回の授業で学んだ内容を復習すること。
 Students are required to practice and review the material they have studied in class each week.

【その他 (オフィスアワー等)】

日本語上級（読解）(2)

Week 13 Questions from university entrance exams (II)
Week 14 Questions from university entrance exams (II)
Week 15 Final exam

【履修要件】

「全学共通科目履修の手引き」を参照。
Refer to the Handbook of Liberal Arts and Sciences Courses.

【成績評価の方法・観点及び達成度】

- ・「参加態度」30%、と宿題50% 中間テスト、期末テスト 各10%で評価する。
- ・成績評価基準の更なる詳細については、授業中に指示する。
- ・5回以上の欠席者は評価の対象としない。
- ・ The student's final grade will be based on 1) attendance and participation (30%), and 2) homework(50%)
- 3) midterm test and final test (20%) .
- ・ Details of the grading method and evaluation criteria will be provided in class.
- ・ Students who are absent from 5 or more class sessions will not be evaluated.

【教科書】

授業中に指示する

授業中に指示する

「朝日新聞天声人語 文章要約トレーニング!」1996年 (T A C 出版) 絶版ISBN4-88587-485-8
を基本書として使うが、毎回授業中に最新の天声人語等の教材を配布する。
その他、大学入試問題、漢字検定問題集を使用して慣用句、漢字の読み方を習得する。

We will use "Asahi Newspaper, Tensei Jingo, training to summarize sentences!" (published by TAC in 1996, out of print) as our basic textbook. Questions from university entrance exams and Kanken textbooks will also be used to learn idioms and to learn how to read Chinese characters. Handouts, including Tensei Jingo, will be distributed during each class. Students do not have to buy textbooks.

ハンドアウトを配るのでテキストを購入する必要はない。

大学入試問題、漢字検定を使用する。
We will also use questions from university entrance exams, and Kanken.

頻出度順漢字検定問題集2級

ISBN978-4-415-21208-1

頻出度順漢字検定問題集3級

ISBN978-4-415-21209-8

中学総合的研究国語

ISBN978-4-01-022058-0

【参考書等】

(参考書)

授業中に紹介する

【授業外学習（予習・復習）等】

学生は授業内容の復習を求められる。

Students are expected to review the contents covered in the class.

課外の日本語学習支援講座

Japanese language classes

not included in the regular curriculum

【課外の日本語学習支援講座登録・受講に関する注意】

●追試について

「課外の日本語学習支援講座」では、期末試験の追試験は実施しません。

工学研究科の受講生は別途相談してください。

●受講証明について

受講証明が必要な場合は、吉田国際交流会館地下事務室の窓口で相談してください。

「課外の日本語学習支援講座」に参加しても、成績証明書は発行されません。

なお、工学研究科の受講生は別途相談してください。

Registration Information and Important Reminders for Japanese language classes not included in the regular curriculum

●Supplementary exams

For Japanese language classes not included in the regular curriculum, make-up exams for students who did not take their final exams will not be provided. For students of Graduate School of Engineering, please consult the office in charge.

●Certification of course attendance

For students who attend Japanese language classes not included in the regular curriculum and need certification of course attendance, please consult the office in the basement floor of the Yoshida International House. Academic transcripts will not be issued for Japanese language classes not included in the regular curriculum. For students of Graduate School of Engineering, please consult the office in charge.

ぜんき
2017前期

かがい にほんごがくしゅうしえんこうざじかんわり
課外の日本語学習支援講座時間割

2017 Spring schedule for Japanese language classes

not included in the regular curriculum

◇^{にゅうもん}入門コース Introduction to Japanese I, II

クラス番号 Class No.	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト(課本) Textbook	備考 Notes
17S01	日本語入門コース I Introduction to Japanese I	20名	橋本 佳美 Hashimoto, Y.	金 Fri. 8:45-10:15	(国)南講義室 4 I-S 4	Basic Japanese for Students Hakase 1 (New edition), 3A Corporation, Ltd.	面接あり Students are required to take an interview.
17S02	日本語入門コース II Introduction to Japanese II	20名	久保 圭 Kubo, K.	金 Fri. 16:30-18:00	(国)南講義室 4 I-S 4	Basic Japanese for Students Hakase 2 (New edition), 3A Corporation, Ltd.	面接あり Students are required to take an interview. ★判定試験を受けること が望ましい。 Students are expected to take the placement test.

◇^{えんかくこうざ}遠隔講座 Distance Learning - ^{にほんごちゅうきゅうこうざ}日本語中級講座 Intermediate Japanese Course I, II

クラス番号 Class No.	講義名 Class Title	受講者数の目安 Rough Quota	場所 Place	日時 Day & Time	講師名 Instructor	テキスト(課本) Textbook	備考 Notes
17S03	日本語中級講座 IA Intermediate Japanese course IA	桂 Katsura 8名	A1-131	金 Fri. 14:45- 16:15	下橋 美和 Shimohashi, M.	『みんなの日本語中級 I』 本冊(スリーエーネットワーク) ISBN: 978-4-88319-468-1 参考書: 『みんなの日本語中級 I 翻訳・文法解説』各国語版 (スリーエーネットワーク)	★判定試験を受け ることが望ましい。 Students are expected to take the placement test.
		宇治 Uji 8名	S143				
17S04	日本語中級講座 II A Intermediate Japanese course IIA	吉田 Yoshida 8名	多目的 ホール Multipurpose Hall	木 Thu. 14:45- 16:15	パリハワダナ ルチラ Palihawadana Ruchira	『みんなの日本語中級 II』 本冊(スリーエーネットワーク) ISBN: 978-88319-737-8 参考書: 『みんなの日本語中級 II』翻訳・文法解説 各国語版 (スリーエーネットワーク)	★判定試験を受け ることが望ましい。 Students are expected to take the placement test.
		桂 Katsura 8名	A1-131				

◇^{かつら}桂キャンパス On-site Class at Katsura Campus - ^{にほんごじょうきゅうこうざ}日本語上級講座 Advanced Japanese Course

クラス番号 Class No.	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト(課本) Textbook	備考 Notes
17S05	日本語上級講座 A Advanced Japanese course A	20名	澤西 稔子 Sawanishi, T.	金 Fri. 13:00-14:30	【桂地区】 Bクラス2階 留学生ゼミ室	毎回プリント を配布する。 Handouts will be provided in class.	★判定試験を受けること が望ましい Students are expected to take the placement test.

