

平成29年度 愛知学泉短期大学シラバス

科目番号	科目名 Course title	担当者名 instructor	基礎・専門別	単位数 credit hours	選択・必修別	開講年次・時期
	文章コミュニケーション Japanese Writing & Reading	Kazuchiei Nishio	General course	1	elective	1 st semester, '17
科目の概要						
This is a basic Japanese language course for reading and writing. Students will learn Hiragana, Katakana, and 500 basic Chinese characters used in daily life in Japan. As they learn writing system, they will learn to read and write short sentences necessary for them to function in social life.						
学修内容 course outline			到達目標 course objectives			
① Learn all Hiragana ② Learn all Katakana ③ Learn basic 500 Chinese characters ④ Learn to read simple sentences ⑤ Learn to write simple sentences			① To become functionally literate in Japanese ② To become able to read simple sentences ③ To become able to write in simple sentences what the student thinks and feels			
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 abilities expected to be developed through this course				
前に踏み出す力	主体性	Ability to set his/her study goal and make the study program to attain that goal				
	働きかけ力					
	実行力	Ability to carry out the study program the student himself/herself has made				
考え抜く力	課題発見力	Learn from the mistakes you've made in reading & writing Japanese				
	計画力					
	創造力					
チームで働く力	発信力					
	傾聴力	Listen to Instructor's explanation and what your classmates say				
	柔軟性					
	状況把握力					
	規律性					
	ストレスコントロール力					
テキスト及び参考文献 textbooks and reference materials						
Study materials will be given to students.						
他科目との関連、資格との関連 related courses						
Japanese Grammar I & II, Japanese Conversation						
学修上の助言 advice for the course			受講生とのルール discipline expected of student			
Best way to learn a foreign language is to listen to what is said, say it yourself, see it in writing, and write it yourself. Grab every opportunity to talk to fellow students, host family, and people you meet.			The class is held once a week, just 90 minutes a week, which is not an effective way of learning a foreign language unless students study it on their own; therefore, the students are expected to practice reading & writing Japanese sentences for 10 to 15 minutes a day.			

【評価方法】

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 Grading criteria
筆記試験		①	✓	① Be able to write 500 Chinese characters ② Be able to read Level-4 sentences ③ Be able to write Level-4 sentences
		②	✓	
		③	✓	
小テスト		①	✓	①Be able to read & write new words and phrases used in the class
		②		
		③		
レポート				
成果発表 (口頭・実技)				
作品				
社会人基礎力 (学修態度)		①	✓	①In order to improve proficiency in Japanese, encourage yourself to make use of every opportunity to use the language. (<i>positive attitude, self-discipline, abilities of listening & expressing,</i>) ②Speaking & listening ability may be improved just by living in a country where the language is spoken, but to improve reading & writing skills, you need conscious efforts to practice.(<i>ability of continuous effort</i>)
		②	✓	
		③		
その他				
総合評価 割合	100			

【到達目標の基準】

到達レベル A(優)の基準 Grade-A Level	到達レベル B(良)の基準
Learn 500 basic Chinese characters used in daily life Be able to read Level-3 sentences Be able to write Level-3 sentences	Learn 400 Chinese characters used in daily life Be able to read Level-4 sentences Be able to write Level-4 sentences

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週 /	Hiragana & Katakana Level-10 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Be able to write all Hiragana & Katakana Learn 20 new Kanji	Review what students did in the class	90	Study on his/her own initiative
n2週 /	Level-10 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Read 10 simple sentences And write 10 simple sentences; Learn 20 new Kanji	Review what students did in the class	90	Participation Study on h. own initiative
3週 /	Level-10 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Read 10 simple sentences And write 10 simple sentences; Learn 20 new Kanji	Review what students did in the class	90	Participation Study on h. own initiative
4週 /	Level-10 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Read 10 simple sentences And write 10 simple sentences; Learn 20 new Kanji	Review what students did in the class	90	Participation Study on h. own initiative
5週 /	Level-10 Chinese characters Read & write short sentences Level-4 Japanese Proficiency Test	Reading & writing Free talk Explanation	Read & write Level-4 Japanese Proficiency Test's questions	Review what students did in the class	90	Participation Study on h. own initiative
6週 /	Level-9 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-4 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
7週 /	Level-9 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-4 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
8週 /	Level-9 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-4 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative

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週 /	Level-9 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-4 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
10週 /	Level-9 Chinese characters Read & write short sentences Level-4 Japanese Proficiency Test	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-4 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
11週 /	Level-8 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-3 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
12週 /	Level-8 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-3 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
13週 /	Level-8 Chinese characters Read & write short sentences	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-3 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
14週 /	Level-8 Chinese characters Read & write short sentences Write a thank-you letter	Reading & writing Free talk Explanation	Learn 20 new Kanji Read & write L-3 JPT's questions	Review what students did in the class	90	Participation Study on h. own initiative
15週 /	Level-8 Chinese characters Level-3 Japanese Proficiency Test	Reading & writing Free talk Explanation	Final exam: Level-3 JPT	Review what students did in the class	90	Participation Study on h. own initiative

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