

Course Title	Fundamental Japanese I 5 (Comprehensive Japanese N5 level a,b,c)			Course Number	V6101~03 V6201~03	Credit	1 each
Instructor	INOUE Shoko Yi jungmi WATANABE Chikako	1st. & 2nd. Semester	Monday Thursday Friday	Period 4 Period 4 Period 4	Minami-Osawa C.		
Key words	★ Comprehensive Japanese ◎ ○						
Class direction/theme	Starting from the fundamental level, the objective of this course is to get students to learn J minimum required Japanese for living in Japan						
Knowledge/skills gained, class objectives and goals	Students will be able to: 1. learn hiragana katakana and N5 Level words 2. understand and speak simple Japanese used in everyday situations 3. deepen the understanding of Japan by learning the linguistic background						
Class plan, contents	<p>Week1 Lesson 1:New friends. (Students will be able to introduce themselves in Japanese.)</p> <p>Week2 Lesson 2:Shopping. (Be able to do small shopping.)</p> <p>Week3 Lesson3:Arranging a date. (Be able to talk roughly about a day's schedule.)</p> <p>Week4 Lesson4: First dating. (Be able to tell the locations of things.)</p> <p>Week5 Lesson5: A trip to Okinawa. (Be able to talk about the impression you have)</p> <p>Week6 Lesson 6: A day of Robert. (Be able to talk about the schedules and activities.)</p> <p>Week7 Mid-term exam.</p> <p>Week8 Lesson7: Photos of my family. (Be able to talk about family.)</p> <p>Week9 Lesson8:Barbeque. (Be able to hold a casual conversation with friends.)</p> <p>Week10 Lesson9: Kabuki Drama. (Be able to talk casually about the past incidents.)</p> <p>Week11 Lesson10: Schedule for winter holidays. (Be able to explain an upcoming schedule.)</p> <p>Week12 Lesson11: After winter holidays. (Be able to express hopes and wishes.)</p> <p>Week13 Lesson12: Illness. (Asking for advice, or listening to advice.)</p> <p>Week14 Lesson12: A week saved for review and other purposes</p> <p>Week15 Final exam.</p> <p>Detailed schedule will be given at the beginning of the course. In some cases, the detailed schedule may change. The content of each class will be subject to change depending on the level of the student and the progress of the learning task. This course will be taught in Japanese and on the online platform of Zoom.</p>						
Teaching methods	Lessons are instructed according to the textbook. Students will learn basic grammar in conversation. Students are expected to learn hiragana and katakana by the time of taking Lesson 3.						
Homework/assignments	Students must prepare for the sections of a lesson assigned by the instructor before the class and review the lesson after the class. Students must learn new words of each lesson.						
Textbooks/materials referenced	"Genki I (third edition)" Japan times Please get the textbook by yourself. ISBN- 978-4-7890-1730-5						
Grading Standards	A grade consists of mid-term & final exams (50%), vocabulary quizzes (12%),hiragana test (1.5%), katakana test (1.5%), attitude (35%). Four absences disqualifies the student from taking the final exam, accordingly no credit is awarded						
Consultation method (office hours)	Email: ricebird0712 ● tmu.ac.jp (Watanabe) inoue_shoko ● tmu.ac.jp (INOUE) lamiyaina ● gmail.com(YI) (Please convert ● to @ when sending mail.)						
Special notes (Relationships with other	▪ This course is designed as a series of Monday Period 4, Thursday Period 4 and Friday Period 4 class, therefore students must take all three classes.						

courses)

- Being more than 30 minutes late for classes counted as one absence from class.

Course Title	Fundamental Japanese I5 (Kanji and Reading)			Course Number	V6204	Credit	1
Instructor	INOUE Shoko	2nd. Semester	Monday	5 th Period	Minami-Osawa Campus		
Key words / Level	★Kanji (Chinese Characters)・Vocabulary ◎Expression ○Comprehension / N5						
Class direction/theme	<ul style="list-style-type: none"> • This course is recommended for the students with no kanji learning experiences but an ability to read and write Hiragana. • Students will read the materials related to the main text book of Fundamental Japanese (GENKI, I) and make short sentences with the vocabulary and kanji learned during the class. • Students will learn approximately 100 kanji over the course at a pace of one chapter (about 15 kanji) per class. • Students will learn calligraphy. 						
Knowledge/skills gained, class objectives and goals	<p>By the end of this course, the students will gain the following abilities:</p> <ol style="list-style-type: none"> 1. The ability to read and understand sentences with the vocabulary and kanji learned in the main textbook (GENKI, I). 2. The ability to write short sentences with the vocabulary and kanji learned in the main textbook (GENKI, I). 3. The ability to read aloud with vocabulary treated in class and correct pronunciation. 						
Class plan, contents	<p>(1) . Orientation , Lesson 1 kanji practice (2) . Lesson 2 review quiz / kanji practice (3) . Lesson 3 review quiz / kanji practice (4) . Lesson 4 review quiz / reading & writing practice / kanji practice (5) . Lesson 5 review quiz / reading & writing practice / kanji practice (6) . Lesson 6 review quiz / reading & writing practice / kanji practice (7) . Lesson 7 review quiz / reading & writing practice / kanji practice (8) . Lesson 8 review quiz / reading & writing practice / kanji practice (9) . Lesson 9 review quiz / reading & writing practice / kanji practice (10) . Lesson 10 review quiz / reading & writing practice / kanji practice (11) . Lesson 11 review quiz / reading & writing practice / kanji practice (12) . Lesson 12 review quiz / reading & writing practice / kanji practice (13) . Summary</p>						
Teaching methods	Students will learn the basic kanji. Students will write and present essays using the kanji learned in class.						
Homework/assignments	<ul style="list-style-type: none"> • Students are expected to review the lesson after the class, and memorize new words of each lesson. • “Genki, I (third edition)” Japan times Please get the textbook by yourself. ISBN- 978-4-7890-1730-5 						
Textbooks/materials referenced	<ul style="list-style-type: none"> • GENKI Kanji Card (app) iOS version
 /Android version
 <p>References: Reference will be distributed in class.</p>						
Grading Standards	Practices Writing & Reading : 40% Assignments : 30% and the qualities of the students' performance in the class: 30%						
Consultation method (office hours)	<p>Contact address: inoue_shoko●tmu.ac.jp (Please convert ● to @ when sending mail.)</p> <p><u>Related courses : Fundamental Japanese I5 (Comprehensive Japanese a, b, c)</u></p>						
Special notes (Relationships with other courses)	<ul style="list-style-type: none"> * The content of each class will be subject to change depending on the level of the student and the progress of the learning task. • Four absences disqualify the student from obtaining the credit. • If you are late for more than 30 minutes and leave this class for more than 30 minutes, you will be deemed absent. <p>(This class sometimes changes task contents depending on student level.)</p>						

Course Title	Fundamental Japanese I5 (Survival Japanese)			Course Number	V6105 V6205	Credit	1
Instructor	NABESHIMA Yuki NAGAMATSUYA Yuki	2nd.Semester	Wednesday	Period 1	(Minami-Osawa Campus)		
Key words / Level	★Survival / N5						
Class direction/theme	This course is designed to give an opportunity learning useful Japanese for the students who usually spend daily life in English or mother language. It aims to develop survival-level of speaking through learning basic Japanese words and expressions used in daily life.						
Knowledge/skills gained, class objectives and goals	<ul style="list-style-type: none"> - To be able to use Japanese on campus and in daily life using the basic structure, grammar, and vocabulary of the Japanese language. - To be able to speak greetings, self-introduction, tell time and place. - To be able to express your opinions and impressions using simple Japanese. 						
Class plan, contents	<p>Week 1 Guidance ・ Hiragana ・ Introducing yourself</p> <p>Week 2 Unit 1: Introducing yourself (phrase 3)</p> <p>Week 3 Unit 2: Asking for directions</p> <p>Week 4 Unit 3: Shopping</p> <p>Week 5 Unit 4: Convenience stores and restaurants</p> <p>Week 6 Unit 5: Asking permission</p> <p>Week 7 Examination, Feedback</p> <p>Week 8 Unit 6: Making requests</p> <p>Week 9 Unit 7: Transportation</p> <p>Week 10 Unit 8: Talking about plans and activities</p> <p>Week 11 Unit 9: Talking about impressions</p> <p>Week 12 Unit10: Eating</p> <p>Week 13 Unit11: Socializing 1</p> <p>Week 14 Unit 12: Socializing 2</p> <p>Week 15 Final Examination, Feedback</p>						
Teaching methods	<ul style="list-style-type: none"> - Many of role plays or oral activities will be taken after learning new forms or sentences so that students are expected positive attitude in the class. - This course will be conducted online. Please be sure to register this course on kibaco and receive the zoom URL, ID and password. 						
Homework/assignments	<ul style="list-style-type: none"> - Students are expected to prepare for next class by checking the meaning of the new words. - Every end of the class, the lecture will give the instruction about assignments. 						
Textbooks/materials referenced	緒方 由希子・角谷 佳奈・左 弥寿子・渡部 由紀子 "NIHONGO FUN & EASY Survival Japanese Conversation for Beginners" ASK, ISBN-13: 978-4872177213, ¥1900+tax ※Please purchase the textbook.						
Grading Standards	Participation in class (includes assignments) : 40 % , Examination : 30 % , Final Examination : 30%						
Consultation method (office hours)	Questions can be asked at any time by Email. Contact information (Oct.1 - Nov.31): yuuki@tmu.ac.jp (Nabeshima) (Dec.1- Feb.3): Announced on kibaco (Nagamatsuya)						
Special notes (Relationships with other courses)	<ul style="list-style-type: none"> - The credits can't be taken if students are absent the class more than 4 times. - 20 minutes late will be considered as an absent. - This course does not have follow-up final examination. - If no one comes to the class after 30 minutes, the zoom room will be closed on the day. 						

Course Title	Fundamental Japanese I 5 (Easy Japanese 1a & 1b)			Course Number	V6106,V6107 V6206,V6207	Credit	1 each
Instructor	YAMADA Mayumi	1st. & 2nd. Semester	Thursday	Period 1 Period 2	Arakawa Campus		
Key words	★ Comprehensive Japanese / N5						
Class direction/theme	<p>This course is for students who have never learned Japanese before, or have learned only a little.</p> <p>This course is held online via the zoom online meeting system.</p> <p>Students will acquire beginning skills in listening, speaking, reading, and writing in Japanese Language.</p>						
Knowledge/skills gained, class objectives and goals	<p>The goal of this course is to acquire communication skills needed in daily life.</p> <p>Students will become able to read and write hiragana and katakana.</p>						
Class plan, contents	<p>Week 1 Orientation, Unit 1 Self Introductions</p> <p>Week 2 Unit 2 Please give me this. Hiragana (1)</p> <p>Week 3 Unit 2 Please give me this. Hiragana (2)</p> <p>Week 4 Unit 3 Where is the shoe sales floor? Hiragana (3)</p> <p>Week 5 Unit 3 Where is the shoe sales floor? Hiragana (4)</p> <p>Week 6 Unit 4 What time do you get up in the morning? Hiragana (5)</p> <p>Week 7 Unit 4 What time do you get up in the morning? Katakana (1)</p> <p>Week 8 Review Unit 1~Unit 4 Katakana (2)</p> <p>Week 9 Unit 5 I will go to Asakusa on Saturday. Katakana (3)</p> <p>Week 10 Unit 6 What do you do on your days off? Katakana (4)</p> <p>Week 11 Unit 7 Do you write letters to your family? Katakana (5)</p> <p>Week 12 Unit 8 It was very good.</p> <p>Week 13 Unit 9 I like curry.</p> <p>Week 14 Unit 10 There is a famous temple here.</p> <p>Week 15 Review Unit 5~Unit 10</p>						
Teaching methods	<p>How to join class in zoom? – Click the join link in your email invitation.</p> <p>Lessons are instructed according to the textbook (YASASHII NIHONGO 1).</p> <p>Students will learn the basic grammar patterns and functions in conversation.</p> <p>Students will learn hiragana and katakana.</p>						
Homework/assignments	<p>Students are expected to read grammar section before the class and review the lesson after the class. Students are expected to learn new words of each lesson.</p>						
Textbooks/materials referenced	<p>‘YASASHII NIHONGO 1’ 『やさしい にほんご しょきゅう 1』 (Simple and Easy Japanese Elementary level1) ISBN 978-4-86392-426-0 (¥1,600+tax)</p>						
Grading Standards	<p>A grade consists of quizzes (50%), class participation (50%).</p> <p>Being absent from class 4 times and more will result in no credit awarded.</p> <p>Being more than 30 minutes late or leave for class is counted as one absence from class.</p>						
Consultation method (office hours)	<p>Please send questions to the following e-mail address. Do not hesitate to contact me.</p> <p>Email: mayumiyj@tmu.ac.jp</p>						
Special notes (Relationships with other courses)	<p>When you are absent from a class, inform the instructor by all means.</p>						

Course Title	Fundamental Japanese I5+ (Easy Japanese 2a & 2b)			Course Number	V6108,V6109 V6208,V6209	Credit	1 each
Instructor	Wu Chiayin	1st. & 2nd. Semester	Thursday	Period 3 Period 4	Arakawa C.		
Key words / Level	★Comprehensive Japanese / N5+						
Class direction/theme	<ul style="list-style-type: none"> This course is designed for students having finished the course N5-Low. Students will learn daily conversation and basic grammar. Through a variety of topics and activities, students will develop language skills (i.e., listening and speaking). 						
Knowledge/skills gained, class objectives and goals	<p>Students will be able to:</p> <ul style="list-style-type: none"> Understand common Japanese expressions and daily use sentences. Improve speaking ability gradually. Read simple Kanji. 						
Class plan, contents	<p>Session 1 Review: Verb(dictionary-form, te-form), Unit 5-7.</p> <p>Session 2 Unit 1. I am shopping at the supermarket right now.</p> <p>Session 3 Unit 1. I am shopping at the supermarket right now.</p> <p>Session 4 Unit 2. Place the paper here, then please press the button.</p> <p>Session 5 Unit 2. Place the paper here, then please press the button.</p> <p>Session 6 Unit 3. I know this one too.</p> <p>Session 7 Unit 3. I know this one too.</p> <p>Session 8 Unit 4. Because there is a festival today.</p> <p>Session 9 Unit 4. Because there is a festival today</p> <p>Session 10 Unit 8. I called, but no one answered.</p> <p>Session 11 Unit 8. I called, but no one answered.</p> <p>Session 12 Unit 9. I got it from a friend.</p> <p>Session 13 Unit 9. I got it from a friend.</p> <p>Session 14 Unit 10 May I have one more of these maps?</p> <p>Session 15 Unit 11 You can see Mount Fuji form inside the Sinkansen.</p>						
Teaching methods	<ul style="list-style-type: none"> All classes are conducted online (ZOOM). Includes conversation practice, grammar lecture, drill and activities. Depending on the actual situation, the content and method of the lesson may be adjusted. 						
Homework/assignments	Homework assignments are based on the material covered in class.						
Textbooks/materials referenced	テキスト『やさしい日本語 ^{しよきゆう} 初級 ^{せいい} 2』、Jリサーチ出版編、Jリサーチ出版、¥1,600+税、ISBN 978-4-88392-443-7						
Grading Standards	<ul style="list-style-type: none"> Class attendance and attitude 60% Homework assignments 10% Term-end examination 30% 						
Consultation method (office hours)	Email: wootmu@gmail.com						
Special notes (Relationships with other courses)	Prepare and be sure to be able to read <i>hiragana</i> and <i>katakana</i> before each class.						