◇^{にほんご}ビジネス日本語 Business Japanese

クラス番号 Class No.	講義名 Class Title	受講者数の目安 Rough Quota	講師名 Instructor	日時 Day & Time	場所 Place	テキスト(課本) Textbook	備考 Notes
17S06	ビジネス日本語 IA Business Japanese IA	20名	門永 美保 Kadonaga, M.	火 Tue. 13:00-14:30	【吉田地区】 (国)南講義室 I-S 1	プリント配布 Handouts	★判定試験を受けること が望ましい Students are expected to take the placement test.
17S07	ビジネス日本語 IIA Business Japanese IIA	20名	門永 美保 Kadonaga, M.	木 Thu. 10:30-12:00	【桂地区】 Bクラス2階 留学生ゼミ室	プリント配布 Handouts	★判定試験を受けること が望ましい Students are expected to take the placement test.

17S01	日本語入門コース Introduction to Japanese I	担当者所属・職名・氏名 Affiliated department, job title, Name 橋本 佳美 Institute for Liberal Arts and Sciences, Part-time Lecturer Yoshimi Hashimoto	国際高等教育院非常勤講師
<p>授業の概要・目的 Outline and Purpose of the Course</p> <p>はじめて日本語を学習する学生を対象として、京都大学での学習・研究生活を送る上で最低限必要な日本語を習得する。初級の語彙、文法事項を学びながら、コミュニケーションを中心とした授業を行う。 This class is for beginners in Japanese. We will learn the minimum Japanese required to perform daily activities in the course of one's studies at Kyoto University. The class will mainly focus on acquiring communication skills in addition to learning basic vocabulary and grammar.</p>			
<p>到達目標 Course Goals</p> <ul style="list-style-type: none"> ・ひらがながすべて読み書きができるようになること。 ・大学での日常生活に最低限必要な語彙、文法を習得すること。 ・学んだ基礎的語彙、文法を使って、簡単な会話ができるようになること。 ・ To be able to read and write all of the hiragana characters. ・ To learn the minimum Japanese vocabulary and grammar required for daily life on campus. ・ To be able to participate in simple Japanese conversation using the basic vocabulary and grammar learned. 			
<p>授業計画と内容 Course schedule and Contents</p> <p>『はかせ1』を90分の授業で1課ずつ学習していく。授業計画は以下の通りである。</p> <p>第1週 ひらがな 第2週 第1課 自己紹介、挨拶、数字(1~10) 第3週 第2課 疑問詞疑問文、値段、数字(11~999) 第4週 第3課 指示詞を使った文、所有の表現、日用品や食べ物、語彙 第5週 第4課 習慣的行動について述べる文、時刻・時間の表現 第6週 第5課 過去の行動について述べる、場所や交通手段の語彙 第7週 第6課 勧誘とそれを受ける表現、詩の表現 第8週 中間試験 第8課 存在文と所在文 第9週 第9課 位置詞を使った存在文と所在文 第10週 第10課 行き来の目的、授受の表現 第11週 第11課 形容詞文(現在) 第12週 第12課 形容詞文(過去) 第13週 第13課 希望・願望について述べる 第14週 第14課 好き嫌い・得意不得意について述べる 第15週 総復習、期末テスト</p>			
<p>We will use <i>Hakase 1</i> as our main textbook. The course schedule is as follows.</p> <p>Week 1 Hiragana Week 2 Lesson 1 : Introducing oneself, Greetings, Numbers 1-10 Week 3 Lesson 2 : Questions and question words, Asking prices, Numbers 11-999 Week 4 Lesson 3 : The KO/SO/ADO system, Expressing possession, Words for daily goods and food Week 5 Lesson 4&5 : Describing daily activities, Telling the time Week 6 Lesson 6 : Past tense of verbs, Means of transportation Week 7 Lesson 7 : Inviting others, Accepting an invitation, Expressions of time Week 8 Mid-term examination Lesson 8 : Expressing existence or location of people and things 1 Lesson 9 : Expressing existence or location of people and things 2, Expressions of relative location Week 10 Lesson 10 Expressing purpose, Giving and receiving Week 11 Lesson 11 Describing things and states using adjectives (non-past) Week 12 Lesson 12 Describing things and states using adjectives (past) Week 13 Lesson 13 Expressing what you want</p>			

Week 14 Lesson 14 Expressing preferences and abilities Week 15 Review session + Final examination	
履修要件 Requirements for taking courses	(1) 原則として、初回の授業からすべて参加すること。 (2) 履修登録の方法は、国際高等教育院日本語教育HPを参照すること。
http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/ (1) Be sure to attend all the classes from day one. (2) Please see the website of the Institute for Liberal Arts and Sciences (ILAS) for class registration. http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en	
成績評価の方法・観点及び達成度 Method, Point of view, and Attainment levels of Evaluation	<ul style="list-style-type: none"> ・「参加態度」30%、と「中間試験と期末試験」70%で評価する。 ・成績評価基準の詳細については、授業中に指示する。 ・全回数の三分の一以上の出席者は評価の対象としない。 <p>The student's final grade will be based on 1) in-class participation (30%), and 2) a mid-term exam and a final exam (70%).</p> <ul style="list-style-type: none"> ・ Details of the grading method and evaluation criteria will be provided in class. ・ Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated.
教科書 Textbook	山崎佳子、土井みつる、新装版 はかせ1 留学生の日本語初級45時間、スリーネットワーク (Yoshiko Yamazaki and Mitsuru Doi, Basic Japanese for Students, Hakase I, 3A Network) 978-4-88319-405-6
参考書等 References	
授業外学習 (予習・復習) 等 Regarding studies out of class (preparation and review)	<ul style="list-style-type: none"> ・ 毎回予習と復習をしっかりとすること。 ・ Students should come fully prepared for each classes and after each session review the content covered.
その他 (オフィスアワー等) Others (office hour, etc.)	京都大学からの単位は付与されません。 This is a non-credited class.

