

2019 年度 愛知学泉短期大学シラバス

科目番号	科目名 Subject Name	担当者名 Teacher Name	基礎・専門別	単位数	選択・必修別	開講年次・時期
	日本文化史 Cultural History of Japan	尾上 麗子 Reiko Onoue	General Course	2 Credits	Elective	Foreign Students
科目の概要 Course Outline						
The student will learn a general outline of the historical development of Japanese culture by reading G. B. Sansom's <i>Japan: A Short Cultural History</i> . In order for the students to take special interest in the cultural difference between Japan & their home country, a specific topic will be given for each lesson in which the students will be able to narrow down the historical timeline & give their own hypotheses, perspectives & ideas about a certain thing or event that has played an important role in the history of Japanese culture. In this way, the students will be able to absorb the concept of how Japanese capture nature, beauty & life without focusing so much on the historical facts.						
学修内容 Contents			到達目標 Objectives			
① Learn a brief outline of Japanese history ② Learn the relations between China & other countries ③ Learn the relations between people & politics ④ Learn the relations between art & religion ⑤ Learn the cultural scenes behind revolutionary events			① Can understand the major historical events that took place during various periods ② Can understand how Japanese culture was established by the influence of Chinese culture & other countries ③ Can understand how politics influenced the minds of Japanese people ④ Can understand how religion gave influence on Japanese art ⑤ Can understand how Japan has gone through major changes after seismic events			
学生に発揮させる社会人基礎力の能力要素 Fundamental Competencies		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 Expected of Students				
ACTION	Initiative	Each student will be able to summarize & organize the historical events in a way he/she can explain the general facts to others.				
	Ability to Influence	Each student will be able to use his/her perspectives & ideas to visualize the actual historical events that took place in Japan.				
	Execution Skill	Each student will act aggressively to finish the written assignments & instructed tasks.				
THINKING	Ability to Detect Issues	Each student will use his/her experience in learning to collect information from a reliable source to frame his/her perspectives on a specific topic.				
	Planning Skill	Each student should take notes on all the things and events he/she might encounter during the program & make plans to organize their ideas for the final presentation.				
	Creativity	Each student will create different viewpoints by observing things from different angles or by making a close comparison between Japanese culture & his/her own culture.				
TEAMWORK	Ability to Deliver Message	Each student will form his/her line of thinking on the topic given & will present it to others in an orderly way.				
	Ability to Listen Closely & Carefully	Each student will listen carefully to other people's opinions & appreciate their way of thinking.				
	Flexibility	Each student will gradually come to respect the feelings & thoughts of people with different cultures & will be able to perform a meaningful discussion for problem solving.				
	Ability to Grasp Situations	Each student will be able to distinguish situations & value behaviors performed by people from different cultures.				
	Ability to Apply Rules & Regulations	Each student will follow class rules to assist the teacher in performing the lesson smoothly.				
	Ability to Control Stress	Each student will be able to control stress to elevate motivation & develop self-discipline.				
テキスト及び参考文献 Textbooks & Reference Books						
<i>Japan: A Short Cultural History</i> George B. Sansom [Stanford University Press]						
他科目との関連、資格との関連 Other Related Courses						
<i>Modern Japanese Society, Aspects of Japan</i>						
学修上の助言 Advice on Learning			受講生とのルール Requests to Students			
Required reading of the textbook may be a heavy task, but having a rough guideline of the Japanese history will help you build a background behind culture, religion, language, art, lifestyle, society, etc. By acquiring perspectives into different areas, you can develop your creativity & apply it to your specialized field.			<ul style="list-style-type: none"> • Prepare textbook & folder for the class. • Silence the cell phone & place it inside the bag. • Absence without leave is unacceptable. 			

【評価方法】

評価方法 Evaluation	評価の割合 Percentage	到達目標 Goal		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 Evaluation Points, Evaluation Remarks to be Emphasized, Evaluation Comments
筆記試験 Final Exam				
小テスト Quiz				
レポート Term paper	60	①	✓	<ul style="list-style-type: none"> • Reading & short reports are assigned in each lesson. • The students will be evaluated on the content, length, & originality. • Average score will be calculated for grading.
		②	✓	
		③	✓	
		④	✓	
		⑤	✓	
成果発表 (口頭・実技) Presentation	30	①	✓	<ul style="list-style-type: none"> • Students should demonstrate or describe their general understanding of a particular topic given by the teacher. • Students can either make a final presentation or create an original work demonstrating some influence or fusion of the Japanese culture. • Students can express their ideas clearly with appropriate behavior.
		②	✓	
		③	✓	
		④	✓	
		⑤	✓	
作品 Works				
社会人基礎力 (学修態度) Attitude for Learning	10	①	✓	<ul style="list-style-type: none"> [Initiative] Work aggressively on required reading & tasks [Execution Skill] Make plans to complete the assignments in time [Ability to Detect Issues] Try to find a reliable source & gather information to support your evidence [Creativity] Give ideas & opinions actively during pair & group work [Ability to Deliver Message] Use accurate words & phrases during presentation [Ability to Listen Closely & Carefully] Listen to other people's opinions, exchange ideas & present your own views during pair & group work [Ability to Apply Rules & Regulations] Avoid behavior such as absence without leave, late coming, dozing, & whispering which can be a nuisance in class. Allow enough time before coming to class.
		②	✓	
		③	✓	
		④	✓	
		⑤	✓	
その他 Others				
総合評価 割合 Total	100			