Course Title	Fundamental Japanese I4 (Comprehensive Japanese a, b, c)			Course Number	V6110~12 V6210~12	Credit	1 each
Instructor	INOUE Shoko / FUSE Yuko	1st. & 2nd. Semester	Tuesday Wednesday Friday	Period 4 Period 4 Period 4	Minami-Osawa Campus		
Key words / Level	Comprehensive / N4						
Class direction/theme	<ul style="list-style-type: none"> • While focusing on speaking and listening, this course will get students to learn the basics of Japanese writing and reading. • With an emphasis of developing language ability enough to advance to intermediate level courses, this course will allow students to build up the ability to learn by themselves. 						
Knowledge/skills gained, class objectives and goals	<p>Students will learn:</p> <ol style="list-style-type: none"> 1) basic grammar points with the aim of advancing to intermediate level courses; 2) language ability needed for student life; and, 3) speaking styles appropriate for situations. 						
Class plan, contents	<p>Weeks 1-4 Orientation, Self-introduction. Lesson 13: Looking for a Part-time-job (using the telephone; making appointments to meet; giving reasons; saying what you can do or cannot do; talking about part-time jobs) Lesson 14: Valentine's Day (seeking advice about presents; talking about giving/receiving things; speculating; talking about special days)</p> <p>Weeks 4-8 Lesson 15: A Trip to Nagano (inviting friends to do something with you; making plans; explaining about people or things in detail) Lesson 16: Lost and Found (making requests; apologizing; talking about hopes and wishes; explaining about something you have lost) Lesson 17: Grumble and Gossip (grumbling; gossiping; conveying hearsay; speculating; likening people or things to someone/something else)</p> <p>Weeks 8-11 Lesson 18: John's Part-time Job (expressing regret; giving advice; describing the condition of things; talking about failures) Lesson 19: Meeting the Boss (speaking politely; understanding conversation in polite situations; expressing gratitude; expressing satisfaction)</p> <p>Weeks 12-15 Lesson 20: Mary's Shopping (speaking modestly; making requests and proposals modestly; returning/exchanging merchandise; asking for/giving directions) Lesson 21: Burglar (talking about bad experiences or events; describing things and situations; telling somebody what you wish them to do) Lesson 22: Education in Japan (talking about your childhood; expressing your opinions on education; asking for and giving advice; giving orders; complaining) Lesson 23: Good-bye (talking about unpleasant experiences; explaining about something you have decided to do; talking about memories; saying goodbye; asking and explaining how to do things the right way)</p> <p>Summary & Final Task</p> <p>More detailed schedule will be given at the beginning of the course. * This course will be taught in Japanese and on the online platform of Zoom.</p>						

Teaching methods	<ul style="list-style-type: none"> • The instructor will teach using the textbook. Students will learn basic grammar used in the conversation. • Students are expected to give opinions and comments in class actively. • All teachers give lectures in Japanese.
Homework/assignments	Students are expected to read grammar section before the class, review the lesson after the class, and memorize new words of each lesson.
Textbooks/materials referenced	<p><i>GENKI</i>, vol. II, Japan Times (¥3,780)</p> <p>※Purchase the textbook before the first session.</p>
Grading Standards	Grading will be decided based on quizzes for each lesson module (35%), activity achievement (35%), and the qualities of the students' performance in the class (30%).
Consultation method (office hours)	<p>Please send questions to the following addresses. (Please convert ● to @ when sending mail.)</p> <p>Email: yatsushiyuko●gmail.com (Fuse) inoue_shoko●tmu.ac.jp (Inoue)</p>
Special notes (Relationships with other courses)	<ul style="list-style-type: none"> • This course is designed as a series of Tuesday Period 4, Wednesday Period 4 and Friday Period 4 classes, therefore students are strongly recommended to take all three classes. • Four absences disqualify the student from obtaining the credit. • If you are late for more than 30 minutes and leave this class for more than 30 minutes, you will be deemed absent. • When you are absent from a class, inform the instructor by all means. <p>(This class sometimes changes task contents depending on student level.)</p>

Course Title	Fundamental Japanese I 4 (Kanji and Reading)			Course Number	V6113,V6213	Credit	1
Instructor	YAMADA Mayumi	1st. & 2nd. Semester	Wednesday	Period 3	Minami-Osawa campus		
Key words	★ Vocabulary/Kanji ◎ Understanding / N4						
Class direction/theme	<ul style="list-style-type: none"> • This course is held online via the zoom online meeting system. • Students will learn upper elementary level Japanese reading and writing. • Students will learn approximately 150 kanji over the course. 						
Knowledge/skills gained, class objectives and goals	<ul style="list-style-type: none"> • This course aims to foster comprehension and writing ability through the study of Japanese characters and through practice in both reading and writing. • The goal is to be able to read and write 150 basic kanji. (N5 and N4) 						
Class plan, contents	<p>Week 1 Orientation and Lesson 13 Interesting Experiences in Japan (1)</p> <p>Week 2 Lesson 13 Interesting Experiences in Japan (2)</p> <p>Week 3 Lesson 14 Personal Advice Column</p> <p>Week 4 Lesson 15 My Favorite Place</p> <p>Week 5 Lesson 16 The Manga <i>Doraemon</i></p> <p>Week 6 Lesson 17 Yoko Ono</p> <p>Week 7 Lesson 18 College Life</p> <p>Week 8 How to Write New Year's Cards</p> <p>Week 9 Lesson 19 Letters and E-mails</p> <p>Week 10 Lesson 19 Letters and E-mails</p> <p>Week 11 Lesson 20 A Cat's Plate</p> <p>Week 12 Lesson 21 Unlucky Ages</p> <p>Week 13 Lesson 22 Tomomi's Diary</p> <p>Week 14 Lesson 23 What Does This Face Mean?</p> <p>Week 15 Review</p>						
Teaching methods	<ul style="list-style-type: none"> • How to join class in zoom? – Click the join link in your email invitation. • The textbook contains readings for comprehension, questions about the content of the readings, and writing practice. • Students will learn the basic kanji. • Students will write and present essays using the kanji learned in class. • Students will learn how to write Japanese New Year's Cards. 						
Homework/assignments	Students are expected to study new words of each lesson.						
Textbooks/materials referenced	<i>GENKI</i> , vol. II, Japan Times, p.276-349.						
Grading Standards	<ul style="list-style-type: none"> • A grade consists of writing & reading practice (40%), essays (30%) and class participation (30%). • Four absences from class disqualifies the student from being awarded the credit. • Being more than 30minutes late or leaving more than 30 minutes earlier is counted as one absence from class. 						
Consultation method (office hours)	Please send questions to the following e-mail address. Email: mayumiyj@tmu.ac.jp						
Special notes (Relationships with other courses)	When you are absent from a class, inform the instructor by all means. Related courses : Fundamental Japanese I4 (Comprehensive Japanese a, b and c)						

Course Title	Fundamental Japanese I4 (News in Easy Japanese)			Course Number		Credit	1
Instructor	YI Jungmi	1st. & 2nd. Semester	Thursday	Period 3	Manami-Osawa C. (Online)		
Key words / Level	★Comprehension ◎Interactive ○Expression / N4						
Class direction/theme	Website “NHK News Web Easy” provides news in easy-to understand Japanese for children and for Non-native speakers. Students will learn Japanese words, phrases and expressions by viewing “NHK News Web Easy” and read the script of it. Students will participate in group discussion and written expression using the news content which they listened to. Students make "News of my study abroad life in japan" at the end of the term and give a presentation it in front of the class.						
Knowledge/skills gained, class objectives and goals	This course helps beginner students to develop their abilities in listening and reading. It also helps students think in Japanese and develop their ability in expression.						
Class plan, contents	<p>Session 1 Course Schedule and Introduction of “NHK News Web Easy”</p> <p>Session 2 This week’s news (1) & discussion</p> <p>Session 3 This week’s news (2) & discussion</p> <p>Session 4 This week’s news (3) & discussion</p> <p>Session 5 This week’s news (4) & discussion</p> <p>Session 6 This week’s news (5) & discussion</p> <p>Session 7 This week’s news (6) & discussion</p> <p>Session 8 This week’s news (7) & discussion</p> <p>Session 9 This week’s news (8) & discussion</p> <p>Session 10 This week’s news (9) & discussion</p> <p>Session 11 This week’s news (10) & discussion</p> <p>Session 12 This week’s news (11) & discussion</p> <p>Session 13 Essay writing – “News of my study abroad life in Japan”</p> <p>Session 14 Preparation for presentation – “News of my study abroad life in Japan”</p> <p>Session 15 Oral presentation – “News of my study abroad life in Japan” and reflection</p> <p>※Depending on the number of students, the announcement date may be divided into two weeks.</p>						
Teaching methods	<p><Online classes(with zoom)></p> <p>1. Introduction: Students talk about news topics together or in groups(online).</p> <p>2. Read the news: Students read the news on their own(offline).</p> <p>3. Check the content of the news read by the whole class(online).</p> <p>4. Let's talk about the news: Discuss the news in groups or whole class(online).</p> <p>At the end of the course, students will be assigned to write an essay about “News of my study abroad life in japan” and make an oral presentation of it.</p>						
Homework/assignments	<ul style="list-style-type: none"> • There is a homework to write your own opinion about the news you read in class (it will take about 1 hour) • Please prepare about news of lesson of the next week. • At the end of the course , Students will write an essay. (500-600 letters) 						
Textbooks/materials referenced	<p>No textbooks used</p> <p>Website : 'news web easy' http://www3.nhk.or.jp/news/easy/</p>						
Grading Standards	<p>No exams given. Active class participation (35%), homework (25%), writing (20%) and oral presentation (20%). Students will not receive credit if they are absent 4and more times.</p> <p>Being more than 30 minutes late for class is counted as one absence from class.</p>						

Consultation method (office hours)	【For questions】 Please email at the following address any time you have a question. Email : lamiyaina@gmail.com
Special notes (Relationships with other courses)	The schedule may change slightly depending on the number of students. When you are absent from a class, inform the instructor.

Course Title	Fundamental Japanese I 4 (Basic Japanese Grammar – Summary of Grammatical Points (N4))			Course Number	V6115 V6215	Credit	1
Instructor	YAMAGATA Junko	1st. & 2nd. Semester	Tuesday	Period 5	Minami-Osawa C.		
Key words	★ Grammar ◎ Vocabulary & Chinese characters (<i>kanji</i>)						
Class direction/theme	The course teaches students most important grammatical points so that students will learn precisely basic Japanese grammar.						
Knowledge/skills gained, class objectives and goals	<ul style="list-style-type: none"> • Students will be able to increase expressions which can be used in everyday life. • Students will learn how to express in Japanese what they want to convey to others. 						
Class plan, contents	<p>Session 1 Orientation, self-introduction (using noun-sentences: <i>nani-naniga suki-desu/ -taidesu</i>)</p> <p>Session 2 Verb-sentences (1)</p> <p>Session 3 Verb-sentences (2)</p> <p>Session 4 Verb-sentences (3)</p> <p>Session 5 Adjective-sentences</p> <p>Session 6 State-of-being sentences & particles</p> <p>Session 7 Comparative expressions & sentences</p> <p>Session 8 Plain form</p> <p>Session 9 Proposing / suggesting expressions (<i>nani-nanishimasho, nani-naniga</i>)</p> <p>Session 10 Potential expressions</p> <p>Session 11 Causative sentences</p> <p>Session 12 Giving & receiving expressions</p> <p>Session 13 Passive & causative, Causative Passive</p> <p>Session 14 Summary & review of the lessons</p> <p>Session 15 Final assignment & answers with explanation</p>						
Teaching methods	Students will practice speaking and writing using the points of lessons learned after the instructor have explained the meanings and usage regarding the points.						
Homework/assignments	<p>Students must prepare for the sections of a lesson assigned by the instructor before the class and review the lesson after the class.</p> <p>The instructor will see if students have understood the points of lessons by giving an assignment, so they are expected to review the lessons they studied using the printed materials given in class.</p>						
Textbooks/materials referenced	<p>Students do not need to buy a textbook; printed materials will be given in class.</p> <p><small>たんきしゅうちゅうしょきゅうにほんごぶんぼうそう</small> References: 『短期集中初級日本語文法総まとめポイント20』友松悦子・和栗雅子 (著)、スリーエーネットワーク、and others</p>						
Grading Standards	<p>Class assignments (40%), final assignment (30%), class attitude (30%).</p> <p>Four absences from class disqualifies students being awarded the credit.</p>						
Consultation method (office hours)	<p>The instructor receives and answer questions via Email any time.</p> <p>Email : ugn07371@nifty.com</p>						
Special notes (Relationships with other courses)							

Course Title	Fundamental Japanese I 4 (Easy Japanese 3 a,b)			Course Number		Credit	-
Instructor	WATANABE Chikako	1st. & 2nd. Semester	Thursday Thursday	Period 1 Period 2	Arakawa C.		
Key words	★ Comprehensive Japanese ◎ ○						
Class direction/theme	<p>The course is designed for students having finished N5-level.</p> <ul style="list-style-type: none"> • The course is designed to develop Japanese comprehensively, which research and graduate students need for their study and life. • Students will be instructed to listen to and talk about various topics. • Students will be instructed to make speeches. • Japanese culture is introduced 						
Knowledge/skills gained, class objectives and goals	<p>Students will be able to:</p> <ul style="list-style-type: none"> • communicate in Japanese in their daily life • make a little lengthy speech. • develop communication ability • deepen the understanding of Japan 						
Class plan, contents	<p>Week1 Guidance, Level check Week2 Unit1: Potential form Week3 Unit2: Plain form Week4 Unit3: Describing two parallel actions / Giving more than two reasons Week5 Unit4: Giving reasons / Describing a change Week6 Unit5: Giving reasons / Verbs of perception Week7 Unit6: Order / Prohibition, etc. Week8 Unit7: Colloquial Statement Week9 Unit8: Advice, etc. Week10 Unit9: Condition form Week11 Unit10: Judgment Week12 Unit11: Quotation, etc. Week13 Unit12: Honorific forms Week14 Unit:13 Giving and receiving Week15 Final Exam.</p> <p>This course uses Zoom. Detailed schedule will be given at the beginning of the course. In some cases, the detailed schedule may change.</p>						
Teaching methods	In class, students listen and talk to each other in pairs/groups, and work together to find out themselves answers to their questions						
Homework/assignments	<p>Students must prepare for the sections of a lesson assigned by the instructor before the class and review the lesson after the class.</p> <p>Students must learn new words of each lesson.</p>						
Textbooks/materials referenced	『やさしい日本語 初級 3』(YASASHII NIHONGO shokyu 3) Jリサーチ出版編集部 (J research shuppan henshuubu) ISBN: 9784863924543 Please get the textbook by yourself.						
Grading Standards	Comprehensive grading consists of attitude (50%), final exam. (20%), and assignments (30%).						
Consultation method (office hours)	Send your questions at the following address. ricebird0712@tmu.ac.jp						
Special notes (Relationships with other courses)	This course is designed as a series of Thursday Period 1, Thursday Period 2 class, therefore students must take both two classes.						