17S02	担当者所属・職名・氏名 Affiliated department, Job title, Name 国際高等教育院非常勤講師 久保 圭 Institute for Liberal Arts and Sciences, Part-time Lecturer Kei Kubo
授業科目名 Course Title 日本語入門コースII Introduction to Japanese II	
【授業の概要・目的】 Outline and Purpose of the Course	
<p>入門コースIIを終えた学生を対象として、京都大学での学習・研究生活の様々な場面でコミュニケーションが取れるように、日本語の基礎を習得する。</p> <p>This class is intended for students who have completed Introduction to Japanese I. We will learn the basics of Japanese in order to be able to communicate in various situations that are encountered in one's studies at Kyoto University.</p>	
【到達目標】 Course Goals	
<ul style="list-style-type: none"> 基礎的な語彙を増やし、初級の文法を習得すること。 初級の文法を用いて、日常生活でスムーズにコミュニケーションがとれるようになること。 To expand your basic vocabulary and learn elementary grammar structures. To be able to communicate smoothly using the basic grammar learned. 	
【授業計画と内容】 Course schedule and Contents	
<p>『はかせ2』を90分の授業で1課ずつ学習していく。授業計画は以下の通りである。</p> <p>第1週 レベルチェッククイズ、動詞・形容詞の復習、動詞の活用(て形)</p> <p>第2週 理由を述べる、助数詞、動詞・形容詞の復習、動詞の活用(て形)の復習</p> <p>第3週 指示・依頼をする</p> <p>第4週 一日の行動を順番に述べる、時の表現</p> <p>第5週 進行中の動作・習慣・状態について述べる</p> <p>第6週 許可を求める表現、禁止の表現</p> <p>第7週 第21課/第24課 依頼(否定形)をする、動詞の活用(ない形、辞書形、可能形)</p> <p>第8週 中間試験、第22課 経験について述べる、動詞の活用(た形)</p> <p>※ 第9週～第14週は、以下の項目を扱う予定である。進度は適宜調整する。</p> <ul style="list-style-type: none"> 第23課 動作・行動の例示、助言の表現、動詞の活用(た形、ない形、辞書形、可能形)の復習 第25課 自身の能力について述べる、可能表現 第26課 意見を聞く・話す、カジュアルな話し方(普通形) 第27課 「～時」節 第28課 条件表現 第29課 状況について説明を求める・答える <p>第15週 総復習、期末テスト</p>	
We will use <i>Hakase II</i> as our main textbook. The course schedule is as follows.	
Week 1	Level check quiz, Review of vocabulary, Verb conjugation: te-form
Week 2	Lesson 16 : Giving reasons, Counter suffixes, Review of vocabulary and te-form of verbs
Week 3	Lesson 17 : Giving orders/instructions and making requests
Week 4	Lesson 18 : Sequencing events, Expressions of time duration
Week 5	Lesson 19 : Describing actions in progress, habitual actions and continuing states
Week 6	Lesson 20 : Asking permission, Expressing prohibition
Week 7	Lesson 21 and 24: Making negative requests, Verb conjugation: nai-form, dictionary form, potential form
Week 8	Mid term examination Lesson 22 : Talking about experiences, Verb conjugation: ta-form
Note: The following schedule for Weeks 9-14 is tentative and will be adjusted as needed.	

Week 9	Lesson 23 : Listing examples/actions, Giving advice or making suggestions Review of verb conjugations
Week 10	Lesson 25 : Describing abilities and possibilities
Week 11	Lesson 26 : Expressing/asking opinions, Learning casual style speech, Plain form
Week 12	Lesson 27 : "When" clause
Week 13	Lesson 28 : Expressing supposition and conditions
Week 14	Lesson 29 : Asking for an explanation, Explaining your situation in response to a question
Week 15	Review session + Final examination
【履修要件】 Requirements for taking courses	
<p>(1) 原則として、初回の授業からすべて参加すること。</p> <p>(2) 履修登録の方法は、国際高等教育院日本語教育HPを参照すること。 http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/</p>	
<p>(1) Be sure to attend all the classes from day one.</p> <p>(2) Please see the website of the Institute for Liberal Arts and Sciences (ILAS) for class registration. http://www.z.k.kyoto-u.ac.jp/introduction/education-center-for-japanese/japanese-language-classes/?locale=en</p>	
【成績評価の方法・観点及び達成度】 Method, Point of view, and Attainment levels of Evaluation	
<ul style="list-style-type: none"> 「参加態度」30%、と「中間試験と期末試験」70%で評価する。 成績評価基準の異なる詳細については、授業中に指示する。 全回数の三分の一以上の欠席者は評価の対象としない。 <p>The student's final grade will be based on 1) in-class participation (30%), and 2) a midterm exam and a final exam (70%).</p> <ul style="list-style-type: none"> Details of the grading method and evaluation criteria will be provided in class. Students who are absent from 1/3 or more of the total number of class sessions will not be evaluated. 	
【教科書】 Textbook	
山崎佳子、土井みづる、新装版 はかせ2 留学生の日本語初級45時間、スリーエーネットワーク (Yoshiko Yamazaki and Mitsuru Doi, Basic Japanese for Students, Hakase 2, 3A Network) 978-4-88319-406-3	
【参考書等】 References	
【授業外学習（予習・復習）等】 Regarding studies out of class (preparation and review)	
<ul style="list-style-type: none"> 毎回予習と復習をしっかりとすること。 Students should come fully prepared for each classes and after each session review the content covered. 	
【その他（オフィスアワー等）】 Others (office hour, etc.)	
京都大学からの単位は付与されません。 This is a non-credited class.	

