

2019 年度 愛知学泉短期大学シラバス Syllabus

科目番号	科目名	担当者名	基礎・専門別	単位数	選択・必修別	開講年次・時期
	現代日本社会 Modern Japanese Society	URATA Yoko	General Study	2 credits	Elective	1 st Semester
科目の概要 Course Description						
This is an introductory course on Japanese society. Focusing on social issues in present-day Japan, the course intends to provide the historical/social account of the phenomena. Topics include family, school, work, globalization, poverty, population, migration, and minority.						
学修内容 Outline			到達目標 Objective			
① Learn some of the main social issues in contemporary Japan ② Learn factors relating to the social issues			① Understand some of the main social issues in contemporary Japan ② Analyze and interpret the social issues			
学生に発揮させる社会人基礎力の能力要素 Competency Factors of Basic Skills		学生に求める社会人基礎力の能力要素の具体的行動事例 Abilities required in students				
前に踏み出す力 Action	主体性 Initiative	Be an active learner.				
	働きかけ力 Execution skill	Have assignments done.				
考え抜く力 Thinking	課題発見力 Ability to detect issues	Detect issues.				
	計画力 Creativity	Don't be afraid of freedom.				
チームで働く力 Team work	発信力 Ability to deliver messages	Speak articulately and persuasively.				
	傾聴力 Ability to listen attentively	Listen attentively.				
	柔軟性					
	状況把握力					
	規律性 Discipline	Keep deadlines.				
	ストレスコントロール力					
テキスト及び参考文献 Textbooks & References						
The course materials are in the form of reading or viewing. The instructor will provide printed materials. Photographs or videos will also be shown in class.						
他科目との関連、資格との関連 Related courses						
Cultural History of Japan, Topics in Contemporary Japan						
学修上の助言 Advice			受講生とのルール Class rules			
Watch news and read articles on Japanese society.			Attendance is taken each week.			

【評価方法】

評価方法 Assessment	評価の割合	到達目標	各評価方法、評価にあたって重視する観点、評価についてのコメント
筆記試験		①	
		②	
		③	
		④	
		⑤	
小テスト Reaction Paper	40	①	✓
		②	✓
		③	
		④	
		⑤	
レポート Term Paper	50	①	✓
		②	✓
		③	
		④	
		⑤	
成果発表 (口頭・実技)		①	
		②	
		③	
		④	
		⑤	
作品		①	
		②	
		③	
		④	
		⑤	
社会人基礎力 (学修態度) Basic Skills	10	①	✓
		②	✓
		③	
		④	
		⑤	
その他		①	
		②	
		③	
		④	
		⑤	
総合評価 割合	100%		

【到達目標の基準】

到達レベルS(秀)及びA(優)の基準 Criteria for Grade S and Grade A	到達レベルB(良)及びC(可)の基準 Criteria for Grade B and Grade C
<p>S: Completed all the assigned works and demonstrated your thoughts with further research of your own</p> <p>A: Completed all the assigned works and demonstrated your thoughts, understanding the lecture and course materials</p>	<p>B: Completed all the assigned works and demonstrated a general understanding of the lecture and course materials</p> <p>C: Completed all the assigned works with an understanding of the lecture.</p>

週	学修内容	授業の実施方法及びフィードバック方法	到達レベル C(可)の基準	予習・復習	時間(分)	能力名 competency factors
1週 /	Introduction to the course Modern history of Japan in overview	Lecture Discussion	Understanding social change in Japan: Meiji Restoration to WWII	(Review) Search for information relating to the topic	90 minutes	7 competency factors of basic skills
2週 /	Contemporary history of Japan in overview Aging and decreasing population	Lecture Discussion	Understanding social change in Japan: the end of WWII to present	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
3週 /	Topics on family Gender role Marriage Reproduction	Lecture Discussion	Understanding issues on family	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
4週 /	Topics on family Child care Aging Poverty	Lecture Discussion	Understanding issues on family	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
5週 /	Review Reaction paper 1 on family	Lecture Discussion Presentation Feedback	Understanding issues on family	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
6週 /	Topics on education System Entrance examination Cram school Career development	Lecture Discussion	Understanding issues on education	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
7週 /	Topics on education School life Socialization Class	Lecture Discussion	Understanding issues on education	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
8週 /	Review Reaction paper 2 on education	Lecture Discussion Presentation Feedback	Understanding issues on education	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills

能力名: 主体性 働きかけ力 実行力 課題発見力 計画力 創造力 発信力 傾聴力 柔軟性 状況把握力 規律性
ストレスコントロール力

週	学修内容	授業の実施方法及びフィードバック方法	到達レベル C(可)の基準	予習・復習	時間(分)	能力名
9週 /	Topics on work life Corporations Customs Gender	Lecture Discussion	Understanding issues on work life	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
10週 /	Topics on work life Globalization Non-regular employment Work life balance	Lecture Discussion	Understanding issues on work life	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
11週 /	Review Reaction paper 3 on work life	Lecture Discussion Presentation Feedback	Understanding issues on work life	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
12週 /	Topics on migration and ethnic minorities New comers Labor shortage	Lecture Discussion	Understanding issues on migration and ethnic minorities	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
13週 /	Topics on migration and ethnic minorities Old comers Colonization	Lecture Discussion	Understanding issues on migration and ethnic minorities	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
14週 /	Review Reaction paper 4 on migration and ethnic minorities	Lecture Discussion Presentation Feedback	Understanding issues on migration and ethnic minorities	(Preparation) Read study materials (Review) Search for information relating to the topic	90 90	7 competency factors of basic skills
15週 /	Summary of the course Term paper	Lecture Presentation Feedback	Giving/listening to a presentation Rewriting the term paper	(Preparation) Prepare for the presentation (Review)	90 90	7 competency factors of basic skills

能力名: 主体性 働きかけ力 実行力 課題発見力 計画力 創造力 発信力 傾聴力 柔軟性 状況把握力 規律性
ストレスコントロール力