

2022年度 愛知学泉短期大学シラバス

シラバス番号	科目名	担当者名	実務経験のある教員による授業科目	基礎・専門別	単位数	選択・必修別	開講年次・時期
35101	SPEAKING I English Speaking I	LOWEROBERTJAMES		専門	1	選択	1.2前期
科目の概要							
Begin to develop more natural English communication skills giving students a wider perspective and flexible thinking using practical topics and situations.							
学修内容				到達目標			
① Initiate confidence in spoken ability by using activities which practice natural conversation. ② Create a fun learning environment where all students verbally participate. ③ Promote usefulness of English as a second language for students' futures.				① Improve spoken English ability. ② Develop better listening skills and gain confidence. ③ Expand vocabulary by interacting using conversational English.			
学生に発揮させる社会人基礎力の能力要素		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					
前に踏み出す力	主体性	Give students enough time and opportunities to work together practicing dialogues based on each topic.					
	働きかけ力						
	実行力	Positively participate within the timeframe of the lesson plan.					
考え抜く力	課題発見力	Include listening activities which students are then prompted to use in practice. Translation, listening and speaking will be the core of each lesson.					
	計画力						
	創造力	Participate in group topic based interviews, and tested accordingly.					
チームで働く力	発信力	Offer the opportunity for students to express their own opinion on a variety of topics.					
	傾聴力	Native English interviews, conducted at full speed to improve listening skills.					
	柔軟性						
	状況把握力						
	規律性	遅刻、無断欠席など学習意欲欠如をきたす行動をせず、授業が円滑に進行するようルールを守ることができる。欠席した場合は欠席届を提出し、フォローレポート課題を行う。					
	ストレスコントロール力						
テキスト及び参考文献							
No textbook is required for the course, worksheets will be supplied every lesson. - Topic Talk worksheets (photocopies) - Instructions and Review worksheets (photocopies)							
他科目との関連、資格との関連							
SPEAKING I (Beginner) is connected with the SPEAKING II (Intermediate) course, but is unconnected to any other university course, official qualification or examination.							
学修上の助言				受講生とのルール			
Focus on pronunciation and intonation to improve spoken ability. Always take comprehensive notes when translating. Come to class open-minded and don't be embarrassed using English. Try hard and try to speak as much as possible in group and pair work activities. Enjoy English study and realize the benefits of speaking and having a greater understanding of the English language.				Being alert and an active class participant are essential. Demonstrating your spoken English ability when selected are of utmost importance.			

【評価方法】

評価対象	評価方法		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
学修成果	学期末試験	筆記（レポート含む）・実技・口頭試験	0	①				
				②				
				③				
	小テスト		0	①				
				②				
				③				
	レポート		0	①				
				②				
③								
平常評価	成果発表（プレゼンテーション・作品制作等）	90	①	✓			10% Submit and perform a well structured self-introduction.	
			②	✓			60% for the 'TOPIC TALK' Interview Tests (x3) Teacher and Student Interview. Verbal evaluation.	
			③	✓			20% for the 'TOPIC TALK' Speeches (x2) Individual Topic Speech. Verbal evaluation.	
学修行動	社会人基礎力（学修態度）	10	①	✓			主体性 Revise material independently and in pairs. Volunteering will be assessed.	
			②	✓			実行力 Deadlines are met.	
			③	✓			課題発見力 Adapt 'Typical Answers' to your personal situation.	
							創造力 Script writing. 発信力 Able to express your opinion. 傾聴力 Listen and 'Fill the blanks' tasks successful. 規律性 Classroom attitude, attendance and lateness are assessed.	
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	到達レベルB(良)及びC(可)の基準
<p>S</p> <p>Attained by performing to a very high standard in interview tests and speeches. Content is very well chosen, relevant and appropriate. Very clear explanation and shows through understanding of topic.</p> <p>A</p> <p>Attained by performing to a high standard in interview tests and speeches. Content is relevant and appropriate. Clear explanation and has a good understanding of the topic.</p>	<p>B</p> <p>Attained by performing to an above average standard in interview tests and speeches. Good attempt to select appropriate information. Good explanation and speaker shows some understanding of the main issues.</p> <p>C</p> <p>Attained by performing to an acceptable standard in interview tests and speeches. Some attempt is made to select appropriate info. A good attempt is made to explain topic, and speaker shows a basic understanding.</p>

週	学修内容	授業の実施方法	到達レベルC(可)の基準	予習・復習	時間(分)	能力名
1	Course Explanation Self-introduction	Lecture, Practice and Feedback	自己紹介 Evaluated by oral listening paying attention to pronunciation, body language and fluency.	Check the course syllabus. Prepare for self- introduction.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
2	TOPIC TALK 1st Topic - Family	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
3	TOPIC TALK 2nd Topic - Food	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
4	TOPIC TALK 3rd Topic - Music	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
5	TOPIC TALK - INTERVIEW TEST 1 A mixture of questions from - Family / Food / Music	One on One Interview	面接試験	Review Topic Talk questions for interview test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
6	TOPIC TALK - SPEECH 1 One topic from - Family / Food / Music	Presentation	スピーチ	Prepare and practice speech as homework.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
7	TOPIC TALK 4th Topic - Sports	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
8	TOPIC TALK 5th Topic - TV	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性

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	到達レベルC(可)の基準	予習・復習	時間(分)	能力名
9	TOPIC TALK 6th Topic - Work	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
10	TOPIC TALK - INTERVIEW TEST 2 A mixture of questions from - Sports / TV / Work	One on One Interview	面接試験	Review Topic Talk questions for interview test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
11	TOPIC TALK - SPEECH 2 One topic from - Sports / TV / Work	Presentation	スピーチ	Prepare and practice speech as homework.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
12	TOPIC TALK 7th Topic - Money	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
13	TOPIC TALK 8th Topic - Restaurants	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
14	TOPIC TALK 9th Topic - Fashion	Lecture, Practice and Feedback	Repeat and translate. Interview Listening. Practice and interview.	Use worksheet to prepare for interview and speech test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性
15	TOPIC TALK - INTERVIEW TEST 3 A mixture of questions from - Money / Restaurants / Fashion	One on One Interview	面接試験	Review Topic Talk questions for interview test.	90	主体性 実行力 課題発見力 創造力 発信力 傾聴力 規律性

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