17S03			
授業科目名 Course Title	日本語中級講座 I A Intermediate Japanese Course I A	担当者所属・ 職名・氏名 Affiliated department, Job title, Name	国際高等教育院非常勤講師 下橋 美和 Institute for Liberal Arts and Sciences, Part-time Lecturer, Miwa Shimohashi
【授業の概要・目的】 Outline and Purpose of the Course			
<ul style="list-style-type: none"> このクラスは、初級を終えた学習者を対象に設計されている。 このコースの目標は、中級 I レベルの文法を理解し、話す・聞く・読む・書くの 4 技能を獲得することである。 同じテキストを使用するが、前期と後期で異なる内容を扱う。 This class is designed for students who have completed Elementary Japanese. The purpose of this course is to understand Intermediate I level Japanese grammar, and to develop fundamental skills in the areas of speaking, listening, reading, and writing. 			
【到達目標】 Course Goals			
本コースの到達目標は以下の通りである。			
<ul style="list-style-type: none"> 語彙を増やし、中級 I 前半の文法を習得する。 大学生活に役立つ、このレベルの読む・書く・話す・聞く・日本語ができる。 			
Course goals are as follows.			
<ul style="list-style-type: none"> Expand your vocabulary, and learn the first half of Intermediate I level Japanese sentence patterns. To be able to use lower-intermediate level Japanese effectively for campus activities, in all four areas of speaking, listening, reading and writing. 			
【授業計画と内容】 Course schedule and Contents			
<ul style="list-style-type: none"> 今学期は1課～6課を中心に扱う。 各回、目標に沿って、各技能の練習を行う。 授業計画は以下の通りである。 			
第1週	ガイダンス、1課 聞く・話す「依頼」		
第2週	1課 読む・書く「量」		
第3週	2課 聞く・話す「確認」		
第4週	2課 読む・書く「外来語」		
第5週	3課 聞く・話す「変更の依頼」		
第6週	3課 読む・書く「時間よ、止まれ！」		
第7週	復習		
第8週	4課 聞く・話す「伝言」		
第9週	4課 読む・書く「電話嫌い」		
第10週	5課 聞く・話す「道案内」		
第11週	5課 読む・書く「地図」		
第12週	6課 聞く・話す「許可求め」		
第13週	6課 読む・書く「メンタルトレーニング」		
第14週	復習		
第15週	期末試験		
<ul style="list-style-type: none"> This semester we will cover Lesson 1 ~ 6. Students will practice their skills in the areas of speaking, listening, reading, and writing during each 			

class.	<ul style="list-style-type: none"> The course schedule is as follows.
Week 1	Orientation, Lesson 1 Speaking and listening: "Making requests"
Week 2	Lesson 1 Reading and writing: "Tatami"
Week 3	Lesson 2 Speaking and listening: "Asking the meaning of~"
Week 4	Lesson 2 Reading and writing: "Foreign Loanwords"
Week 5	Lesson 3 Speaking and listening: "Asking for something to be changed"
Week 6	Lesson 3 Reading and writing: "Time, Stand still!"
Week 7	Review
Week 8	Lesson 4 Speaking and listening: "Leaving a message"
Week 9	Lesson 4 Reading and writing: "Telephone-Shy"
Week 10	Lesson 5 Speaking and listening: "Giving directions"
Week 11	Lesson 5 Reading and writing: "Maps"
Week 12	Lesson 6 Speaking and listening: "Obtaining permission"
Week 13	Lesson 6 Reading and writing: "Mental Training"
Week 14	Review
Week 15	Final Exam
【履修要件】 Requirements for taking courses	
<ul style="list-style-type: none"> (1) 初回の授業からすべて参加すること (2) 履修登録前に日本語・日本文化教育センターの日本語プレースメントテストを受けること。プレースメントテストの日時は、国際高等教育院日本語教育HPを参照すること。 	
<ul style="list-style-type: none"> (1) Be sure to attend all the classes from day one. (2) Applicants need to take a placement test before completing class registration. Please check the website of the Institute for Liberal Arts and Sciences (ILAS) for the test schedule. 	
【成績評価の方法・観点及び達成度】 Method, Point of view, and Attainment levels of Evaluation	
<ul style="list-style-type: none"> 参加態度、最終テストを総合して評価する。 成績評価基準の詳細については、授業中に指示する。 The student's final grade will be based on 1) in-class participation/attitude, and 2) a final exam Details of the grading method and evaluation criteria will be provided in class. 	
【教科書】 Textbook	
	『みんなの日本語中級 I』本冊 (スリーエーネットワーク) ISBN: 978-4-88319-468-1
【参考書等】 References	
	『みんなの日本語中級 I 翻訳・文法解説』各国語版 (スリーエーネットワーク)
【授業外学習 (予習・復習) 等】 Regarding studies out of class (preparation and review)	
<ul style="list-style-type: none"> 各課の語彙を予習しておくこと。 また、初級までの学習事項で弱いところがあれば、自習等で補うこと。 	
<p>Students must study the vocabulary for each lesson before coming to class. Over the course of the semester, students who are found to have weaknesses in elementary level Japanese are to review the necessary points on their own.</p>	
【その他 (オフィスアワー等)】 Others (office hour, etc.)	