科目名	基礎日本語Ⅱ3 (総合日本語 a, b)	授業番号	V6118, V6119 V6218, V6219	単位数	各1
担当教員	井上 正子・長松谷 有紀	前期・後期	火曜日 木曜日	3時限 4時限	みなみおおさわ 南大沢キャンパス
キーワード/レベル	★総合 / N3				
授業方針・テーマ	<ul style="list-style-type: none"> ・初級で勉強したことばや文法を使って、初中級レベルの文章を読む。 ・話し合いや発表を通して、説明したり意見を言ったりする練習をする。 				
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・初中級レベルの文法や語彙を学習し、文章を正しく読むことができるようになる。 ・勉強したことばを使って自分の考えについて話したり、発表したりすることができる。 ・説明文や意見文を自分のことばで話したり書いたりする力を伸ばす。 				
授業計画・内容 授業方法	<p>第1週 オリエンテーション (シラバスや授業の進め方の確認など)、第1課 意見・理由</p> <p>第2週 第2課 例・要点 (内容整理)・例示</p> <p>第3週 第3課 契機・方法を考える</p> <p>第4週 第4課 経験・ディスコース</p> <p>第5週 第5課 筆者の意見・調査・報告</p> <p>第6週 第6課 特徴・希望</p> <p>第7週 第7課 原因・(観点)理解</p> <p>第8週 第8課 筆者の意見・事実と意見</p> <p>第9週 第9課 社会現象</p> <p>第10週 第10課 筆者の意見と理由・感想</p> <p>第11週 第11課 手段・手順・特徴</p> <p>第12週 第12課 印象・内容整理と理解・経験・箇条書き</p> <p>第13週 第13課 調査・要点 (内容整理)</p> <p>第14週 課題</p> <p>第15週 課題</p> <p>【方法】</p> <ul style="list-style-type: none"> ・初級で学習したことば、文法を使って文章を読む。新しいことば、文法を学習する。 ・文章を読んで課題について書いて話す。 ・日本語の発音を学習し練習する。(音読練習) ・今学期は、zoomを利用した遠隔授業とする。課題等は[kibaco]から配信するため、必ず [kibaco]に登録すること。 				
授業外学習	<ul style="list-style-type: none"> ・授業を受ける前に、本文の漢字やことばの読み方、意味は調べておくこと。 ・音読の練習、宿題を必ずすること。 				
テキスト・参考書等	『話す・書くにつながる!日本語読解初中級』小野恵久子 / 遠藤千鶴 / 大久保伸枝 著 ISBNコード: 9784757430853 ¥2,200- *受講前に必ずテキストを買うこと。				
成績評価方法	<p>課題達成度 (含む課題理解度) 50%、科目の内容の理解度 (含む予習) 30%、参加度 20%の評価</p> <ul style="list-style-type: none"> ・授業を4回休むと単位をとることができません。 ・30分以上の遅刻や早退は3回で1回欠席とします。気をつけてください。 ・授業を休む場合は、授業の前に教員に連絡すること。 				
質問受付方法 (オフィスアワー)	メールで送ってください。質問はメールで送ってください。●をアットマークに変えて送信してください。 井上正子 inoue_shoko●tmu.ac.jp 長松谷有紀 nagamatic.cm●gmail.com				
特記事項 (他の授業科目との関連性)	※火曜3限の基礎日本語Ⅱ3 (総合日本語 a) と木曜4限の基礎日本語Ⅱ3 (総合日本語 b) の2つの授業を通じたコースであるため、両方の授業に出席すること。				

	<p>今学期は、zoom を利用した遠隔授業とする。課題等は[kibaco]から配信するため、必ず [kibaco]に登録すること。</p>
--	--

科目名	基礎日本語Ⅱ3 (初 中級 文章読解)	授業番号		単位数	1
担当教員	渡邊 千佳子	前期・後期	月曜日	4時限	みなみおおさわ 南大沢キャンパス
キーワード	★ 理解 ◎ 考える ○				
授業方針・テーマ	有名な日本人30人の物語からその人物の生き方や考え方、日本文化や社会を学ぶ。学んだことから自分の考えを表現することが目標です。				
習得できる知識・能力、授業の目的・到達目標	① N3レベルの単語、文法、読解力 ② 日本の歴史や文化の知識				
授業計画・内容 授業方法	<p>【授業計画・内容】</p> <p>第1週 広岡浅子「新しい時代の女性」/ 松下幸之助「理想の経営者」</p> <p>第2週 伊藤 若冲「好きなことを仕事に」/ 藤田嗣治「フランス人になった日本人」</p> <p>第3週 武満 徹「伝統的な楽器・新しい音楽」/ 安藤忠雄「独学の建築家」</p> <p>第4週 与謝野晶子「女性の気持ちを歌う」/ 宮沢賢治「ユートピアを目指して」</p> <p>第5週 又吉直樹「隠れた才能とチャレンジ」/ 円谷英二「特撮の神様」</p> <p>第6週 黒柳徹子「学習障害(LD)の子供と学校」/ 三宅一生「創造と戦争」</p> <p>第7週 坂東玉三郎(五代目)「女性を演じる」/ 村田吉弘「伝統と日本料理の将来」</p> <p>第8週 羽生善治「AIと将棋とこれからの私達」/ くまモン「くまモンだもん！」</p> <p>第9週 井村雅代/小出義雄「強い選手の作り方」/ 野村宏宏「3つの金メダル」</p> <p>第10週 国枝慎吾「車いすテニスで優勝」/ 福原愛「プレッシャーに負けない泣き虫の努力」</p> <p>第11週 吉田 茂「ワンマン政治家」/ 小泉純一郎「政治家の家」</p> <p>第12週 楠本イネ「オランダおいね」/ 野口英世「ガーナで有名な日本人」</p> <p>第13週 ドナルド・キーン「日本人になったアメリカ人」/ 田中耕一「失敗は成功のもと」</p> <p>第14週 空海「中国に学ぶ」/ 源義経「日本のヒーロー」</p> <p>第15週 期末試験</p> <p>詳しい予定は授業開始時に配ります。予定は変わることがあります。</p> <p>【授業方法】</p> <p>Zoomで授業をします。 精読または速読で本文を読み、読解のあとはクラスでディスカッションをします。</p>				
授業外学習	指示された部分の予習、授業の復習、宿題。				
テキスト・参考書等	『The Great Japanese 30の物語 初 中級 一人物で学ぶ日本語』くろしお出版 ISBN-10: 4874247989 自分で買うこと。				
成績評価方法	期末試験50%、授業参加度(積極性)25%、課題達成度25% 4回以上欠席のときは期末試験を受けられなくなります。単位ももらえません。				
質問受付方法 (オフィスアワー)	質問や欠席の連絡はメールでお願いします。 ricebird0712@tmu.ac.jp				
特記事項(他の授業科目との関連性)	30分以上の遅刻と授業終了20分より前の早退は欠席になります。				

科目名	基礎日本語Ⅱ3 (身近な文化で学ぶ日本語)	授業番号		単位数	1
担当教員	渡邊 千佳子	前期・後期	金曜日	3時限	南大沢キャンパス
キーワード	★ やりとり ◎ 表現 ○				
授業方針・テーマ	自分の好きなことや体験したことについて話すことができるようになるために、表現や文法を学習する。また、あるテーマについてディスカッションもする。				
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・自分やまわりのことについてポイントを伝えることができる、理解することができる力 ・身近な日本文化についての知識 				
授業計画・内容 授業方法	<p>【授業計画・内容】</p> <p>第1週 はじめての人と1 第2週 はじめての人と2 第3週 おすすめの料理1 第4週 おすすめの料理2 第5週 私の好きな音楽1 第6週 私の好きな音楽2 第7週 温泉に行こう1 第8週 温泉に行こう2 第9週 最近どう？1 第10週 最近どう？2 第11週 マンガを読もう1 第12週 マンガを読もう2 第13週 武道に挑戦！1 第14週 武道に挑戦！2 第15週 期末試験</p> <p>詳しい予定は授業の最初の日に配ります。予定は変わることがあります。</p> <p>【授業方法】</p> <p>Zoomで授業をします。 会話やディスカッションを中心にテキストを進めます。</p>				
授業外学習	先生に言われたところの予習、授業の復習、宿題。				
テキスト・参考書等	『Marugoto: Japanese language and culture Intermediate1 B1 / まるごと 日本のことばと文化 中級1 B1』 3,024円 国際交流基金 ISBN-10: 4384057598 自分で買ってください。				
成績評価方法	期末試験50%、授業参加度(積極性)25%、課題達成度25% 4回以上欠席のときは期末試験を受けられません。単位ももらえません。				
質問受付方法 (オフィスアワー)	質問や欠席の連絡はメールでお願いします。 ricebird0712@tmu.ac.jp				
特記事項(他の授業科目との関連性)	30分以上の遅刻と授業終了20分より前の早退は欠席になります。				

科目名	基礎日本語Ⅱ3（日本での生活とことば）	授業番号	V6122	単位数	1
担当教員	井上 正子	前期	水曜日	5時限	南大沢キャンパス
キーワード／レベル	★語彙 ◎表現 / N3				
授業方針・テーマ	留学生のための生活で使うことば（動詞中心） グループワークとして、課題となった語彙を使った活動を実施。 日本人の習慣などに触れながら、日本の生活に必要なことば（語彙）や表現を学ぶ。				
習得できる知識・能力、授業の目的・到達目標	日本人の習慣などに触れながら、日本での生活に必要な語彙（ことば）や表現を学ぶ。 日本語の動詞の意味を概念から理解し、運用ができる。 今まで学習して覚えたことばを何度も練習しながら新しいことばを勉強する。				
授業計画・内容 授業方法	<p>第1回 ガイダンス・unit2 新学期</p> <p>第2回 unit3 ゴールデンウィーク</p> <p>第3回 unit4 梅雨</p> <p>第4回 unit5 星に願いを</p> <p>第5回 unit6 肝試し</p> <p>第6回 unit7 仲秋の名月</p> <p>第7回 unit8 再会</p> <p>第8回 unit9 アルバイト</p> <p>第9回 unit10 クリスマス</p> <p>第10回 unit11 バーゲン</p> <p>第11回 unit12 パレンタイン</p> <p>第12回 unit13 別れ</p> <p>第13回 課題発表</p> <p>【授業方法】 授業外に学習した語彙（ことば）を使って、授業ではグループワークをします。動詞を中心に留学生活と日本文化で使う語彙（ことば）を学習します。 学期内に3回、小テストがあります。</p>				
授業外学習	<ul style="list-style-type: none"> ● 予習として、専用のワークブックにある各課の語彙の意味を調べておくこと。 ● 毎回の授業で課題（宿題）があります。 ● <u>初級文型（N4 レベルまでの文型）の学習ならびに復習は必ず受講前に終わらせてください。</u>テキストのunit 1 初級文型の復習 				
テキスト・参考書等	『TMU mic-J N3』（首都大学オリジナル ワークブック）履修者だけに配ります。 TMU 専用 LMS [kibaco] から配ります。				
成績評価方法	授業課題達成度 40% 宿題40% 授業貢献（積極的に参加）度 20%				
質問受付方法 （オフィスアワー）	水曜 11:00～12:00 <u>事前にメールで連絡すること。</u> E-mail inoue_shoko@tmu.ac.jp（●をアットマークに変換して送信してください。）				
特記事項（他の授業科目との関連性）	授業を3回欠席すると単位取得できない。各回の授業内容は履修者全体のレベル、学習課題の進捗により変更することもある。（勉強する内容は、クラスの学生のレベルや授業の進みによって task などの内容を変えることがある。）				

科目名	基礎日本語Ⅱ3（「私」を日本語で話す・書く）			授業番号		単位数	1
担当教員	いじよんみ	前期・後期	木曜日	2時限	南大沢キャンパス (Online)		
キーワード／レベル	★考える ◎表現 ○やりとり / N3						
授業方針・テーマ	初級が終わった人が、今持っている日本語の力で考え、表現する力を伸ばすクラスです。 毎回、一つのテーマについて自分のことを話したり、クラスメイトの話の話を聞いたりします。						
習得できる知識・能力、授業の目的・到達目標	知っている初級の文型を使って、自分の考えや経験を伝えます。 自信をもって日本語で話せるようになります。 クラスメイトの話を聞いて、分かり合います。						
授業計画・内容 授業方法	<p>第1回 ガイダンス・自己紹介</p> <p>第2回 私について色々なトピックで話す（1）</p> <p>第3回 私について色々なトピックで話す（2）</p> <p>第4回 私について色々なトピックで話す（3）</p> <p>第5回 私について色々なトピックで話す（4）</p> <p>第6回 作文活動について説明・アウトラインを書きましょう</p> <p>第7回 作文を直しましょう</p> <p>第8回 クラスメイトと作文を読み合い、感想を話し合う</p> <p>第9回 「私と日本」について色々なトピックで話す（1）</p> <p>第10回 「私と日本」について色々なトピックで話す（2）</p> <p>第11回 「私と日本」について色々なトピックで話す（3）</p> <p>第12回 発表活動について説明・テーマを決めましょう</p> <p>第13回 スライドの作り方、発表に使われる日本語表現を学ぶ</p> <p>第14回 発表（1）</p> <p>第15回 発表（2）・振り返り</p> <p>【授業方法（オンライン授業）】</p> <p>1) コース全体</p> <ul style="list-style-type: none"> ・第2回～第5回と第9回～第11回は、教師が持ってくるトピックで話し合います（毎回違うトピック）。 ・第6～7回と第12～15回は学生が主体で書いたり、発表したりします。 <p>2) 毎回の授業</p> <ol style="list-style-type: none"> ①教師による話題提供（online） ②ワークシート作成（offline） ③グループで話し合い（online） ④クラス全体で共有感想を書く（online） 						
授業外学習	毎週の宿題はありません。作文と発表のときだけ宿題があります。 ・作文：first draft(600～800字)。rewrite(800～1000字)。 ・発表：5分～10分くらいの発表のスライドを作ったり、発表練習をしてください。						
テキスト・参考書等	テキストはありません。自作プリントを使います。						
成績評価方法	テストはありません。 授業への参加度：35%、発表：25%、作文：25%、ワークシート：15%						

	<p>かいじょうやす たんい で ふんじょうちこく ばあい けっせきあつか 4回以上休むと単位が出ません。30分以上遅刻した場合は、欠席扱いとなります。</p>
<p>しつもんけつぽうほう 質問受付方法 (オフィスアワー)</p>	<p>じゆぎょう う にんずう 授業を受ける人数によってはスケジュールを変更する場合があります。</p> <p>しつもん 【質問がある人】 質問がある人はいつでも連絡してください。 メールアドレス : lamiyaina@gmail.com</p>
<p>とっきじこう た じゆぎょうか 特記事項 (他の授業科目との関連性)</p>	<p>はな おな 話すことと同じくらい、クラスメイトの話を聞くことも大事です。</p>

科目名	基礎日本語Ⅱ3 (使い分けから学ぶ文法表現)	授業番号	V6124 V6224	単位数	1
担当教員	山方 純子	前期・後期	火曜日	2時限	みなみおおさわ 南大沢キャンパス
キーワード	★ 文法 ◎ 語彙・漢字 ○ やりとり				
授業方針・テーマ	<ul style="list-style-type: none"> 似ていて間違えやすい文法の表現を分類したり関連づけたりしながら、意味や使い方の違いを学ぶ。 表現に含まれる意図、相手に与える印象などを学び、適切に使い分ける練習をする。 初級の文法表現を整理し、それらに関連づけながら、新たな文法表現を学ぶ。 				
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> 似ていて間違えやすい語彙・文法表現の意味や使い方、及びその違いを理解できるようになる。 自分の伝えたいことを適切な表現で表現する運用力を身につける。 				
授業計画・内容 授業方法	<p>第1回 オリエンテーション、初級文法の復習① (助詞の使い方など)</p> <p>第2回 初級文法の復習② (授受表現など)</p> <p>第3回 初級文法の復習③ (自動詞・他動詞など)</p> <p>第4回 初級文法の復習④ (受身表現、使役表現、使役受身表現など)</p> <p>第5回 間違えやすい文法表現の意味・使い方の学習・練習①</p> <p>第6回 間違えやすい文法表現の意味・使い方の学習・練習②</p> <p>第7回 間違えやすい文法表現の意味・使い方の学習・練習③</p> <p>第8回 間違えやすい文法表現の意味・使い方の学習・練習④</p> <p>第9回 間違えやすい文法表現の意味・使い方の学習・練習⑤</p> <p>第10回 間違えやすい文法表現の意味・使い方の学習・練習⑥</p> <p>第11回 間違えやすい文法表現の意味・使い方の学習・練習⑦</p> <p>第12回 間違えやすい文法表現の意味・使い方の学習・練習⑧</p> <p>第13回 間違えやすい文法表現の意味・使い方の学習・練習⑨</p> <p>第14回 これまでの復習・確認</p> <p>第15回 総括、最終課題</p> <p>【授業方法】 学習項目について意味や用法について学習した後に、その項目を使って話したり書いたりする練習をします。ペアワークやグループワークもあります。 各回の授業内容は、学習課題の進捗により変更することもあります。</p>				
授業外学習	授業の前、もしくは後に、学習した項目に関する課題がありますので、授業で配ったプリントを使って復習をしてください。				
テキスト・参考書等	<p>授業でプリントを配りますので、購入の必要はありません。</p> <p>参考：『くらべてわかる初級日本語表現文型ドリル』 岡本牧子・氏原庸子 (著)、Jリサーチ出版</p> <p>『文法が弱いあなたへ』 足立章子・金田智子・鈴木有香・武田聡子 (著)、凡人社 など</p>				
成績評価方法	課題35%、授業参加度30%、最終課題35%の総合評価。 4回以上休んだら、単位は出ません。				
質問受付方法 (オフィスアワー)	授業の前後、もしくはメールで随時受け付けます。 連絡先：ugn07371@nifty.com				
特記事項 (他の授業科目との関連性)	特になし				