【到達目標の基準】

到達レベルS(秀)及びA(優)の基準 Requirements for Grade S & A	到達レベルB(良)及びC(可)の基準 Requirements for Grade B & C
<p>Level A requires the students to understand major historical periods and their cultural achievements that outstand in the Japanese history & to have their own viewpoints about the development of Japanese culture.</p> <p>In addition to Level A requirements, Level S requires the students to show acute insight on a specific area & express it in their final presentation or work.</p>	<p>Level B requires the students to understand some major differences in the Japanese culture compared to their own culture.</p> <p>Level C requires the students to describe at least one major event that brought a revolutionary change in the Japanese culture.</p>

週 Week	学修内容 Contents	授業の実施方法及びフィードバック方法 Method & Feedback	到達レベルC(可)の基準 Level C Criteria	予習・復習 Preparation & Review	時間 (分) Time	能力名 Ability
1週 /	Course Introduction, Brief Guideline of Japanese History	Lecture, research report, discussion, homework [reading assignment]	Understand the goals of the course & have a gross look over the Japanese history	[Preparation] Assigned readings p.1 - p.44 [Review] Historical timeline of Japan	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully
2週 /	[Topic for Study] Letters & Language	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese letters & language	[Preparation] Assigned readings p.45 - p.107 [Review] Transition of Japanese letters & language	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully
3週 /	[Topic for Study] Clothing	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese clothing	[Preparation] Assigned readings p.108 - p.160 [Review] Transition of Japanese clothing	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully
4週 /	[Topic for Study] Money	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese money	[Preparation] Assigned readings p.161 - p.187 [Review] Transition of Japanese money	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully
5週 /	[Topic for Study] Class System	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese class system	[Preparation] Assigned readings p.188 - p.223 [Review] Transition of Japanese class system	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully
6週 /	[Topic for Study] Architecture	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese architecture	[Preparation] Assigned readings p.224 - p.273 [Review] Transition of Japanese architecture	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully
7週 /	[Topic for Study] Myth & Legend	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese myth & legend	[Preparation] Assigned readings p.274 - p.328 [Review] Transition of Japanese myth & legend	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully
8週 /	[Topic for Study] Religion	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese religion	[Preparation] Assigned readings p.329 - p.350 [Review] Transition of Japanese religion	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely& Carefully

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 Week	学修内容 Contents	授業の実施方法及び フィードバック方法 Method & Feedback	到達レベル C(可)の基準 Level C Criteria	予習・復習 Preparation & Review	時間 (分) Time	能力名 Ability
9週 /	[Topic for Study] Music & instruments	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese music & instruments	[Preparation] Assigned readings p.351 - p.370 [Review] Transition of Japanese music & instruments	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely & Carefully
10週 /	[Topic for Study] Literature	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese literature	[Preparation] Assigned readings p.371 - p.403 [Review] Transition of Japanese literature	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely & Carefully
11週 /	[Topic for Study] Vehicle	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese vehicle	[Preparation] Assigned readings p.404 - p.428 [Review] Transition of Japanese vehicle	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely & Carefully
12週 /	[Topic for Study] Art & Design	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese art & design	[Preparation] Assigned readings p.429 - p.443 [Review] Transition of Japanese art & design	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely & Carefully
13週 /	[Topic for Study] Pets	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese pets	[Preparation] Assigned readings p.444 - p.473 [Review] Transition of Japanese pets	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely & Carefully
14週 /	[Topic for Study] Predominance of Men Over Woman	Lecture, research report, discussion, homework [reading assignment]	Acquire basic knowledge & cultivate a certain measure of insight into Japanese concept of predominance of men over woman	[Preparation] Assigned readings p.474 - p.531 [Review] Transition of class consciousness in Japanese society	180	Ability to Influence Ability to Detect Issues Ability to Listen Closely & Carefully
15週 /	Presentations & Review	Presentation & sharing views	Summarize ideas & present an objective outlook on Japan's cultural development	[Review] Organize points of argument coherently after the presentation	180	Ability to Influence Ability to Listen Closely & Carefully

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