17S04	担当者所属・ 職名・氏名 Affiliated department, Job title, Name	国際高等教育院・教授 ルチラ パリハワダナ Institute of Liberal Arts and Sciences Professor, Ruchira Palihawadana
授業科目名 Course Title	日本語中級講座 II A Intermediate Japanese Course II A	
【授業の概要・目的】 Outline and Purpose of the Course		
日本語中級講座 II Aは「話す・聞く・読む・書く」の四技能を総合的に向上させながら、中級後半から上級へとつながる日本語能力を養うことを目的としたものである。テキストに沿って文法・表現、読解、聴解、会話を学習していきます。		
The purpose of this course is to understand Intermediate II level Japanese grammar, and to develop fundamental skills in the areas of speaking, listening, reading, and writing.		
【到達目標】 Course Goals		
本コースの到達目標は以下の通りである。		
1. 新聞記事、随筆などの様々なジャンルの文章が理解できる読解力の習得		
2. 日常生活におけるコミュニケーションはもとより、発表やディスカッションのできる日本語の会話力及び聴解力の習得		
Course goals are as follows.		
1. To develop reading comprehension abilities sufficient for understanding various written materials such as newspaper articles and essays.		
2. To acquire speaking and listening abilities necessary for presentations and discussions as well as daily communication.		
【授業計画と内容】 Course schedule and Contents		
・今学期はテキストの13課から18課を中心に学習する。		
・授業計画は以下の通りである。		
第1週	ガイダンス、13課	読解：随筆を読む、文法・表現
第2週	13課	会話・聴解：エピソードを話す、会話を続ける
第3週	14課	読解：解説文を読む、文法・表現
第4週	14課	会話・聴解：話を促す、共感する、感想を言う
第5週	15課	読解：説明文を読む、文法・表現
第6週	15課	聴解・会話：褒める・謙遜する、話をつなぐ・切り上げる
第7週	13～15課	復習、中間テスト
第8週	16課	読解：新聞記事を読む、文法・表現
第9週	16課	聴解・会話：経験を話す
第10週	17課	読解：解説文を読む、文法・表現
第11週	17課	聴解・会話：相手に応じたスタイルの使い分け
第12週	18課	読解：小説を読む、文法・表現
第13週	18課	聴解・会話：謝罪・苦情、言い返し
第14週	16～18課	復習
第15週	期末試験	
学習順序、授業内容は受講者の理解の状況に応じて変更する可能性がある。		
We will cover lessons 13 to 18 this semester.		
The course schedule is as follows.		
Week 1	Guidance, L13:	Reading essays and learning related grammatical expressions
Week 2	L13:	Speaking about and listening to episodes, learning how to continue a conversation
Week 3	L14:	Reading commentaries and learning related grammatical expressions
Week 4	L14:	Eliciting responses and enhancing a conversation, expressing impressions

Week 5	L15:	Reading explanatory information and learning related grammatical expressions
Week 6	L15:	Praising and being humble, linking or ending conversations
Week 7	Review L13-15,	mid-term exam
Week 8	L16:	Reading newspaper articles and learning related grammatical expressions
Week 9	L16:	Explaining personal experiences
Week 10	L17:	Reading explanatory texts and learning related grammatical expressions
Week 11	L17:	Adjusting one's style of speech based on who is in the conversation
Week 12	L18:	Reading novels and learning related grammatical expressions
Week 13	L18:	Making apologies, retorts and complaints
Week 14	Review L16-18	
Week 15	Final Exam	
The schedule may change depending on students' abilities.		
【履修要件】 Requirements for taking courses		
<ul style="list-style-type: none"> ・初回の授業からすべて参加すること。 ・履修登録前に日本語・日本文化教育センターの日本語ブレースメントテストを受けること。ブレースメントテストの日は、国際高等教育院日本語教育HPを参照すること。 ・ Be sure to attend all the classes from day one. ・ Applicants need to take a placement test before completing class registration. Please check the website of the Institute for Liberal Arts and Sciences (ILAS) for the test schedule. 		
【成績評価の方法・観点及び達成度】 Method, Point of view, and Attainment levels of Evaluation		
<ul style="list-style-type: none"> ・中間テスト・期末試験、参加態度を総合して評価を行う。 ・成績評価基準の詳細については授業中に指示する。 ・The student's final grade will be based on 1) in-class participation/attitude, and 2) a mid-term exam and final exam. ・Details of the grading method and evaluation criteria will be provided in class. 		
【教科書】 Textbook		
『みんなの日本語中級 II』本冊 (スリーエーネットワーク) ISBN:978-88319-737-8		
【参考書等】 References		
『みんなの日本語中級 II』翻訳・文法解説 各国語版 (スリーエーネットワーク)		
【授業外学習 (予習・復習) 等】 Regarding studies out of class (preparation and review)		
『みんなの日本語中級 II』翻訳・文法解説の各課の語彙を予習し、文法についての解説を事前に読んでおくこと。Students are expected to study the grammar and vocabulary in each lesson using "Minna no Nihongo Intermediate II Translation and Grammatical Notes" before coming to class.		
【その他 (オフィスアワー等)】 Others (office hour, etc.)		