科目名	基礎日本語Ⅱ3 (総合日本語)	授業番号	V6125 V6225	単位数	1
担当教員	山田 真弓	前期・後期	木曜日	3時限	荒川キャンパス
キーワード	★ 総合 / N3				
授業方針・テーマ	<ul style="list-style-type: none"> ・zoomを使用したオンライン授業です。 ・「読む」「書く」「話す」「聞く」力をバランスよく伸ばします。 				
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・自然でスムーズなコミュニケーションができるようにします。 ・カジュアルな会話とフォーマルな会話ができるようにします。 ・内容をまとめたり、自分の国と比べたり、自分の経験や意見について話したり書いたりできるようにします。 				
授業計画・内容 授業方法	<p>第1回 ガイダンス</p> <p>第2回 第4課 【読む】外国での経験、</p> <p>第3回 第4課 【書く】座談会の記事</p> <p>第4回 第4課 【話す】困った時には</p> <p>第5回 第4課 【聞く】ドイツ人留学生から見た日本</p> <p>第6回 第5課 【読む】和食のすすめ</p> <p>第7回 第5課 【書く】私のおすすめ料理</p> <p>第8回 第5課 【話す】週末の予定</p> <p>第9回 第5課 【聞く】韓国人留学生から見た日本</p> <p>第10回 第6課 【読む】日本社会への声</p> <p>第11回 第6課 【書く】投書文を書く</p> <p>第12回 第6課 【話す】寮生活でのトラブル</p> <p>第13回 第6課 【聞く】中国人留学生から見た日本</p> <p>第14回 漢字にチャレンジ</p> <p>第15回 振り返り</p> <p>【授業方法】</p> <ol style="list-style-type: none"> 1. 【読む】【書く】に出てくる新しい文型(文法と表現)を勉強します。読み物を読んで、内容をまとめたり、自分の国と比べたり、自分の経験について話したりします。 2. モデル作文をもとにして作文を書きます。 3. モデル会話を聞いて、自分のことばで話す練習をします。 カジュアルな(casual)会話とフォーマルな(formal)会話の練習をします。 4. 聴解練習で内容を確認します。そして、聴解のテーマでディスカッションをします。 				
授業外学習	ぶんけい ひょうげん よしゅう 文型・表現ノートを予習してきてください。わからないことばは調べてきてください。				
テキスト・参考書等	『4技能でひろがる 中級日本語カルテットⅠ』 ジャパンタイムズ ISBN978-4-7890-1695-7				
成績評価方法	さんかど はつげん せつきょくせい たいど 参加度(発言・積極性・態度)40% タスク 30% レポート 30%				
質問受付方法 (オフィスアワー)	しつもん 質問はメールで送ってください。 mayumiyj@tmu.ac.jp				
特記事項(他の授業科目との関連性)					

科目名	基礎日本語Ⅱ2 (実践敬語)	授業番号		単位数	1
担当教員	渡邊 千佳子	前期・後期	月曜日	2時限	南大沢キャンパス
キーワード	★ やりとり ◎ 社会文化 ○				
授業方針・テーマ	初級で学んだ敬語を知識として持っておくのではなく適切な場面で適切な使い方ができるようになることを目指す。敬語使用の前提となる日本の独特な社会構造、人間関係の知識も同時に学習していく。また、敬語以外のスピーチスタイルも場面と共に学習することで自然な日本語話者の養成をしたい。				
習得できる知識・能力、 授業の目的・到達目標	① 会話力、聴解力 ② 適切なスピーチレベルの選択・使用				
授業計画・内容 授業方法	<p>【授業計画・内容】</p> <p>第1週 敬語とは（形式の復習、使用場面など） 第2週 訪問する 第3週 簡単にあいさつする 第4週 誘う 第5週 お願いする 第6週 反対の意見・批判的な意見を言う 第7週 申し出る 第8週 おわびをする 第9週 サービスの敬語 第10週 相談を受ける 第11週 電話の敬語 第12週 スピーチをする 第13週 発表する 第14週 メールでの敬語 第15週 期末試験</p> <p>詳しい予定は授業開始時に配布する。予定は変更の可能性はある。</p> <p>【授業方法】 Zoomで授業を行う。上記テーマに沿った表現等を学び主にロールプレイで発展させる。</p>				
授業外学習	指示された部分の予習、授業の復習、宿題。				
テキスト・参考書等	『新にほんご敬語トレーニング』 2,000円 アスク（自分で買うこと） ISBN-10: 4872178564				
成績評価方法	期末試験50%、授業参加度(積極性)25%、課題達成度25%による。 4回以上欠席の場合は期末試験の受験資格がなくなり単位はもらえない。 4回以上欠席の場合は単位を与えられない。				
質問受付方法 (オフィスアワー)	質問や欠席等の連絡は下記メールへ。 ricebird0712@tmu.ac.jp				
特記事項(他の授業科目との関連性)	30分以上の遅刻、終業20分以前の早退は欠席1回分とする。				

科目名	基礎日本語Ⅱ2 (ディスカッション)	授業番号	V6127 V6227	単位数	1
担当教員	山田 真弓	前期・後期	月曜日	5時限	みなみおおさわ 南大沢キャンパス
キーワード/レベル	★話し合う ◎表現 ○調べる / N2				
授業方針・テーマ	<ul style="list-style-type: none"> ・zoomを使用したオンライン授業 ・内容の概略(outline)を説明したり、テーマについてディスカッションしたりする。 ・テーマは海外で評価されている日本文化などを取り上げる。 ・ディスカッションやグループ活動への積極的な参加が必要である。 				
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・ディスカッションの基礎を学習し、テーマについて議論できるようにする。 ・ディスカッションを通し、口頭表現力を伸ばす。 ・クラス活動やペアワークを通し、協調性を築く。 ・日本文化に対する理解を深める。 				
授業計画・内容 授業方法	<p>第1回 ガイダンス、ディスカッションの基礎(1)</p> <p>第2回 ディスカッションの基礎(2)</p> <p>第3回 外国人が見つけた日本のクール・ジャパン(1)</p> <p>第4回 外国人が見つけた日本のクール・ジャパン(2)</p> <p>第5回 外国人が見つけた日本のクール・ジャパン(3)</p> <p>第6回 外国人が見つけた日本のクール・ジャパン(4)</p> <p>第7回 外国人が見つけた日本のクール・ジャパン(5)</p> <p>第8回 外国人が見つけた日本のクール・ジャパン(6)</p> <p>第9回 私にとってのクール・ジャパン(1)</p> <p>第10回 私にとってのクール・ジャパン(2)</p> <p>第11回 私にとってのクール・ジャパン(3)</p> <p>第12回 私にとってのクール・ジャパン(4)</p> <p>第13回 振り返り</p> <p>【授業方法】</p> <ul style="list-style-type: none"> ・授業の前にzoomのURLをメールで送る。 ・ディスカッションの基礎を学び、テーマについてディスカッションを行う。 ・前半は『クール・ジャパン!?外国人が見たニッポン』の中から、学生の興味のあるものを選び、全員でディスカッションをする。 ・後半は自分にとってのクール・ジャパンについて発表した後、ディスカッションをする。 				
授業外学習	資料のわからないことを調べる。発表の準備をする。				
テキスト・参考書等	<p>授業で使う資料はメールで送る。</p> <p>参考書</p> <p>『もっと 中級日本語で挑戦!スピーチ&ディスカッション』黒崎典子・石塚久与・高橋純子・二瓶知子・渡辺恵子(著)、凡人社、¥1,500+税、ISBN 978-4-89358-844-9</p> <p>『クール・ジャパン!?外国人が見たニッポン』講談社ISBN 978-4-06-288309-2(760円+税)</p> <p>NHK『クール・ジャパン』http://www6.nhk.or.jp/cooljapan/</p>				
成績評価方法	参加度(発言・積極性・態度)50% 発表・レジュメ 50% 4回以上休んだ場合、単位は出ない。30分以上の遅刻・早退は、休みになる。				
質問受付方法 (オフィスアワー)	質問はメールで送ってください。 mayumiyj@tmu.ac.jp				
特記事項(他の授業科目との関連性)					

科目名	基礎日本語Ⅱ2 (留学生活の日本語会話)	授業番号		単位数	1
担当教員	渡邊 千佳子	前期・後期	金曜日	2時限	みなみおおさわ 南大沢キャンパス
キーワード	★ やりとり ◎ 表現、社会文化 ○				
授業方針・テーマ	<ul style="list-style-type: none"> ・留学生活での想定会話場面から適切な会話表現を学ぶ。 ・会話に重点を置くが、自然なスピードの日本語を無理なく聴くことができる能力もつける。 ・日本独特の社会構造やの人間関係に基づいたやりとりの表現を学び「感じのいい話者」になることを目指す。 				
習得できる知識・能力、授業の目的・到達目標	①N2 レベルの会話力、聴解力 ②日本社会や文化に関する知識 ③わかりやすい発音、自然な日本語表現				
授業計画・内容 授業方法	【授業計画・内容】 第1週 クラスメートに自己紹介をする 第2週 シェアハウスの人と会話する 第3週 留学生活について質問する 第4週 誘う・誘いを断る 第5週 予約する 第6週 依頼する 第7週 謝る 第8週 中間試験 (ロールプレイ) 第9週 症状を説明する 第10週 準備について相談する・アドバイスを 第11週 意見を言う 第12週 物の説明をする 第13週 電話で伝言を頼む 第15週 期末試験 (スピーチ) 詳しい予定は授業開始時に配布する。予定は変更の可能性はある。 【授業方法】 Zoomで授業を行う。 上記のテーマに沿った表現を学び、ロールプレイ及びスピーチで完成させる。 毎回の授業開始時に1分間スピーチを行う。				
授業外学習	指示された部分の予習、授業の復習、宿題。スピーチの内容を考える、暗記する。				
テキスト・参考書等	『TMU Mic-J N2』首都大学東京オリジナルテキスト 無料配布				
成績評価方法	各回の授業参加度(積極性)50%、中間試験25%、期末試験25% 4回以上欠席の場合は単位を与えられない。				
質問受付方法 (オフィスアワー)	質問や欠席等の連絡は下記メールへ。 ricebird0712@tmu.ac.jp				
特記事項(他の授業科目との関連性)	30分以上の遅刻、終業20分以前の早退は欠席1回分とする。				

科目名	基礎日本語Ⅱ2（私の留学生生活を振り返る・デザインする）	授業番号		単位数	1
担当教員	いじよんみ	前期・後期	木曜日	1時限	みなみおおさわ 南大沢キャンパス (Online)
キーワード／レベル	★考える ◎表現する ○やりとり / N2				
授業方針・テーマ	来日したばかりの人にはこれからの留学生生活を、もうすぐ帰国する人にはこれまでの留学生生活を、写真という媒体を通して振り返り、留学生活の経験を意味づけていくクラスです。特に今学期は新型コロナの影響により生活の変化が多い中、自分にとって留学生活がどのような意味があるか、一度立ち止まって考えましょう。				
習得できる知識・能力、授業の目的・到達目標	日本語で考え、表現する力を伸ばします。まとまった文章を書く力を伸ばします。				
授業計画・内容 授業方法	<p>第1回 ガイダンス・自己紹介</p> <p>第2回 私と日本語</p> <p>第3回 今週の一枚</p> <p>第4回 日本で出会った人</p> <p>第5回 日本での発見</p> <p>第6回 私と首都大</p> <p>第7回 作文①</p> <p>第8回 私と〇〇</p> <p>第9回 私とストレス</p> <p>第10回 私が最近考えていること</p> <p>第11回 私のこれから</p> <p>第12回 私と漢字</p> <p>第13回 作文②「私にとって留学とは何か」アウトライン作成</p> <p>第14回 作文②の検討</p> <p>第15回 作文②を読み合う・学期の振り返り</p> <p>※上のトピックは例です。トピックは変更する場合があります。</p> <p>【授業方法（オンライン授業）】</p> <p>毎回、決まったトピックについて写真を一枚撮り、説明を書いて facebook 内のクラスグループにアップします。授業内ではその写真を撮った背景や状況、気持ちなどをクラスメイトと共有し、トピックについてグループで話し合います。学期末にこれまでの写真と文章をまとめ、「私にとって留学生活とは何か」というタイトルで作文を書き、クラスメイトと読み合います。</p> <p>※写真はあくまでも話の媒介です。上手に撮ることができなくても問題ありません。</p>				
授業外学習	<p>・写真を撮る：毎週、留学生活の写真を撮り、説明を書いて FACEBOOK にアップする課題があります。</p> <p>・作文を書く</p> <p>作文①</p> <p>作文② 学期末に書きます。書いた作文（第1稿）はクラスでフィードバックをもらい、リライトします。</p>				

<p>テキスト・参考書等</p>	<p>テキストなし。必要に応じて資料を配布。</p>
<p>成績評価方法</p>	<p>テストはありません。 授業への参加度30%、写真提出20%、ワークシート5%、作文①15%、作文②30%（第1稿15%、修正稿15%）。 ※全ての課題において締め切りに遅れると減点になります。 4回以上休むと単位が出ません。30分以上遅刻した場合は、欠席扱いとなります。</p>
<p>質問受付方法 (オフィスアワー)</p>	<p>質問がある人はいつでも連絡してください。 メールアドレス : lamiyaina@gmail.com</p>
<p>特記事項 (他の授業科目との関連性)</p>	<ul style="list-style-type: none"> ・授業を受ける人数によってはスケジュールや写真のトピックを変更する場合があります。 ・facebookのアカウントを持っていない人は、アカウントを作るか、作りたくない人は教師にメールで写真を提出することも可能です。 ・今の留學生活が自分にとってどんな意味があるのか、それを次のステップにどうつなげていきたいかなど、一度立ち止まって考えたい人におすすめです。

科目名	基礎日本語Ⅱ 2 (マンガで学ぶ日本人の考え方と文化)	授業番号	V6230	単位数	1
担当教員	山田 真弓	後期	月曜日	3時限	みなみおおさわ 南大沢キャンパス
キーワード	★ 理解 ◎ 語彙・漢字 ○ 社会・文化 / N2				
授業方針・テーマ	<ul style="list-style-type: none"> ・ zoom を使用したオンライン授業 ・ マンガに出てくることばの文化的背景(cultural background)と社会的背景(social background)を学び、日本人の考え方や文化を理解する。 ・ マンガを通して生き生きとした日本語を学ぶ。 				
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・ 日本人の考え方や文化に対する理解を深めて、より良い関係を築く。 ・ 話したことばに慣れ、自然な会話ができるようにする。 ・ 正しいアクセントやイントネーションで話せるようにする。 				
授業計画・内容 授業方法	<p>第1回 ガイダンス 登場人物の名前の由来</p> <p>第2回 10月 温泉に関することば</p> <p>第3回 11月 いろいろなお祝い</p> <p>第4回 12月 日本のクリスマス</p> <p>第5回 1月 日本のお正月</p> <p>第6回 1月 「初」のつくことば</p> <p>第7回 2月 節分/いろいろな鬼、勉強の鬼</p> <p>第8回 3月 別れのシーズン</p> <p>第9回 4月 花見/花だけじゃない、いろいろな「さくら」</p> <p>第10回 5月 気分が落ち込む季節</p> <p>第11回 6月 梅雨はじとじと、お肌はしっとり/オノマトペ(擬音語・擬態語)</p> <p>第12回 7月 ほめる表現</p> <p>第13回 8月 いろいろな着物</p> <p>第14回 9月 日本人は月が好き?</p> <p>第15回 振り返り</p> <p>【授業方法】</p> <ul style="list-style-type: none"> ・ 授業の前に zoom の URL をメールで送る。 ・ グループでマンガに出てくることばや表現、内容を確認する。 ・ イントネーション、プロミネンスに注意して読む練習をする。登場人物になりきって読む。アドリブ(improvisation)を入れてもよい。 ・ マンガに出てくることばの文化的背景や社会的背景(social background)を考える。 				
授業外学習	ことばを調べてくる。				
テキスト・参考書等	『マンガで学ぶ日本語表現と日本文化 多辺田家が行く!!』 アルク ISBN : 978-4-7574-1630-7				
成績評価方法	参加度(発言・積極性・態度) 40% タスク 30% レポート 30% 4回以上休んだ場合、単位は出ない。30分以上の遅刻・早退したら、休みになる。				
質問受付方法 (オフィスアワー)	質問はメールで送ってください。 mayumiyj@tmu.ac.jp				
特記事項(他の授業科目との関連性)					

科目名	基礎日本語Ⅱ (中級口頭表現)	授業番号	V6131 V6231	単位数	1
担当教員	長松谷 有紀	前期・後期	木曜日	5時限	みなみおおさわ 南大沢キャンパス
キーワード	★ 表現 ◎ やりとり ○ 考える / N2				
授業方針・テーマ	<p>① 日常会話やディスカッションにもっと自信が持てるようになるための練習を行う。</p> <p>② シャドーイングやスピーチ発表練習などを通して、より自然な発音を身につける。</p> <p>③ 自分自身の話し方や発表を振り返り、さらに自分の日本語口頭表現力を伸ばす方法について、深く考える。</p>				
習得できる知識・能力、授業の目的・到達目標	<p>・ ロールプレイ、スピーチ、グループディスカッションなどの練習を通して、自分自身が本当に伝えたいことを丁寧にわかりやすく説明する力を身につける。</p> <p>・ 自分自身の経験を話したり、意見を述べたりする練習を通してクラスメートと交流し、コミュニケーション力を高める。</p> <p>(授業内容、進度などは学生のニーズや人数によって変更する場合があります。)</p> <p>第1回 オリエンテーション・ニーズ調査・</p> <p>第2回 自己紹介する・日本語の学習方法について話し合う</p> <p>第3回 日本語の待遇表現・縮約形について・ロールプレイ①</p> <p>第4回 縮約形クイズ・ロールプレイ②・ディスカッション①</p> <p>第5回 敬語の復習・ロールプレイ③・ディスカッション②</p> <p>第6回 敬語クイズ・ロールプレイ④・ディスカッション③</p> <p>第7回 スピーチ【1】経験を語るスピーチ ① 導入・準備・ディスカッション④</p> <p>第8回 スピーチ【1】経験を語るスピーチ ② 準備・練習・ディスカッション⑤</p> <p>第9回 スピーチ【1】経験を語るスピーチ ③ 発表・振り返り</p> <p>第10回 スピーチ【2】意見表明のスピーチ ① 導入・準備・ディスカッション⑥</p> <p>第11回 スピーチ【2】意見表明のスピーチ ② 準備・練習・ディスカッション⑦</p> <p>第12回 スピーチ【2】意見表明のスピーチ ③ 発表・振り返り</p> <p>第13回 期末課題スピーチ① 導入・準備・ディスカッション⑧</p> <p>第14回 期末課題スピーチ③ 準備・練習・ディスカッション⑨</p> <p>第15回 期末課題スピーチ④ 発表・振り返り</p> <p>【授業方法】授業ではZoomとSlackを用いる予定である。日本語で簡単な会話はできるが、人間関係を考えて適切な言葉で話したり、決まったテーマについて意見交換を行ったりする自信がまだないという学生(N2レベルの学生)を対象にする。自分の意見や考えをわかりやすく説明する練習も行う。2回目の授業時までにはニーズ調査を行い、学生のレベルを把握した上で、授業内容や進度、ディスカッションテーマなどを調整する予定である。成績評価方法に自己評価を20%取り入れるため、学期始めと終わりに課題としてエッセイを書く必要がある。</p>				
授業計画・内容 授業方法					
授業外学習	<p>授業時に指示をするが、知識を定着させるための小テストの準備、発表前の作文原稿作成、シャドーイングなどの発音練習を授業外学習として課す。</p>				
テキスト・参考書等	<p>教材は授業時に適宜指示する。ロールプレイの練習には「東京外国語大学言語モジュール」http://www.coelang.tufts.ac.jp/mt/ja/dmod/lp/ などを用いる予定である。また、発音練習に役立つオンラインツールなども紹介する。</p>				
成績評価方法	<p>授業は4回欠席した場合、単位は出ません。</p> <p>授業参加度50% 期末課題への取り組み 30% 自己評価20%</p>				
質問受付方法 (オフィスアワー)	nagamaty@tmu.ac.jp				
特記事項(他の授業科目との関連性)					

科目名	基礎日本語Ⅱ2 (使い分けから学ぶ文法表現)	授業番号	V6132 V6232	単位数	1
担当教員	山方 純子	前期・後期	火曜日	4時限	南大沢キャンパス
キーワード	★ 文法 ◎ 語彙・漢字 ○ やりとり				
授業方針・テーマ	<p>・似ていて間違えやすい語彙・文法の表現の分類や関連づけを通して、意味や使い方の違いを学ぶ。</p> <p>・使用場面や共起語などに着目し、表現の特徴を分析的に理解していく。</p> <p>・表現に含まれる意図、相手に与える印象などを意識して、適切に使い分ける練習をする。</p>				
習得できる知識・能力、授業の目的・到達目標	<p>・似ていて間違えやすい語彙・文法表現の意味や使い方、及びその違いを理解して、語彙・文法の力を向上させる。</p> <p>・語彙や文法の表現が持つニュアンスを理解したうえで、より適切な表現を選択し、運用する力を身につける。</p>				
授業計画・内容 授業方法	<p>第1回 オリエンテーション、ウォーミングアップ課題</p> <p>第2回 形式が似ている文法表現の意味・使い方の学習・練習①</p> <p>第3回 形式が似ている文法表現の意味・使い方の学習・練習②</p> <p>第4回 形式が似ている文法表現の意味・使い方の学習・練習③</p> <p>第5回 形式が似ている文法表現の意味・使い方の学習・練習④</p> <p>第6回 意味が似ている文法表現の意味・使い方の学習・練習①</p> <p>第7回 意味が似ている文法表現の意味・使い方の学習・練習②</p> <p>第8回 意味が似ている文法表現の意味・使い方の学習・練習③</p> <p>第9回 意味が似ている文法表現の意味・使い方の学習・練習④</p> <p>第10回 意味が似ている文法表現の意味・使い方の学習・練習⑤</p> <p>第11回 意味が似ている文法表現の意味・使い方の学習・練習⑥</p> <p>第12回 意味が似ている文法表現の意味・使い方の学習・練習⑦</p> <p>第13回 意味が似ている文法表現の意味・使い方の学習・練習⑧</p> <p>第14回 これまでの復習・確認</p> <p>第15回 総括、最終課題</p> <p>【授業方法】 学習項目について意味や用法について学習した後に、その項目を使って話したり書いたりする練習をします。 各回の授業内容は、学習課題の進捗により変更することもあります。</p>				
授業外学習	<p>授業の前、もしくは後に、学習した項目に関する課題がありますので、授業で配ったプリントを使って復習をしてください。</p>				
テキスト・参考書等	<p>授業でプリントを配布しますので、購入の必要はありません。</p> <p>参考：『くらべてわかる中級日本語表現文型ドリル』 岡本牧子・氏原庸子(著)、Jリサーチ出版 『マンガで学ぶ日本語上級表現使い分け100』 増田アヤ子(著)、アルク など</p>				
成績評価方法	<p>課題35%、授業参加度30%、最終課題35%の総合評価。 4回以上休んだら、単位は出ません。</p>				
質問受付方法 (オフィスアワー)	<p>授業の前後、もしくはメールで随時受け付けます。連絡先：ugn07371@nifty.com</p>				
特記事項(他の授業科目との関連性)	<p>とく 特になし</p>				

科目名	基礎日本語Ⅲ1 (トピックで学ぶ総合日本語)			授業番号	V6133	単位数	1
担当教員	岡村 郁子	前期	火曜日	2時限	南大沢キャンパス		
キーワード/レベル	★表現 (プレゼンテーション) ◎調べる ○社会・文化 / N1						
授業方針・テーマ	<p>本授業では、N2～N1程度の日本語上級者を対象に、現代日本社会の諸事情をデータや読解教材を通して学び、ディスカッションを通じて日本文化や社会への深い理解を得ることを目的とします。</p> <p>併せて、各自が選んだトピックについて、個人もしくはグループによる情報収集、アンケートやインタビュー調査を行い、結果について考察し、発表および討論を行うことで、総合的な日本語運用力の獲得を目指します。</p>						
習得できる知識・能力、授業の目的・到達目標	<ol style="list-style-type: none"> 1. 日本語による調査のための情報収集や分析の方法を学び、結果を適切に処理する。 2. 調査を通じて、日本人との実践的なコミュニケーションを行う。 3. 日本語によるプレゼンテーションのための資料作成や発表に必要な日本語表現を学ぶ。 4. プレゼンテーションに対する日本語による適切な評価を行う。 						
授業計画・内容 授業方法	<p>第1回 ガイダンス、調査・発表の手引き</p> <p>第2回 「食文化」 #1</p> <p>第3回 " #2</p> <p>第4回 「仕事」 #1</p> <p>第5回 " #2</p> <p>第6回 「生活習慣と宗教」 #1</p> <p>第7回 " #2</p> <p>第8回 「リサイクル」 #1</p> <p>第9回 " #2</p> <p>第10回 「ジェンダー」 #1</p> <p>第11回 " #2</p> <p>第12回 最終プレゼンテーション および 評価 #1</p> <p>第13回 最終プレゼンテーション および 評価 #2</p> <p>(授業参加人数が5名以下の場合、第13回を行わず、12回で終了とします。)</p> <p>各トピックについてのディスカッション、小グループによる表やグラフの解釈と小プレゼンテーション練習、読解問題、文法表現練習を行います。テキストの他に映像教材、WEBや新聞の記事などを用いて日本文化や社会への理解を深めます。</p>						
授業外学習	<p>・トピックごとの課題にそって、毎時間のディスカッションの準備をします。・興味をもったトピックについて、自分の国との比較の観点から質問紙やインタビュー調査、文献調査を行い、期末に行うプレゼンテーションの準備をします。</p>						
テキスト・参考書等	<p>・トピックによる日本語総合演習—テーマ探しから発表へ 上級/上級資料編 安藤節子他著、専修大学国際教育センター監修(2010/2011) スリーエーネットワーク ・その他、トピックに関連する文献や記事などを配布します。</p>						
成績評価方法	<p>出席・クラス活動への参加 20%</p> <p>授業内での小プレゼンテーション・リーディング課題 30%</p> <p>レポート 20%</p> <p>最終プレゼンテーション 30%</p>						
質問受付方法 (オフィスアワー)	<p>【質問受付方法】</p> <p>オンライン面談の形で、随時質問を受け付けます。必ず事前にメールで下記アドレスへ連絡してください。 iokamura@tmu.ac.jp</p>						
特記事項 (他の授業科目との関連性)	<p>*前年度後期開講の「基礎日本語Ⅲ2r」を履修済みであることが望ましいが、履修していない方も参加を歓迎します。</p>						

科目名	基礎日本語Ⅲ1（ドラマで学ぶ日本語）			授業番号	V6134	単位数	1
担当教員	井上 正子	前期	火曜日	5時限	南大沢キャンパス		
キーワード／レベル	★理解 ◎考える ○話し合う / N1						
授業方針・テーマ	日本のドラマを視聴し内容を整理する。（字幕なし） ドラマの内容を的確に理解するために、 視覚からの情報を助けに細かい情報にも注意して視聴できるようになる。						
習得できる知識・能力、 授業の目的・到達目標	内容を完結に過不足なく報告・伝達する力を身につける。 心情・状況の描写などを日本語で表現する。						
授業計画・内容 授業方法	<p>第1回 授業の概要説明 第2回～第12回</p> <ul style="list-style-type: none"> ◇ ドラマの視聴 ◇ ドラマの内容を理解を促すための語彙・文法を学習。 ◇ 各話（45分程度のドラマ）を視聴し、情報整理をしてあらすじを書く。 ◇ 各自が書いたあらすじを元に、次回の内容・展開の予測など（話し合う） ◇ 他の学習者の書いた内容を読み、意見交換する。毎回課題あり。 <p>今学期はZoomを用いた遠隔授業のため、受講には動画視聴のためのインターネットのギガバイト容量が十分に確保できる環境を確認してください。It is necessary to confirm an environment that can secure a sufficient gigabyte capacity of the Internet.</p>						
授業外学習	要約等の課題は、宿題とする（但し、締め切りあり）。都度、授業外に学習すべき課題を出すので次回の授業に参加する前に行うこと。						
テキスト・参考書等	ハンドアウトを配布						
成績評価方法	各回、課題達成度（宿題等）40% 内容理解度（理解力・描写力等）30% 最終課題 30% 4回以上の欠席は、単位取得不可とする。						
質問受付方法 （オフィスアワー）	【質問受付方法】水曜日 11:00～12:00 事前にメールで連絡すること。 e-mail: inoue_shoko@tmu.ac.jp （●をアットマークに変換して送信してください。）						
特記事項（他の授業科目との関連性）	授業実施の環境等で内容等の変更が生じる可能性がある。						

科目名	基礎日本語Ⅲ 1 (ケースで学ぶビジネス日本語)			授業番号		単位数	1
担当教員	わたなべ 渡邊 千佳子	前期・後期	月曜日	3 時限	南大沢キャンパス		
キーワード	★ ビジネス・仕事 ◎ 表現 ○						
授業方針・テーマ	日本を市場とする日本・海外企業の事業展開を学ことにより日本文化を知る。ビジネスに必要とされる表現を中心に文法も学習。就職活動の面接で扱われる時事問題についてのディスカッションができる日本語力なども加えて養成。インターンシップ、就職活動を予定している学生に特にすすめるが、日本の企業文化・マナー・習慣などについて知りたい学生の受講も可能。						
習得できる知識・能力、授業の目的・到達目標	① 社会人としての常識 : 履歴書の書き方、時事問題のディスカッションなど ② 業務の日本語力: 敬語・電話対応など						
授業計画・内容 授業方法	<p>【授業計画・内容】</p> <p>第1週 日本コカ・コーラ 導入①</p> <p>第2週 日本コカ・コーラ 読解、短作文練習②</p> <p>第3週 日本コカ・コーラ ディスカッション③ 敬語練習</p> <p>第4週 任天堂 導入①</p> <p>第5週 任天堂 読解、短作文練習②</p> <p>第6週 任天堂 ディスカッション③ 履歴書の書き方</p> <p>第7週 コーチ 導入①</p> <p>第8週 コーチ 読解、短作文練習②</p> <p>第9週 コーチ ディスカッション③ 電話対応練習</p> <p>第10週 ウォルマート 導入①</p> <p>第11週 ウォルマート 読解、短作文練習②</p> <p>第12週 ウォルマート ディスカッション③ 電話対応練習</p> <p>第13週 トヨタ 導入①</p> <p>第14週 トヨタ 読解、ディスカッション②</p> <p>第15週 総まとめ</p> <p>予定詳細は授業開始時に配布する。予定は変更の可能性はある。</p> <p>【授業方法】</p> <p>zoomで授業を行う。上記テーマに基づいた読解作業の終了後、各企業の現状などを更に調べてみる。</p> <p>受講生の希望を調査した上で「履歴書を書く」「電話対応をする」「ディスカッションをする」等の実践的な活動も取り入れる。</p>						
授業外学習	指示された部分の予習、授業の復習、宿題。						
テキスト・参考書等	『中級から伸ばすビジネスケースで学ぶ日本語』2,400円 ジャパンタイムス(自分で買ってください) ISBN-10: 478901567X 『わかるビジネス日本語』アスク(参考)、ハンドアウト等						
成績評価方法	各回の授業参加度(積極性)及び課題達成度による。 4回以上欠席の場合は単位を与えられない。						
質問受付方法 (オフィスアワー)	質問や欠席などの連絡は下記メールへ。 ricebird0712@tmu.ac.jp						
特記事項(他の授業科目との関連性)	30分以上の遅刻、終業20分以前の早退は欠席1回分とする。						