17S05			担当者所属・ 職名・氏名 Affiliated department, Job title, Name 国際高等教育院非常勤講師 澤西 穂子 Institute for Liberal Arts and Sciences, Part-time Lecturer, Toshiko Sawamishi
授業科目名 Course Title	日本語上級講座 A Advance Japanese Course A		
【授業の概要・目的】 Outline and Purpose of the Course			
<ul style="list-style-type: none"> 日本語でのプレゼンテーション能力の向上と、また研究報告に必要な表現獲得を目指す。 語彙力を高め、様々なジャンルのテーマについて議論できる能力、また文章を精読、速読できる能力といった総合的な日本語力の向上を目指す。 To improve presentation skills in Japanese and to acquire sufficient vocabulary for giving research presentations. To improve 1) one's vocabulary skills, 2) the ability to discuss various topics, and 3) skills in close reading / rapid reading, thereby developing an all-round ability in Japanese. 			
【到達目標】 Course Goals			
<ul style="list-style-type: none"> 研究内容のみならず、興味のあるテーマで発表できるようにする。 研究報告が書ける表現能力を獲得する。 語彙力のある、できるだけ正確な表現力を身につけ、ディスカッションでできるようにする。 新聞などの読解力を高める。 To be able to give presentations not only on topics concerning the student's specialty, but also on other topics of interest. To acquire skills in expression sufficient for writing a research report. To obtain advanced vocabulary skills and the ability to accurately express oneself in discussion. 			
【授業計画と内容】 Course schedule and Contents			
<ul style="list-style-type: none"> 日本語学習者が間違いやすい文法項目を整理し、より正確な日本語表現能力を養う。 新聞等を精読し、語彙力を高め、読解力を身につける。 さらに速読の練習を行い、内容についてディスカッションする。 各人の興味のあるテーマ、あるいは専門の内容についてプレゼンテーションを行う。 研究報告に必要な表現を学習し、それらを用いたレポートを作成する。 プレゼンテーションは前期に、研究報告表現は後期に行う予定である。他の項目は前期後期にわたって行うが、その教材等は異なるものを使用する。 We will address grammatical structures that are misused frequently by Japanese language learners, with the aim of acquiring accurate expression skills. Through close reading of newspaper articles, etc., students will improve their vocabulary skills and reading skills. Students will practice doing rapid reading tasks, followed by discussions about the reading content. Each student will give a presentation on his or her research topic or on another topic of interest. After learning the expressions necessary for writing research reports, students will practice writing reports using them. Students will study the expressions used in giving presentations in the spring term, and those used in writing research reports in the autumn term. Although other topics will be addressed in both of the terms, we will use different handouts and practice different tasks each term. 			
【履修要件】 Requirements for taking courses			
<ul style="list-style-type: none"> 初回の授業からすべて参加すること。 履修登録前に日本語・日本文化教育センターの日本語ブレースメントテストを受けること。ブレースメントテストの日は、国際高等教育院日本語教育HPを参照すること。 Be sure to attend all the classes from day one. Applicants need to take a placement test before completing class registration. Please check the website of the Institute for Liberal Arts and Sciences (ILAS) for the test schedule. 			
【成績評価の方法・観点及び達成度】 Method, Point of view, and Attainment levels of Evaluation			

「参加態度」30%、「小テスト、実技、最終テスト」70%で評価する。 ・成績評価基準の更なる詳細については、授業中に指示する。 ・The final grade will be based on 1) in-class participation (30%), 2) quizzes, practical skills and a final exam (70%). ・Details of the grading method and evaluation criteria will be provided in class.
【教科書】 Textbook 毎回プリントを配布する。 Handouts will be provided in class.
【参考書等】 References
【授業外学習（予習・復習）等】 Regarding studies out of class (preparation and review) 毎回の授業で学んだ内容を復習し、毎回行う予定である小テストの準備をしていくこと。 Students should prepare and study for the quizzes before coming to class each week.
【その他（オフィスアワー等）】 Others (office hour, etc.)

17S06	担当者所属・ 職名・氏名 Affiliated department, Job title, Name 国際高等教育院非常勤講師 西永 美保 Institute for Liberal Arts and Sciences, Part-time Lecturer, Miho Kadonaga	ビジネス日本語 I A (吉田) Business Japanese I A (Yoshida)
【授業の概要・目的】 Outline and Purpose of the Course		
日本企業・日系企業等への就職を希望する上級日本語学習者を対象にビジネス場面での日本語運用力の育成を目的とする。 This course aims to develop Japanese language abilities applicable in business situations for advanced Japanese learners who are interested in working for Japanese companies or Japanese-affiliated companies.		
【到達目標】 Course Goals		
就職活動で必要とされる基本的なビジネススタイルの日本語を身につける。 ビジネスで使用される語彙、敬語表現を身につける。 日本企業についての知識を深める。 言葉の表現の背景にある日本文化や考え方を理解する。 <ul style="list-style-type: none"> To learn basic business styles useful in job hunting. To learn vocabulary and honorific expressions used in business. To deepen your knowledge about Japanese companies. To learn about the cultural background and the way of thinking underlying the language. 		
【授業計画と内容】 Course schedule and Contents		
第1週	情報① (留学生の日本における就職状況について)	
第2～3週	自己PR (自己紹介、学生時代に力を入れたこと、強み・弱みなど)	
第4～5週	電話のかけ方 (問い合わせ、面接の日程調整、その他)	
第6～7週	メールの書き方 (問い合わせ、面接の日程調整、その他)	
第8週	情報② (業界・企業研究)	
第9～10週	応募書類・封書の書き方	
第11週	情報③ (筆記試験、セミナー・合同企業説明会について)	
第12～13週	面接対策 (集団面接、個人面接、グループディスカッション、身だしなみ)	
第14週	情報④ (在留資格、日本の社会保険制度について)	
第15週	まとめ	
就職活動で必要とされる基本的なビジネススタイルの日本語とマナーを学ぶ。		
<ul style="list-style-type: none"> 電話のかけ方/受け方 面接対策 (集団、個人)、グループディスカッション プレゼンテーションでの話し方 メール (問い合わせ、連絡) 応募書類 (エントリーシート、履歴書、捺印状) の書き方 送付状、封筒の書き方 日本で就職する上で必要な知識を得る。 日本における就職活動ガイダンス 業界、企業研究 就労のために必要な在留資格 		
Week 1	Information① (international student employment trends in Japan)	
Week 2～3	Effective self-introductions, your strengths in college, strong and weak points	
Week 4～5	Telephone conversations (making inquiries, scheduling interviews, etc.)	
Week 6～7	Writing effective e-mails (making inquiries, scheduling interviews, etc.)	
Week 8	Information② (researching and learning about the business world and companies)	
Week 9～10	Writing application forms, addressing envelope	
Week 11	Information③ (written tests, job fairs, joint company information sessions)	
Week 12～13	Preparing for interviews (group interviews, individual interviews, group discussions,	