科目名	基礎日本語Ⅲ1 (新聞・雑誌から学ぶ日本語表現)	授業番号	V6136 V6236	単位数	1
担当教員	山方 純子	前期・後期	火曜日	3時限	みなみおおさわ 南大沢キャンパス
キーワード	★ 文法 ◎ 語彙 漢字 ○ 理解				
授業方針・テーマ	<ul style="list-style-type: none"> 新聞や雑誌の記事など、オーセンティックな日本語の文章で使用される、字義通りではない特有の表現を学ぶ。 未知の語彙や表現に遭遇した時のストラテジーを考える。 新聞や雑誌の記事を理解するのに必要な、日本の社会・文化に関する背景知識を知る。 新聞や雑誌の記事の理解を通して、多角的な視点を持ち、自分の関心や考えを深める。 				
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> 新聞や雑誌の記事など、生の日本語の文章を理解できるようになる。 未知の語彙や表現に対処するストラテジーを身につける。 理解したテーマに関連して、自分の考えをわかりやすく発信できるようになる。 				
授業計画・内容 授業方法	<p>第1回 オリエンテーション</p> <p>第2回 身体部位に関連する表現①</p> <p>第3回 身体部位に関連する表現②</p> <p>第4回 社会・文化に関する背景知識に関連する表現①</p> <p>第5回 社会・文化に関する背景知識に関連する表現②</p> <p>第6回 社会・文化に関する背景知識に関連する表現③</p> <p>第7回 省略表現</p> <p>第8回 課題〈1〉発表</p> <p>第9回 新聞・雑誌の記事を読む① (漢字・表現の確認、内容理解、意見交換)</p> <p>第10回 新聞・雑誌の記事を読む② (漢字・表現の確認、内容理解、意見交換)</p> <p>第11回 新聞・雑誌の記事を読む③ (漢字・表現の確認、内容理解、意見交換)</p> <p>第12回 新聞・雑誌の記事を読む④ (漢字・表現の確認、内容理解、意見交換)</p> <p>第13回 新聞・雑誌の記事を読む⑤ (漢字・表現の確認、内容理解、意見交換)</p> <p>第14回 課題〈2〉発表①</p> <p>第15回 課題〈2〉発表②</p> <p>【授業方法】 新聞・雑誌などの記事を用いて、特有の表現やその裏にある背景知識を知り、内容を分析的に読み解いていきます。 自分で表現や文章を選び、調べたり発表したりする活動(課題)もあります。 言葉に対する意識を敏感にして、積極的に意見交換をしましょう。 各回の授業内容は、受講者数や学習課題の進捗により変更することもあります。</p>				
授業外学習	<p>課題発表のための準備があります。</p>				
テキスト・参考書等	<p>授業でプリントを配布しますので、購入する必要はありません。</p> <p>参考：『留学生のためのジャーナリズムの日本語』 一橋大学国際教育センター(編)、スリーエーネットワーク など</p>				
成績評価方法	<p>授業課題30%、平常点(授業への参加・貢献)40%、課題発表(〈1〉〈2〉)30%の総合評価。</p> <p>4回以上休んだら、単位は出ません。</p>				
質問受付方法 (オフィスアワー)	<p>授業の前後、もしくはメールで随時受け付けます。連絡先：ugn07371@nifty.com</p>				
特記事項(他の授業科目との関連性)	<p>特になし</p>				

科目名	基礎日本語Ⅲ1（クリティカル・リーディング）			授業番号	V6237	単位数	1
担当教員	布施悠子	前期・後期	金曜日	3 時限	南大沢キャンパス		
キーワード	★ 考える ◎ 理解 ○ 話し合う						
授業方針・テーマ	<ul style="list-style-type: none"> ・日本語で書かれた文章を構造的に正しく読む力を養う。 ・日本語で書かれた文章を批判的に深く読む力を養う。 ・文章を通じて他者と意見を交わすことで、様々な視点や考え方があることを理解する。 						
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・日本語の文章（エッセイ、コラムなど）が構造的に正しく読めるようになる。 ・日本語の文章（エッセイ、コラムなど）が批判的に深く読めるようになる。 ・相手に対して、自分の意見を正確に伝えることができるようになる。 ・相手の意見を受け入れ、自分の中に取り入れることができるようになる。 ・相手の気分を害することなく、相手の意見に反論できるようになる。 						
授業計画・内容 授業方法	<p>【授業計画・内容】</p> <p>第1回：オリエンテーション、クリティカル・リーディング体験① 第2回：クラス内でループリック評価基準作成、クリティカル・リーディング体験② 第3回：ループリック確認、クリティカル・リーディング体験③ 第4回、第5回：クリティカル・リーディング①（テキストの中から抜粋） 第6回、第7回：クリティカル・リーディング②（テキストの中から抜粋） 第8回、第9回：クリティカル・リーディング③（テキストの中から抜粋） 第10回、第11回：クリティカル・リーディング④（テキストの中から抜粋） 第12回、第13回：クリティカル・リーディング⑤（テキストの中から抜粋） 第14回、第15回：クリティカル・リーディング⑥（テキストの中から抜粋）・まとめ</p> <p>【授業方法】</p> <p>毎回の授業は、①今日の授業の説明→②わからない表現の確認→③グループ・ディスカッション→④グループ発表→⑤教師からの全体コメントという流れで行います。特に、③と④が授業のメインの活動です。</p>						
授業外学習	<ul style="list-style-type: none"> ・予習として、配布された文章を読み、わからない語彙・表現を調べておいてください。 ・宿題および復習として、ワークシートに読んだテキストについて記入してきてもらいます。 						
テキスト・参考書等	<p>【教材】毎回、教師が以下のテキストから適宜選んで配布します。</p> <ul style="list-style-type: none"> ・館岡洋子『協働で学ぶクリティカル・リーディング』（ひつじ書房 2015年）1,870円（税込） ・清水正幸・林真弓『日本語学習者のための読解厳選テーマ10[中級]』『日本語学習者のための読解厳選テーマ10[中上級]』（凡人社 2016年）2,160円（税込） ・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 2016年）2,160円（税込） 						
成績評価方法	<ul style="list-style-type: none"> ・提出物（40%）：教師が準備したワークシートの内容を評価します。 ・ループリック評価（30%）：オリエンテーション時にクラスでループリック（評価基準）を作成します。ディスカッション中のグループ内でのパフォーマンス評価に用います。 ・参加態度（30%）：個人での読解、発表への積極性やクラスへのコメントを評価します。 						
質問受付方法 （オフィスアワー）	<p>【質問受付方法】メールによる質問を随時受け付けます。下記連絡先まで連絡してください。</p> <p>【連絡先】yatsuhashiuko@gmail.com</p>						
特記事項（他の授業科目との関連性）	特になし						

科目名	基礎日本語Ⅲ1 (アカデミック・ライティング)			授業番号	V6238	単位数	1
担当教員	黒田史彦	後期	水曜日	5 時限	南大沢キャンパス		
キーワード/レベル	★アカデミック ◎表現 ○考える / N1						
授業方針・テーマ	<ul style="list-style-type: none"> ・アカデミックかつ自然な日本語で論文やレポートを書けるよう文章力を伸ばす。 ・誤用例の訂正を通して、文章の自己修正力と自己調整力を高める。 ・常に読み手を意識して、理解しやすい文章を書く姿勢を身につける。 						
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・文法や表現を適切に使って、アカデミックな単文を作ることができるようになる。 ・文と文のつながりを意識して、まとまった内容の文章を分りやすく書けるようになる。 ・論文やレポートなど、複雑な内容や専門的なテーマの学術的文章が書けるようになる。 						
授業計画・内容 授業方法	<p>第1回-第3回 ガイダンス</p> <p>第1課：助詞の使い方 第2課：言葉の形の使い分け 第3課：自動詞、他動詞、受身 第4課：呼応</p> <p>第4回-第6回 第5課：文末表現の調整 第6課：ひらがなと漢字のバランス 第7課：漢字の選択と誤変換 第8課：カタカナの使い方</p> <p>第7回-第9回 第9課：読点の打ち方 第10課：書き言葉らしさ 第11課：辞書の危険性 第12課：専門用語の選び方</p> <p>第10回-第12回 第13課：文の長さを読みやすさ 第14課：指示語による文の接続 第15課：接続詞と文章の構成 第16課：読み手への配慮</p> <p>第13回-第15回 第17課：レポートの基本的な書き方（意見と事実） 第18課：レポートの基本的な書き方（複雑な内容の整理） 第19課：立場のある文章の書き方 第20課：先生宛のEメールの書き方</p> <p>※受講者の人数や日本語力により、活動内容や進捗が変更になることがある。 授業方法：毎回、誤用例を訂正する問題から始まり、解説、練習、発展へと進む。 ペア/グループによる授業活動が多く課される。 宿題（タスク）やレポートに対する受講者同士の相互コメント活動を行う。</p>						
授業外学習	毎回、授業テーマに応じた宿題（タスク）が課されます。						
テキスト・参考書等	『留学生のための ここが大切 文章表現のルール』 石黒圭、スリーエーネットワーク						
成績評価方法	各課のタスク（含、宿題）：30% 授業活動（含、相互コメント活動）への参加：40% レポート（含、小論文、意見文、説明文、メール文）：30%						
質問受付方法 （オフィスアワー）	連絡先：fukuro@tmu.ac.jp						
特記事項（他の授業科目との関連性）	<ul style="list-style-type: none"> ・この授業では、ペア/グループによる話し合いへの積極的な参加が不可欠です。ペア/グループ活動が向いていない人には、受講をお勧めできません。 ・4回以上欠席した場合、レポートを提出しなかった場合には、単位が出ません。 						

科目名	基礎日本語Ⅲ1（総合日本語）			授業番号	V6139 V6239	単位数	1
担当教員	加藤由香里	前期・後期	月曜日	3時限	日野キャンパス		
キーワード	★総合						
授業方針・テーマ	本授業ではN2-N1程度の日本語上級者を対象に研究の場で必要な日本語力を総合的に養成します。大学院で学ぶ留学生が、自分で研究領域の情報収集を行い、結果について発表を行うことで総合的な日本語運用力の獲得を目指します。						
習得できる知識・能力、授業の目的・到達目標	①ゼミや研究会などで発表するための適切な日本語表現を理解する。 ②日本語による問題解決、課題解決の方法を学ぶ。 ③日本語によるプレゼンテーションのための資料作成や発表に必要な日本語表現を学ぶ。						
授業計画・内容 授業方法	【授業計画】 第1回 オリエンテーション 第2回 第2章 ビル風-1（関連分野：機械工学・土木工学） 第3回 第2章 ビル風-2 第4回 第3章 ロボット-1（関連分野：機械工学・情報工学） 第5回 第3章 ロボット-2 第6回 第4章 バーチャルリアリティ-1（関連分野：情報工学） 第7回 第4章 バーチャルリアリティ-2 第8回 ディスカッション 第9回 第5章 ゾウの時間・ネズミの時間-1（関連分野：数学・生物学） 第10回 第5章 ゾウの時間・ネズミの時間-2 第11回 第13章 阪神大震災の教訓-1（関連分野：構造力学・建築学） 第12回 第13章 阪神大震災の教訓-2 第13回 第13章 阪神大震災の教訓-3 第14回 発表・ディスカッション 阪神大震災の教訓-2 第15回 まとめ・振り返り 【授業方法】 毎回、テーマを決めて文章を読んだり、映像を見たりして科学技術分野での語彙知識を増やします。また、学生は、文章をクラス内で発表して、それを先生が修正します。 【授業外学習】 宿題は、前回の授業で勉強した言葉を使って、5-10文の文章を作ります。ゼミや研究会で使う語彙を増やすことを目指します。						
授業外学習	宿題は、前回の授業で勉強した言葉を使って、5-10文の文章を作ります。専門分野や研究で使う語彙を増やすことを目指します。						
テキスト・参考書等	札幌寛子・深沢のぞみ・能波由佳（2000）「留学生・技術研修生のための使える日本語—読解編—」金沢工業大学 資料はクラスで配布します。						
成績評価方法	発表：30% 宿題：30% 参加度：40%（ディスカッション）						
質問受付方法 （オフィスアワー）	【質問受付方法】 Contact address: kathy@tmu.ac.jp						
特記事項（他の授業科目との関連性）							

科目名	基礎日本語Ⅲ1+（伝わる発音）			授業番号	V6240	単位数	1
担当教員	黒田史彦	後期	月曜日	5時限	南大沢キャンパス		
キーワード／レベル	★発音 ◎やりとり ○調べる / N1+						
授業方針・テーマ	<ul style="list-style-type: none"> ・発音をよくしたいと考えている学生のための上級クラスです。 ・日本語の発音のルールや特徴を学び、教室や自宅で練習します。 ・ひとつひとつの音の発音方法はあまり勉強しませんが、文やフレーズの自然な発音方法について勉強します。 ・特に、イントネーションやリズムの感覚を身につけます。 						
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・「聞きやすく、伝わりやすい発音」を身につけます。 ・「話し手にとって言いやすい発音」を学びます。 ・自分の発音をモニターし、ひとりでも発音練習が続けられるようになります 						
授業計画・内容 授業方法	<p>第1回 ガイダンス、発音チェック</p> <p>第2回 教科書「始める前に」、第4章1「基礎①」～4「基礎④」</p> <p>第3回 第1章1「歓迎！ 食べ歩きサークル」、第2章1「講演会、行く？」</p> <p>第4回 第1章2「日本びっくり体験」、第2章2「富士山に登ったことがあります？」</p> <p>第5回 第1章3「理想の彼・彼女」、第2章3「また太っちゃった」</p> <p>第6回 第1章4「桃太郎アメリカ人伝説」、第2章4「うんうん、で？」</p> <p>第7回 第1章5「私のストレス解消法」、第2章5「お席を替わっていただけませんか」</p> <p>第8回 第1章6「ホームカミングデーにようこそ」、第2章6「コスプレって何？」</p> <p>第9回 第1章7「手作り料理を召し上がれ」、第2章7「やったー！」</p> <p>第10回 第1章8「今日ご紹介する商品はこちら！」 第2章8「頭はズキズキ、胸はムカムカ…」</p> <p>第11回 第1章9「おめでたいニュースです」、第2章9「いい店じゃない？」</p> <p>第12回 第1章10「日本語コースを終えて」、第2章10「行きましようよ！」</p> <p>第13回 音のイメージ、キャラクター表現、シャドーイング</p> <p>第14回 音読「北風と太陽」、シャドーイング</p> <p>第15回 まとめ、振り返り</p> <p>【授業方法】</p> <ul style="list-style-type: none"> ・課題の確認→ペア／グループで教え合い／学び合い→全員が発表→教科書→課題の提示 						
授業外学習	<ul style="list-style-type: none"> ・ほぼ毎回、スピーチ原稿を書いて、イントネーションを調べる課題（宿題）があります。 ・課題は、オンライン発音辞書（OJAD）を使って作成します。 						
テキスト・参考書等	『伝わる発音が身につく！ にほんご話し方トレーニング（中・上級レベル）』 中川千恵子・木原郁子・赤木浩文・篠原亜紀（著） アスク出版 音声ファイルがダウンロードできます。http://www.ask-support.com/japanese/						
成績評価方法	教室活動への参加：40% 課題への取り組み：30% 課題（宿題）の提出：30%						
質問受付方法 （オフィスアワー）	連絡先：fukuro@tmu.ac.jp						
特記事項（他の授業科目との関連性）	<ul style="list-style-type: none"> ・この授業では、ペア／グループによる教室活動への積極的な参加が不可欠です。ペア／グループ活動が向いていない人には、受講をお勧めできません。 ・クラスメイトの前で、大きな声を出して発音の練習・発表をします。 ・4回以上欠席した場合、早退・遅刻が多い場合には、単位が出ません。 						

科目名	基礎日本語Ⅲ1+（アカデミック・ジャパニーズ）			授業番号	V6241	単位数	1
担当教員	黒田史彦	後期	水曜日	3限	南大沢キャンパス		
キーワード／レベル	★アカデミック ◎表現 ○考える ／ N1+						
授業方針・テーマ	グローバル時代および知識基盤型社会を生き抜き、知識や技能を駆使して情報の収集と分析にあたり、他者と協働して課題の発見および解決ができるアカデミックな日本語スキルを身につける。						
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・日本語を使って情報の検索、分析、整理を行うことができるようになる。 ・日本語による自らの考えの表出に向けて、アカデミックな論理構成および表現を自己調整できるようになる。 						
授業計画・内容 授業方法	<p>第1回 ガイダンス、アカデミック文章の特徴 第2回 ノートをとる、コメントシートを書く 第3回 情報検索をする1 第4回 情報検索をする2 第5回 情報を読み解く2 第6回 情報を読み解く2 第7回 要約する、引用する1 第8回 要約する、引用する2 第9回 論理構成を考える1 第10回 論理構成を考える2 第11回 レジューメを作る1 第12回 レジューメを作る2 第13回 プレゼンテーションをする1 第14回 プレゼンテーションをする2 第15回 レポートを書く</p> <p>※受講者の人数や日本語力により、活動内容や進度が変更になることがある。 授業方法：各テーマに沿って、ペア／グループ活動をしながら、タスクに取り組む。 宿題（タスク）やレポートに対する受講者同士の相互コメント活動を行う。</p>						
授業外学習	毎回、授業テーマに応じた授業の予習および宿題（タスク）が課される。						
テキスト・参考書等	『21世紀のカレッジ・ジャパニーズ：大学生のための日本語で読み解き、伝えるスキル』 深澤のぞみ（他）、国書刊行会 ※必ず教科書を購入してください。						
成績評価方法	各課のタスク（含、宿題）：40% 授業活動（含、相互コメント活動）への参加：40% レポート（含、レジューメ、プレゼンテーション）：20%						
質問受付方法 （オフィスアワー）	連絡先：fukuro@tmu.ac.jp						
特記事項（他の授業科目との関連性）	<ul style="list-style-type: none"> ・この授業では、ペア／グループによる話し合いへの積極的な参加が不可欠。 ・ペア／グループ活動が向いていない人には、受講をお勧めできない。 ・4回以上欠席した場合、早退・遅刻が多い場合、プレゼンテーションをしなかった場合、レポートを提出しなかった場合には、単位が出ない。 						

科目名	日本語 I c (読解とプロジェクトワーク) [N1 レベル]			授業番号	C0326	単位数	2
担当教員	やまだ まゆみ 山田真弓	前期・後期	水曜日	4 時限	南大沢キャンパス		
キーワード/レベル	★表現 ◎理解 ○調べる / N1						
授業方針・テーマ	<ul style="list-style-type: none"> ・毎回、zoomを使って、授業をする。 ・グループごとに、一般向けの記事をジグソーリーディングで読み、概要をまとめる。 ・テーマは、企業のさまざまな取り組みが中心である。 ・興味のある企業について調べて発表するプロジェクトワークを実施する。 						
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・特集記事などを読み、他者にわかりやすく説明できる。 ・断片的な情報をまとめる能力を高める。 ・協働学習を通して、コミュニケーション能力を高める。 						
授業計画・内容 授業方法	<p>前期</p> <p>第1回 ガイダンス、ジグソーリーディング(jigsaw reading)とは グループ分け(下記の中から興味のある者同士でグループを作る)</p> <ul style="list-style-type: none"> ・丸繁製菓「食べられる器イートレイ(e-tray)」 ・吉野家「話題の非常食缶飯」 ・スターバックス「集めて国際協力」 ・ユニクロ「難民に洋服を」 ・任天堂「動物愛護 ペット育成ゲーム」 ・大丸松坂屋「食品もったいないセール」 ・パナソニック「電気のない村にソーラーランタン10万台プロジェクト」 <p>第2回 レジメとは</p> <p>★第3～8回 ミーティングルームを設定するので、そこでグループ活動をする。</p> <p>第3回 (1)記事のパート分け (1)各自、要約の作成</p> <p>第4～7回 (1)要約を持ち寄り、全体の概要を確認 (2)問題点を解決 (3)レジメ作成 (4)内容確認テストの作成</p> <p>第8回 発表の準備</p> <p>★第9～13回 クラス全体で行う。</p> <p>第9回 発表(1)、質疑応答、ディスカッション</p> <p>第10回 発表(2)、質疑応答、ディスカッション</p> <p>第11回 発表(3)、質疑応答、ディスカッション</p> <p>第12回 内容確認テスト</p> <p>第13回 自己評価、振り返り</p> <p>後期</p> <p>第1回 プロジェクトワークについて 興味のある企業について調べて発表する。</p> <p>第2回 グループ作成、企業を決める</p> <p>第3～5回 企業について情報収集、情報共有</p> <p>第6～9回 発表資料作成(PPT、画像、動画など自由に使用可)</p> <p>第10～12回 発表準備</p> <p>第13～14回 発表、質疑応答</p> <p>第15回 自己評価、振り返り</p> <p>【授業方法】</p> <p>前期の授業は全て zoomで行う。授業の前に、zoomのURLがメールで送られてくる。 グループごとに選んだ記事の概要をまとめて、発表する。最初に記事のパート分けをし、各自担当部分の要約を作成する。次に、それぞれの要約を持ち寄り、全体の概要を確認し、問題点を解決する。記事のレジメと確認テストを作成する。レジメを元に発表する。発表が終わったら、全員でディスカッションを行う。内容確認のテストを実施する。 後期は、プロジェクトワークを行う。グループで興味のある企業について調べて発表する。</p>						

授業外学習	情報収集、発表の資料等の作成。
テキスト・参考書等	テキストは使用しない。資料をメールで送る。その他、授業内またはメールで指示する。
成績評価方法	発表 [40%]、グループ活動への貢献度 [30%]、平常点 [30%] 発言は加点の対象になる。
質問受付方法 (オフィスアワー)	【質問受付方法】質問はメールで送ってください。 【連絡先】 mayumiyj@tmu.ac.jp メールの件名に「【日本語Ⅱd】自分の名前」を書いてください。例) 【日本語Ⅱd】山田真弓
特記事項 (他の授業科目との関連性)	後期のみ受講はできない。前期のみは2単位、前期と後期は4単位修得できる。

科目名	日本語 I b (日本事情を調べて発表) [N1+レベル]	科目番号	C0399	単位数	1
担当教員	梅岡巴香	通年	木曜日	3 時限	南大沢キャンパス
キーワード/レベル	★社会・文化 ◎調べる ○やりとり / N1+				
授業方針・テーマ	日本の生活、年間行事、現代の事件などを題材に用い、様々な角度から日本語に触れ、それらを自分で調べてパワーポイントなどを利用し、聞き手に配慮して説明できるようになる				
習得できる知識・能力 や授業の目的・到達目標	①日本の生活、年間行事、現代の事件などを通して、日本について知ることができる。 ②日本に関する事項を自分で調べて知識を得ることができる。 ③パワーポイントなどを利用し、聞き手に配慮して説明できるようになる。 以上のことから、コミュニケーション能力、情報活用能力が高まり、異なる文化、社会への理解が深まる。				
授業計画・内容	<p>〈前期〉</p> 1 回目 オリエンテーション (前期授業内容の説明) 2 回目 説明練習 (伝える工夫を学ぶ) 3 回目 説明練習 (箇条書きの練習・レジュメ、PPTの作成練習) 4 回目 発表のための理解と準備 (年間行事) 5 回目 発表 (年間行事) 6 回目 発表のための理解と準備 (地理) 7 回目 発表 (地理) 8 回目 発表のための理解と準備 (歴史) 9 回目 発表 (歴史) 10 回目 発表のための理解と準備 (怪談話) 11 回目 発表 (怪談話) 12 回目 発表準備 (日本に関すること - 自由課題) 13 回目 発表 (日本に関すること - 自由課題) <p>〈後期〉</p> 1 回目 オリエンテーション (後前授業内容の説明・前期内容の確認) 2 回目 発表のための理解と準備 (日本人の一生) 3 回目 発表 (日本人の一生) 4 回目 発表のための理解と準備 (宗教) 5 回目 発表 (宗教) 発表 6 回目 発表のための理解と準備 (現代の事件) 7 回目 発表 (現代の事件) 発表 8 回目 発表のための理解と準備 (道具) 9 回目 発表 (道具) 発表 10 回目 発表のための理解と準備 (祭り) 11 回目 発表 (祭り) 発表 12 回目 発表のための理解と準備 (昔話) 13 回目 発表 (昔話) 14 回目 発表準備 (自由課題) 15 回目 発表 (自由課題) <p>※発表はクラスの人数によって時間数が変わることがあります。</p>				
授業外学習	配布されたプリントを事前に読み、練習問題をする。				

	発表のために指示された項目を調べ、パワーポイントを作成する。
テキスト・参考書等	特に決まったテキストはない。必要に応じてプリントを配布する。
成績評価方法	A～Fの点数評価は大学の規定による。点数評価の内訳は下記の通り。 出席および授業態度（遅刻の有無・プリント持参の有無）10% 発表（パワーポイント作成、指示された項目が入っているか）各項目の60% 最終試験発表30% ・全15回の授業のうち2/3回以上出席し、期末試験を受験した場合にのみ評価を出す。
特記事項	レベル：日本語能力試験 N1+程度 <ul style="list-style-type: none"> ・遅刻、早退3回で1回欠席とする ・休んだ日のプリントは翌週には準備しないので、友だちからかりて準備しておくこと。 ・無断で欠席した場合は、その翌週からプリントは用意しないので、必ず連絡をすること ・4回目以降の新たな受講は認めない。 ・前期・後期ともに初回の授業で、受講生（学部生・交換留学生）が10名以上の場合は、研究生、大学院生の受講は断ることがある。 ・授業内でパソコンを使用する。自分のものを持参してもよいし、大学で借りてもよい（学生証持参のこと） <p><質問受付方法> オフィスアワーは設けていないが、質問等は下記に連絡してほしい。 Ibu-mika@obirin.ac.jp（初めのIは小文字）</p>

科目名	日本語Ⅱd（上級聴解） [N1+レベル]			授業番号	C0403	単位数	2
担当教員	やま だ ま ゆ み 山田真弓	後期	水曜日	4 時限	南大沢キャンパス		
キーワード/レベル	★理解 ◎話し合う ○調べる / N1+						
授業方針・テーマ	<ul style="list-style-type: none"> ・ zoomを使用したオンライン授業である。 ・ 上級レベルの聴解能力を習得したいと考えている学生のためのクラスである。 ・ ネット上の動画ニュースを視聴しながら授業を進める。 ・ テーマは皆が関心を持ってディスカッションできるようなものを設定するので、積極的に参加してほしい。 						
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・ 日本語上級レベルの聴解力を訓練する。 ・ 文化的、社会的背景を理解し、ニュースの内容をまとめる能力が習得する。 ・ グループワーク、ディスカッションを通して、自分の意見や考えを伝える能力を育成する。 						
授業計画・内容 授業方法	<p>第1回 ガイダンス 第2回 最新の動画ニュースを視聴し、内容確認、ディスカッションをする（1） 第3回 最新の動画ニュースを視聴し、内容確認、ディスカッションをする（2） 第4回 グループ作成、テーマを決めて、最近話題のニュースを調べる 第5回 ニュースを決定する、発表の企画（案）を考える 第6～7回 情報収集、内容確認 第8回 企画修正、企画決定 第9～11回 発表の準備 第12～14回 発表、ディスカッション 第15回 自己評価、振り返り</p> <p>【授業方法】</p> <ul style="list-style-type: none"> ・ 事前に zoom の URL を kibaco とメールで連絡する。 ・ 授業はグループワークや発表などを中心に行う。 ・ グループ活動はブレイクアウトルームで行い、教員が各グループを巡回する。最近話題になっている動画ニュースを調べて発表する。テーマは文化、社会、教育、ビジネス、ポップカルチャーなどから自由に決めてよいが、皆が関心を持ってディスカッションできるものを選ぶ。 ・ 発表では必ず動画ニュース等を使用して行う。 						
授業外学習	情報収集、発表の資料等の作成が遅れている場合は、時間外学習となる。						
テキスト・参考書等	テキストは使用しない。参考書等は授業内で提示する。						
成績評価方法	発表 [40%]、グループ作業の成果等 [30%]、ディスカッション(発言内容・積極性・態度等) [30%] 発言、質問は加点の対象になる。						
質問受付方法 (オフィスアワー)	【質問受付方法】 質問はメールで送ってください。 【連絡先】 mayumi.y@tmu.ac.jp メールの件名に「【日本語Ⅱd】あなたの名前」を書いてください。						
特記事項（他の授業科目との関連性）							

科目名	日本語Ⅱb（天声人語で学ぶ日本語）[N1+レベル]		科目番号	C442	単位数	1
担当教員	梅岡巴香	後期	木曜日	2 時限	南大沢キャンパス	
キーワード/レベル	★アカデミック ◎調べる ○表現 / N1+					
授業方針・テーマ	<p>「読む」「話す」「書く」のそれぞれの技能を向上させるために、以下のような活動を行う。</p> <ul style="list-style-type: none"> ・「読む」：朝日新聞「天声人語」を読み、内容を理解する。 ・「書く」：宿題として出されたものを要約し、それについてどのような要約や表現がよいかを授業で検討する。漢字と語彙を覚えるため、クイズを行う。 ＊読みとその要約は翌週の月曜日までに教師あてに授業前にメール（以下）で提出し、授業時は提出したものについて学習する。 ・「話す」：読んできた天声人語について、決められた箇所の解説を行う。（3週目以降） 					
習得できる知識・能力や授業の目的・到達目標	<p>①文化背景を理解しながら、読むことができるようになる ②文法や語彙に留意し、筆者の意図が汲み取れるようになる ③理解した内容を自分のことばと文法力を駆使して第三者に伝えられるようになる</p> <p>以上のことから、総合的問題思考力、倫理的感覚が身に付き、社会的責任の自覚が促せるようになり、異なる文化、社会への理解が深まる。</p>					
授業計画・内容	<p>1 回目 オリエンテーション 2 回目 漢字語彙クイズ 天声人語の読みと要約 3 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 4 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 5 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 6 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 7 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 8 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 9 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 10 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 11 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 12 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 13 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 14 回目 漢字語彙クイズ 天声人語の読みと要約（学生による解説） 15 回目 天声人語の読みと要約まとめ</p>					
授業外学習	<p>毎回新しい天声人語を配布するので、それを要約し、指定された日にちまでにメール送付すること。</p> <p>天声人語の中から漢字の読みと、表現についてクイズあるので、学習しておくこと。</p>					
テキスト・参考書等	特に決まったテキストは用いない。毎回天声人語をプリントし、配布する。					
成績評価方法	<p>A～Fの点数評価は大学の規定による。点数評価の内訳は下記の通り。</p> <p>出席10% クイズ（語彙・表現）10% 課題提出（配布プリントの要約・背景調べ・感想を書く）50%、発表（天声人語解釈、背景説明）20% 最終試験（天声人語要約・設問への回答）10%</p> <p>・全15回の授業のうち2/3以上出席し、期末試験を受験した場合にのみ評価を出す。</p>					
特記事項	<p>レベル：日本語能力試験 N1+程度</p> <ul style="list-style-type: none"> ・遅刻、早退3回で1回欠席とする ・休んだ日のプリントは翌週には準備しないので、友だちからかりて準備しておくこと。 ・無断で欠席した場合は、その翌週からプリントは用意しないので、必ず連絡をすること ・4回目以降の新たな受講は認めない。 					

- ・前期・後期ともに初回の授業で、受講生（学部生・交換留学生）が10名以上の場合は、研究生、大学院生の受講は断ることがある。
- ・授業内でパソコンを使用する。自分のものを持参してもよいし、大学で借りてもよい（学生証持参のこと）

<質問受付方法>

オフィスアワーは設けていないが、質問等は下記に連絡してほしい。

ibu-mika@obirin.ac.jp（初めは小文字）

科目名	日本語 I a (正しく話す) [N1 レベル]	科目番号	C0443	単位数	1
担当教員	梅岡巴香	通年	木曜日	2 時限	南大沢キャンパス
キーワード/レベル	★やりとり ◎文法 ○表現 / N1				
授業方針・テーマ	スピーチ練習：人の前で話すことに慣れる。さらに、聞き手を意識して話せるように練習を繰り返す。 文法学習：これまでの「だいたい理解できる」から「正しく理解して正しく使える」日本語を身につける。(書くことを通して正しい文法の使用を身につける)				
習得できる知識・能力や授業の目的・到達目標	①聞き手に配慮した話し方ができ、ゼミ等での発表ができるようになる。 ②書くことを通して、これまでの文法理解を改めるなど自分の知識を常に確認し、新たに身に付けたりできる。 以上のことから、コミュニケーション能力、情報活用能力が高まり、異なる文化、社会への理解が深まる。				
授業計画・内容	<p>前期</p> <p>1 回目 オリエンテーション (前期授業内容説明及び文法知識の確認)</p> <p>2 回目 課題準備と内容確認 (文法確認『は』『が』)</p> <p>3 回目 スピーチ発表と講評</p> <p>4 回目 課題準備と内容確認 (文法確認『のだ』)</p> <p>5 回目 スピーチ発表と講評</p> <p>6 回目 課題準備と内容確認 (文法確認『自他動詞・アスペクト』)</p> <p>7 回目 スピーチ発表と講評</p> <p>8 回目 課題準備と内容確認 (文法確認『受け身・使役』)</p> <p>9 回目 スピーチ発表と講評</p> <p>10 回目 課題準備と内容確認 (文法確認『接続詞』)</p> <p>11 回目 スピーチ発表と講評</p> <p>12 回目 試験 (文法知識確認・スピーチ)</p> <p>13 回目 後期に向けての自己課題の振り返り</p> <p>後期</p> <p>1 回目 オリエンテーション (後期授業内容説明)</p> <p>2 回目 スピーチ練習①「自己紹介をする」</p> <p>3 回目 スピーチ「自己紹介をする」発表</p> <p>4 回目 スピーチ練習②「物の説明」</p> <p>5 回目 スピーチ「物の説明」発表</p> <p>6 回目 スピーチ練習③「物の説明」</p> <p>7 回目 スピーチ「動作行為」発表</p> <p>8 回目 中間試験</p> <p>9 回目 スピーチ練習④「出来事を話す」</p> <p>10 回目 スピーチ練習④「出来事を話す」発表</p> <p>11 回目 スピーチ練習⑤「状況説明」</p> <p>12 回目 スピーチ練習①「状況説明」発表</p> <p>13 回目 スピーチ練習⑥「卒業後の展望」</p> <p>14 回目 スピーチ発表①「卒業後の展望」発表</p> <p>15 回目 試験</p> <p>* スピーチ練習・発表は受講生の人数により変更になることがある</p>				
授業外学習	毎回課される課題について文章で文法を確認しつつ表し、教師に送付する。 文法学習に関するプリントを配布するので、その予習と練習問題を する。				
テキスト・参考書等	プリントを配布する。 配布する文法関係のプリントは主に以下のテキストを参考に作成している。 話すことに関する教材：				