personal appearance)	Information④ (visas, the Japanese social security system)
Week 14	Review
Week 15	We will learn about basic styles of business Japanese and business manners, such as the following. <ul style="list-style-type: none"> Making and receiving calls Preparing for interviews (group/individual), group discussions Giving presentations Writing e-mails (for inquiries, correspondence) Application forms (entry sheets, CVs, cover letters) Cover letters, addressing envelope Preliminary knowledge on employment in Japan Guidance on job-hunting in Japan Researching and learning about the business world and companies Visas and working permits 【履修要件】 Requirements for taking courses 上級レベルまたはそれに相当する日本語能力 (日本語能力試験N1、N2相当) Advanced level Japanese ability or the equivalent (equivalent to the JLPT N1 or N2 levels)
【成績評価の方法・観点及び達成度】 Method, Point of view, and Attainment levels of Evaluation	
提出物 20%、授業への貢献度30%、参加態度 (マナー含む) 50%で評価する。 Evaluation will be based on homework 20%, contribution to the class 30%, and class participation (including manners) 50%.	
【教科書】 Textbook	
日本学生支援機構『外国人留学生のための就活ガイド』 http://www.jasso.go.jp/sp/tyugaku/study_j/job/_icsFiles/afidfile/2016/12/21/guide2018_all_1.pdf	
【参考書等】 References	
『業界地図』日本経済新聞社ISBN-10: 4532321034あるいは東洋経済新報社ISBN-10: 4492973257。 筆記試験対策などは適宜紹介する。 Advice on how to prepare for written tests will be given in class as needed.	
【授業外学習 (予習・復習) 等】 Regarding studies out of class (preparation and review)	
授業で学習した内容を就職活動の場で活用すること。 Students are expected to apply the skills and knowledge gained to their job-hunting activities.	
【その他 (オフィスアワー等)】 Others (office hour, etc.)	

17S07	授業科目名 Course Title ビジネス日本語II A (桂) Business Japanese II A(Katsura)	担当者所属・職名・氏名 Affiliated department, Job title, Name 国際高等教育院非常勤講師 門永 美保 Institute for Liberal Arts and Sciences, Part-time Lecturer, Miho Kadonaga
【授業の概要・目的】 Outline and Purpose of the Course		
日本企業・日系企業等への就職を希望する上級日本語学習者を対象にビジネス場面の日本語運用力の育成を目的とする。 This course aims to develop Japanese language abilities applicable in business situations for advanced Japanese learners who are interested in working for Japanese companies or Japanese-affiliated companies.		
【到達目標】 Course Goals		
就職活動が必要とされる基本的なビジネススタイルの日本語を身につける。 ビジネスで使用される語彙、敬語表現を身につける。 日本企業についての知識を深める。 言葉の表現の背景にある日本文化や考え方を理解する。 <ul style="list-style-type: none"> To learn basic business styles useful in job hunting. To learn vocabulary and honorific expressions used in business. To deepen your knowledge about Japanese companies. To learn about the cultural background and the way of thinking underlying the language. 		
【授業計画と内容】 Course schedule and Contents		
第1週	情報① (留学生の日本における就職状況について)	
第2～3週	自己PR (自己紹介、学生時代に力を入れたこと、強み・弱みなど)	
第4～5週	電話のかけ方 (問い合わせ、面接の日程調整、その他)	
第6～7週	メールの書き方 (問い合わせ、面接の日程調整、その他)	
第8週	情報② (業界・企業研究)	
第9～10週	応募書類・封書の書き方	
第11週	情報③ (筆記試験、セミナー・合同企業説明会について)	
第12～13週	面接対策 (集団面接、個人面接、グループディスカッション、身だしなみ)	
第14週	情報④ (在留資格、日本の社会保険制度について)	
第15週	まとめ	
就職活動が必要とされる基本的なビジネススタイルの日本語とマナーを学ぶ。		
<ul style="list-style-type: none"> 電話のかけ方/受け方 面接対策 (集団、個人)、グループディスカッション プレゼンテーションでの話し方 メール (問い合わせ、連絡) 応募書類 (エントリーシート、履歴書、添え状) の書き方 送付状、封筒の書き方 日本で就職する上で必要な知識を得る。 日本における就職活動ガイダンス 業界、企業研究 就労のために必要な在留資格 		
Week 1	Information① (International student employment trends in Japan)	
Week 2～3	Effective self-introductions, your strengths in college, strong and weak points	
Week 4～5	Telephone conversations (making inquiries, scheduling interviews, etc.)	
Week 6～7	Writing effective e-mails (making inquiries, scheduling interviews, etc.)	
Week 8	Information② (researching and learning about the business world and companies)	
Week 9～10	Writing application forms, addressing envelope	
Week 11	Information③ (written tests, job fairs, joint company information sessions)	

Week 12～13	Preparing for interviews (group interviews, individual interviews, group discussions, personal appearance)	
Week 14	Information④ (visas, the Japanese social security system)	
Week 15	Review	
We will learn about basic styles of business Japanese and business manners, such as the following.		
<ul style="list-style-type: none"> Making and receiving calls Preparing for interviews (group/individual), group discussions Giving presentations Writing e-mails (for inquiries, correspondence) Application forms (entry sheets, CVs, cover letters) Cover letters, addressing envelopes Preliminary knowledge on employment in Japan Guidance on job-hunting in Japan Researching and learning about the business world and companies Visas and working permits 		
【履修要件】 Requirements for taking courses		
上級レベルまたはそれに相当する日本語能力 (日本語能力試験N1、N2相当) Advanced level Japanese ability or-the equivalent (equivalent to the JLPT N1 or N2 levels)		
【成績評価の方法・観点及び達成度】 Method, Point of view, and Attainment levels of Evaluation		
提出物 20%、授業への貢献度30%、参加態度 (マナー含む) 50%で評価する。 Evaluation will be based on homework 20%, contribution to the class 30%, and class participation (including manners) 50%.		
【教科書】 Textbook		
日本学生支援機構『外国人留學生のための就活ガイド』 http://www.jasso.go.jp/sp/tyugaku/study_j/job/_icsFiles/afiledfile/2016/12/12/guide2018_all_1.pdf		
【参考書等】 References		
『業界地図』日本経済新聞社ISBN-10: 4532321034あるいは『東洋経済新報社ISBN-10: 4492973257。筆記試験対策などは適宜紹介する。 Advice on how to prepare for written tests will be given in class as needed.		
【授業外学習 (予習・復習) 等】 Regarding studies out of class (preparation and review)		
授業で学習した内容を就職活動の場で活用すること。 Students are expected to apply the skills and knowledge gained to their job-hunting activities.		
【その他 (オフィスアワー等)】 Others (office hour, etc.)		

【教員一覧 Index of Instructors】

なまえ 名前	Name	じゅぎょうたんとう 授業担当	Class Title
藤井 涼子	FUJII, Ryoko	中級Ⅱ 中級Ⅱ	会話 作文
福原 香織	FUKUHARA, Kaori	上級	討論技術
古川 由理子	FURUKAWA, Yuriko	初級Ⅰ 初級Ⅱ	漢字 漢字
橋本 佳美	HASHIMOTO, Yoshimi	初級Ⅰ 初級Ⅰ 中級Ⅱ	聴解 8H コース※水・金コース 8H コース
本多 朱里	HONDA, Akari	上級 上級	研究発表 講義聴解
家本 太郎	IEMOTO, Tarou	初級Ⅰ 初級Ⅰ 初級Ⅰ	8H コース※火・金コース 8H コース※水・金コース 4H コース
河合 淳子	KAWAI, Junko	中級Ⅰ 上級 上級	8H コース 論文・レポート作成 研究発表
川嶌 信恵	KAWASHIMA, Nobue	初級Ⅱ	4H コース
久保 圭	KUBO, Kei	初級Ⅰ	8H コース※水・金コース
真下 恭子	MASHITA, Kyoko	中級Ⅱ	4H コース
三原 千佳	MIHARA, Chika	中級Ⅰ 中級Ⅰ	会話 8H コース
三登 由利子	MITO, Yuriko	中級Ⅰ 中級Ⅰ	漢字 聴解
森 美抄子	MORI, Misako	中級Ⅱ	8H コース
村井 卷子	MURAI, Makiko	初級Ⅱ 上級	8H コース 作文
長山 浩章	NAGAYAMA, Hiroaki	中級Ⅱ 上級	聴解 読解
中嶌 容子	NAKASHIMA, Yoko	上級	聴解
中澤 まゆみ	NAKAZAWA, Mayumi	初級Ⅰ 初級Ⅱ 上級	8H コース※火・金コース 8H コース 作文
大上 協子	OUE, Kanako	中級Ⅰ	4H コース
パリハワダナ ルチラ	PALIHAWADANA, Ruchira	中級Ⅱ 中級Ⅱ(遠隔)	8H コース 読解・文法
澤西 稔子	SAWANISHI, Toshiko	中級Ⅰ 上級(桂)	8H コース 上級日本語講座
下橋 美和	SHIMOHASHI, Miwa	初級Ⅰ 初級Ⅰ 初級Ⅱ	会話 読解・作文 読解・作文
白鳥 文子	SHIRATORI, Fumiko	中級Ⅰ 中級Ⅰ	読解 作文
高橋 旬子	TAKAHASHI, Junko	初級Ⅰ	8H コース※火・金コース
浦木 貴和	URAKI, Norikazu	初級Ⅱ 初級Ⅱ 中級Ⅱ	会話 聴解 読解
湯川 志貴子	YUKAWA, Shikiko	初級Ⅱ 上級	8H コース 会話

日本語クラスに関する質問は、吉田南キャンパス「吉田国際交流会館」地下1Fで受け付けています。また、2016年秋学期までの日本語クラス修了証明書も吉田国際交流会館地下事務室で受け付けます。

If you have questions about the Japanese language classes, please visit the office **in the basement of the 'Yoshida International House' located in the Yoshida-South Campus**. Students who took Japanese language classes in and before Autumn Semester 2016 can apply for the Japanese Language Certificate at this office as well.

Yoshida International House Basement Floor

ほんぶこうない こうぎしつはいちず
本部構内 講義室配置図

Map of Lecture Rooms in the Main Campus

Ⓐ

かい
【1階 1st Floor】

- ・ こうぎしつ KUINEP講義室 KUINEP Lecture Hall
- ・ こくさいこうりゅうたもくてき 国際交流多目的ホール Multipurpose Hall

Ⓑ

こくさいこうりゅう
【国際交流セミナーハウス】

- ・ しつ セミナー室 1 Seminar Room 1
- ・ しつ セミナー室 2 Seminar Room 2

くわ きょうしつはいちず つぎ
詳しい教室配置図は次のページにあります。

See the next page for detailed maps of lecture rooms.

ほんぶこうないこうぎしつ しょうさいちず
本部構内講義室 詳細地図

Detailed Map of the Lecture Rooms in the Main Campus

よしだみなみこうないち ず
吉田南構内地図 Yoshida-South Campus

よしだみなみ ごうかんちか
② 吉田南1号館地下

Room No.04, Yoshida-South Campus
Bldg. No. 1, basement floor

きょう えんしゅうしつ
1 共 0 4 演習室

よしだみなみそうごうかん かい
③ 吉田南総合館3階

Room D, Yoshida-South Campus
Academic Center Bldg. North Wing, 3rd floor

きょうきた えんしゅうしつ
共北3D演習室

②

③

Yoshida-South
Campus
Academic Center
Build.

図書館
Library

①

- ① 吉田南キャンパス(国)南講義室1～6(吉田国際交流会館1階～地下1階)(p.81を参照)
Yoshida-South Campus Lecture Rooms I-S 1-6
(Yoshida International House 1st Floor and Basement Floor) (See p.81)
- ② 1共04演習室 (吉田南1号館地下)
(Room No. 04, Yoshida-South Campus Bldg. No. 1, basement floor)
- ③ 共北3D演習室 (吉田南総合館北棟3階)
(Room 3D, Yoshida-South Campus Academic Center Bldg. North Wing, 3rd floor)

吉田国際交流会館 1階～地下1階 Yoshida International House 1st Floor and Basement Floor
 吉田南キャンパス(国)南講義室 1～6 Yoshida-South Campus Lecture Rooms I-S 1-6

吉田国際交流会館 1階 Yoshida International House 1st Floor

吉田国際交流会館 地下1階 Yoshida International House Basement Floor