	<p>『日本語上級話者への道 きちんと伝える技術と表現』 スリーエーネットワーク 文法に関する教材： 『セルフマスターシリーズ2 する・した・している』くろしお出版 『日本語文法演習 テンス・アスペクト』 スリーエーネットワーク 『日本語文法ハンドブック』 スリーエーネットワーク 『談話・テキストレベルの文法知識の習得を目的とした教材の開発』 文部科学省研究助成金 奨励研究A 『日本語文法演習 待遇表現』スリーエーネットワーク</p>
成績評価方法	<p>A～Fの点数評価は大学の規定による。 点数評価の内訳は下記の通り。 評価内訳：出席および授業態度（遅刻の有無、プリント持参の有無）10% 試験（文法等の の部分が理解しなおせているか）40% 課題提出（文法プリント、課題作文）20% 授業内 発表30% * 全15回の授業のうち2/3以上出席し、中間・期末試験を受験した場合にのみ評価を出す</p>
特記事項	<p>レベル：日本語能力試験 N1 程度</p> <ul style="list-style-type: none"> * 欠席した日のプリントは翌週には配布しないので、友だちからかりて準備しておくこと。 * 遅刻・早退が3回で1回欠席をみなす * 無断で欠席した場合は、その翌週からプリントは用意しないので、必ず連絡をすること * 前期、後期ともに4回目以降の受講は認めない。 * 前期、後期ともに初回の授業で、受講希望者（予定者）が10名以上の場合は、研究生、 大学院生の受講は断ることがある。 <p><質問受付方法> オフィスアワーは設けていないが、質問等は下記に連絡してほしい。 Ibu.mika@obirin.ac.jp（初めのIは小文字）</p>

科目名	日本語Ⅱc (上級のための内容言語統合型学習：貧困) [N1 レベル]			授業番号	C0462	単位数	2
担当教員	奥野由紀子	後期	水曜日	2 時限	キャンパス		
キーワード/レベル	★総合 ◎社会・文化 ○考える / N1						
授業方針・テーマ	N1レベル。 内容 (Content), 言語 (Communication), 思考 (Cognition), 協学 (Community), という4つの概念を意識しながら, 高度な日本語力と多角的な思考力を身につける。						
習得できる知識・能力、授業の目的・到達目標	貧困の仕組みと私たちの関わりについて知り、説明し、考え、発信するための大学生に必要な日本語力・思考力・を養うこと。						
授業計画・内容 授業方法	1 授業ガイダンス・プロローグ 2 貧困のしくみ 3 グループ ポスター作製 4 グループ ポスター発表 5 ビデオ・分担読解導入 6 分担読解 7 分担読解・発表 8 ゲストスピーカー・発表導入 9 発表準備 10 発表 1 11 発表 2 12 発表 3 13 私たちにできること 14 振り返り						
授業外学習	授業外で、読んだり、調べたり、発表の準備をします。						
テキスト・参考書等	テキスト：『世界で一番命の短い国』 小学館 669 円 (文庫版) 参考図書：日本放送出版協会 (2008) 『NHK 地球データマップ 世界の今から未来を考える』, NHK 出版. 参考 DVD: 『フジテレビ 世界がもし 100 人の村だったら DVD Disk 2』 (2012) ポニーキャニオン.						
成績評価方法	平常点 60% (出席・クラス参加度・提出物・クイズ)、その他 40% (プレゼンテーション・最終課題) で総合的に判断します。7 割以下の欠席 (遅刻も考慮する) には単位を与えません。						
質問受付方法 (オフィスアワー)	月曜日 3 限をオフィスアワーとします。メールで連絡の上、研究室 (5-524) に来てください。 【連絡先】 yukokuno@tmu. ac. jp						
特記事項 (他の授業科目との関連性)	* 自ら学習する力を伸ばすために、学習の記録を保存して、振り返ります。授業の配布プリントや課題、発表準備過程などを全てファイルし (ポートフォリオ作成)、中間と期末に提出します (※クリアファイル (30 ポケット程度) を 1 冊用意)。						

科目名 か もくめい	中級のための内容言語統合型学習：食と環境 ちゅうきゅうのたのめいのないようげんごとうごうがたがくしゅうしょくかんきょう (日本語教育実習) [N3 レベル] にほんごきょういくじっしゅう			授業番号 じゅぎょうばんごう	F259	単位数 たんいすう	2
担当教員 たんとうきょういん	奥野由紀子 おくのゆきこ	後期 こうき	月曜日 げつようび	5時限 じげん	キャンパス		
キーワード／レベル	★総合 ◎社会・文化 ○考える / N3						
授業方針・テーマ じゅぎょうほうしん・てま	N3レベル。 内容 (Content), 言語 (Communication), 思考 (Cognition), 協学 (Community) を意識しながら日本語力と考える力を高めます。						
習得できる知識・能力、授業の目的・到達目標 じゅうとくできるちしきのうりょくじゅぎょうもくてきとうたつもくひょう	「食」に関する世界の色々な問題を通して、大学生に必要な総合的な日本語の力・考える力をのばします。						
授業計画・内容 授業方法 じゅぎょうけいかく・ないよう じゅぎょうほうほう	<p>グループによる勉強も多いので、欠席をせず、積極的な参加が必要です。大学院生の実習生による授業やサポートも行います。</p> <ol style="list-style-type: none"> 1 オリエンテーション・作文 2 わたしの一週間の食事 3 自国の一般的な食事 4 日本の食について 5 食に関する問題 1 6 食に関する問題 2 7 食に関する問題 3 8 発表準備 1 9 食育の役割 10 発表準備 2 11 発表 12 発表 13 発表 14 ふり返り <p>1-10 回目の授業はオンラインです。 11-14 回目はオンラインの授業とオフラインの授業があります。</p>						
授業外学習 じゅぎょうがいがくしゅう	授業外で、読んだり、調べたり、発表の準備をします。						
テキスト・参考書等 きんこうしよとう	プリントを配ります						
成績評価方法 せいせきひょうかほうほう	平常点60% (出席・クラス参加度・提出物・クイズ)、その他40% (プレゼンテーション・最終課題)						
質問受付方法 (オフィスアワー) しつもんうけつけほうほう	月3 メールで連絡して、研究室(5-524)に来てください。【連絡先】 yukokuno@tmu.ac.jp						
特記事項 (他の授業科目との関連性) とくきじこう (たのじゅぎょうか)	このクラスはN3を目指す留学生のための日本語のクラスです。「日本語教育実習」という科目名は実習生のためのものです。						

科目名	日本語のルールを探る（日本語教育実習） [N1+レベル]			授業番号	F1818	単位数	1
担当教員	黒田史彦	後期	月曜日	4 時限	南大沢キャンパス		
キーワード/レベル	★話し合う ◎理解 ○考える / N1+						
授業方針・テーマ	<ul style="list-style-type: none"> ・日本語に強い関心を持っている学生のための上級～超上級クラスです。 ・クラスメイトや日本語教育を専攻している学部生・大学院生とのグループ活動に、多くの時間を使います。 ・疑問や質問がある場合は、学部生・大学院生に質問したり、グループやクラスで一緒に話し合ったりすることができます。 						
習得できる知識・能力、授業の目的・到達目標	<ul style="list-style-type: none"> ・日本語のバリエーションや特徴に関する新しい知識を獲得したり、既習の知識を整理したりします。 ・グループ活動を通して、主体的に考え、行動し、協働的に学び合う姿勢を養います。 ・自らの学びを記録し、振り返ることにより、成長を自己モニターします。 						
授業計画・内容 授業方法	第1回 ガイダンス、レッスン3「若者ことば」 第2回 レッスン1「しりとり」 第3回 レッスン2「ことばの意味」 第4回 レッスン4「和語・漢語・外来語」 第5回 レッスン5「会話の失敗」 第6回 レッスン6「音声と文字」 第7回 レッスン7「ことば遊び」 第8回 レッスン8「話しことばと書きことば」 第9回 レッスン9「あいまい文」 第10回 レッスン10:「カタカナ」 第11回 レッスン11「マンガのことば」 第12回 レッスン12「方言」 第13回 レッスン13「丁寧体と普通体」 第14回 レッスン14「漫才のことば」 第15回 レッスン15「外国の人の日本語」、まとめ 【授業方法】 活動①：予習してきた教科書の「問題」を、グループで相談・確認します。 活動②：活動①で相談・確認した内容を、別のグループのメンバーに説明します。 活動③：個人で授業を振り返り、「振り返りシート」に記録します。						
授業外学習	<ul style="list-style-type: none"> ・毎回、予習として教科書の「問題」に取り組んで、クラスメイトに分かりやすく説明できるように準備してください。 ・授業時間中に完成しなかった「振り返りシート」は、翌授業までの課題となります。 						
テキスト・参考書等	『日本語を分析するレッスン』 野田尚史・野田春美（著）、大修館書店						
成績評価方法	予習（授業準備）：25% 活動①（相談＋意見集約）への貢献：25% 活動②（解説＋質疑応答）への貢献：25% 活動③（振り返り＋シート作成）：25%						
質問受付方法	連絡先：fukuro@tmu.ac.jp						
特記事項（他の授業科目との関連性）	<ul style="list-style-type: none"> ・この授業では、グループによる話し合いへの積極的な参加が不可欠です。グループ活動が向いていない人には、受講をお勧めできません。 ・4回以上欠席した場合、早退・遅刻が多い場合には、単位が出ません。 						

科目名	マルチメディアで学ぶ現代の日本語（日本語教育実習） [N2レベル]			授業番号	前期 F1816 後期 F1817	単位数	2
担当教員	井上 正子	前期・後期	水曜日	3時限	南大沢キャンパス		
キーワード/レベル	★ 語彙・漢字 ◎ 社会・文化 ○ 調べる / N2						
授業方針・テーマ	中上級の語彙表現と日本事情を同時に学びます。ビデオ教材などを使ってオノマトペ（onomatopée 擬音語・擬態語）を学習します。 留学生在が日本語教育専攻学部生並びに大学院生とともに学習します。						
習得できる知識・能力、 授業の目的・到達目標	日本語のオノマトペ表現、副詞の使い方を理解できる。 日本語のオノマトペ表現を使って表現できる。 自然な会話の特徴を理解し表現できる。						
授業計画・内容 授業方法	第1回 授業の概要紹介。ウォームアップ活動。オノマトペについて。 第2回 『きらきらオノマトペ』 1. 朝編 ビデオ教材を視聴し、オノマトペを学習 第3回 『きらきらオノマトペ』 1. 朝編 復習クイズ 復習と課題活動 第4回 『きらきらオノマトペ』 2. 朝学校へ行く編 第5回 2. 朝学校へ行く編 復習クイズ 復習と課題活動 第6回 『きらきらオノマトペ』 3. 授業編 第7回 3. 授業編 復習クイズ 復習と課題活動 第8回 『きらきらオノマトペ』 4. 食堂・教室編 第9回 4. 食堂・教室編 復習クイズ 復習と課題活動 第10回 『きらきらオノマトペ』 5. サークル編 第11回 5. サークル編 復習クイズ 復習と課題活動 第12回 『きらきらオノマトペ』 6. アルバイト編 第13回 6. アルバイト編 復習クイズ 復習と課題活動 第14回目 『きらきらオノマトペ』 7. 夜編 第15回目 期末テスト 授業の振り返り 尚、授業の進行状況により内容の変更有り。今学期は zoom を利用した遠隔授業にて実施予定。 【授業方法】 ワークショップ形式の通常授業で学部生との協働学習を予定。 この授業はN2レベルです。						
授業外学習	授業前後に取り組む課題あり。						
テキスト・参考書等	プリントを配布。詳細は、初回の授業で配布。						
成績評価方法	80%以上の出席が前提。 クイズ 30% 科目に関する理解度及び受講態度 30% 課題達成度（含む課題理解） 40%						
質問受付方法 (オフィスアワー)	水曜日 10:30~11:30 を原則とする。事前にメールにて予約すること。 メールアドレス: inoue_shoko ● tmu. ac. jp (●をアットマークに変換して送信してください。)						
特記事項(他の授業科目との関連性)	ネット環境などの事情により、オンデマンド講義を併用することも有り。						

科目名	難しい文章も読んでみよう（日本語教育実習） [N1+レベル]	F1819	専門教育科目	単位数	2	
担当教員	長谷川 守寿	後期	金曜日	4限		
科目ナンバリング 2018年度以降入学生対象	JSG-406-1：人文社会学部専門教育科目					
授業方針・テーマ	上級・超級の日本語学習者を対象とした読解クラスの運営と実施					
習得できる知識・能力や 授業の目的・到達目標	日本語上級から超級の読解能力、具体的には幾つかの短い文学作品・説明文が読解できる能力が習得できるクラスの運営を行う。					
授業計画・内容 授業方法	<p>受講者は学習者としてまた教師として授業に参加する。 読解に使用する教材は受講者のレベルと希望により変更する。 参考のため、2020年度（春学期）で使用した教材を以下に示す。</p> <ol style="list-style-type: none"> 1．オリエンテーション 2．目的・理解確認 3．カリキュラムについて・授業の組み立て 4．教材の準備・読解授業の評価について 5．読解（精読）授業実践1「おーい、でてこーい」星新一 6．読解（精読）授業実践2「子猫」内海隆一郎 7．読解（精読）授業実践3「善猫メダル」筒井康隆 8．読解（精読）授業実践4「世界旅行の刑」盛田雄介 9．読解（精読）授業実践5「変な薬」星新一 10．読解（精読）授業実践6「私の愛するノート」小川洋子 11．読解（精読）授業実践7「盗んだ書類」星新一 12．読解（精読）授業実践8「猫の月見」石川喬司 13．読解（精読）授業実践9「代筆」赤川次郎 14．読解（精読）授業実践10「歓迎責め」星新一 15．読解（精読）授業実践11「不眠症」星新一 					
授業外学習	今回の範囲を授業で指定するので、予習し語の意味等を調べておくこと。					
テキスト・参考書等	テキストは、配布する教材を使用する。					
成績評価方法	授業への積極的参加度、実習授業の内容、出席、課題から総合的に判断する。全体授業回数の3分の2以上の出席が必要である。					
質問受付方法 (オフィスアワー等)	原則として、毎週金曜日2限をオフィスアワーに設定する。質問がある場合は、前日までに必ずメールで予約をした上で研究室（5-602）まで来ること。					
特記事項 (他の授業科目との関連性)	「日本語教育実習」の履修を希望する学生は、まず2年次に、前期火曜5限「日本語教育学講義」（野山担当）か、前期月曜5限「日本語教育実習」（奥野担当）を受講すること。その後「日本語教育実習」（奥野担当・黒田担当・井上先生・長谷川担当）の科目を受講すること。					