授業科目名	集中日本語			授業コード	I100
Course Title	Intensive Japanese	100		Class Code	
授業題目名	初級集中日本	初級集中日本語 100			10
Course	Elementary Japanes	e: Intensive 100		Credit(s)	
開講日/開講時	(月)曜日 (1-2)時			L	
Day(s) & Period(s)	(木)曜日 (1-2)時	•	-2 nd periods, Tuesdays 1	st -2 nd periods, W	ednesdays 1 st -2 nd
	periods, Thursdays	1 st –2 nd periods, Fridays 1 st –2 nd periods			
担当講師名	月·木:稲村 火:前	田 水:宮島 金:藤森			
Instructor(s)	Mondays and Thurs	days: Inamura, Tuesdays: Maeda, Wedn	esdays: Miyajima, Friday	s: Fujimori	
目標	話す・聞く・読む・書く	くの 4 技能において、初級レベルの基礎	To acquire basic Jap	anese compete	nce in speaking,
Objectives	的な日本語の力を身	りにつけることを目標とする。	listening, reading and wr	ting	
	1) 初級レベルの文法事項		1) Basic Japanese grammar		
	2) 初級レベルの語彙・表現		2) Basic Japanese vocabulary and expressions		essions
授業内容	3) 上記に関するド	リルおよび教室活動	3) Drills and activities based on 1) and 2)		2)
及未内谷 Description	4) 漢字(約 300 字)	学習	4) Learning about 300 l	kanjis	
Description	5) 身近なテーマに	ついて簡単な発表を行う	5) Simple presentations	s on familiar topic	cs
	6)自国の地理や文	化について簡単な文で書いたり、話した	6) Introducing one's r	ational geograph	y and culture by
	りする		writing and speaking		
テキスト Tex	tbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
_だいがくせい にほんご	かいてい_し_ようばん	しょきゅう にほんご ぶんぽう かいせつ えいごばん 『初級日本語 文法解説[英語版]』	参加度•発表 Participat	ion•Presentation	20%
『大学生の日本語Ⅰ・Ⅱ』	改訂試用版	とうきょうがいこくごだいがくりゅうがくせいにほんごきょういく	授業中の課題・宿題	Activities in c	lass, 20%
"Elementary Japanese	e for Academic	(東京が国語八千亩千王口本語教育で ンター)	assignments		
Purposes, vol. I & II"		(Supplementary Grammar Notes to the	中間・期末試験	/lid- and final-	term 60%
(Revised Edition, not y	et published. To be	"Shokyu Nihongo" textbook provided	examinations		
distributed in class.)		by JLC)			

授業科目名 Course Title	集中日本語 Intensive Japanese	200		授業コード Class Code	1200
授業題目名 Course	初中級集中E Pre-Intermediate Ja]本語 200 apanese: Intensive 200		単位数 Credit(s)	10
開講日/開講時 Day(s) & Period(s)		限 (火)曜日 (1–2)時限 (水)曜日 限 (金)曜日 (1–2)時限 Mondays 1 st –2 nd periods, Fridays 1 st –2 nd periods	日 (1−2)時限 1 st –2 nd periods, Tuesdays 1	st -2 nd periods, W	/ednesdays 1 st –2 nd
担当講師名	月·水:伊集院 火:	坂本 木:早矢仕 金:中沢			
Instructor(s)	Mondays and Wedne	esdays: Ijuin, Tuesdays: Sakamoto, Thu	rsdays: Hayashi, Fridays: Nak	azawa	
目標	話す・聞く・読む・書く	くの 4 技能において、初級後半から初	To acquire basic and pre-ir	ntermediate Japa	anese competence
Objectives	中級レベルの総合的	的な日本語の力を身につけることを目	in speaking, listening, readir	ng and writing	
	標とする。初級前半	レベルを修了した学生を対象とする。	The course is for students	who have comp	leted introductory
			level of Japanese study.		
	 1)初級後半から初		1) Upper basic and pre-int	termediate Japar	nese grammar
运来中 即	2) 初級後半から初	中級レベルの語彙・表現	2) Upper basic and pre-i	ntermediate Jap	anese vocabulary
授業内容	3) 上記に関するド・	リルおよび教室活動	and expressions		
Description	4) 漢字学習		3) Drills and activities bas	ed on 1) and <mark>2</mark>)	
			4) Learning kanji		
テキスト Te	xtbook(s)	参考書 Supplementary Materials	評価:	方法 Grading	
『大学生の日本語 II』" El	lementary Japanese for	「しょきゅう にほんご ぶんぽう かいせつ えいごばん」 『初級日本語 文法解説 [英語版]』	授業中の取り組み		10%
Academic Purposes, vol. II "		とうきょう がいこくご だいがく りゅうがくせい にほんご きょういく (東京外国語大学留学生日本語教育	Class participation		
(教室で配布 Not yet publis	hed. To be distributed in	(ネホテロ品) マシター)	授業中の課題、宿題		10%
class.)		(Supplementary Grammar Notes to	Assignments		
JPLANG (e-Learning System		the "Shokyu Nihongo" textbook	中間·期末試験		80%
『中級へ行こう』"Getting to	the intermediate Level	provided by JLC)	Mid- and final-term examin	ations	

授業科目名	総合日本語			授業コード	I301	
Course Title	Integrated Japanese	9 300		Class Code		
授業題目名	中級1総合日	本語 301		単位数	5	
Course	Intermediate Japane	ese 1: Integrated 301				
開講日/開講時	(月)曜日 (1)時限	(火)曜日 (2)時限 (水)曜日 (1)	寺限 (木)曜日 (2)時限	(金)曜日(1)時限	
Day(s) & Period(s)	Mondays 1 st period,	Tuesdays 2 nd period, Wednesdays 1 st perio	d, Thursdays 2 nd period, F	ridays 1 st period		
担当講師名	月:福島 火・木・金	:鈴木美加 水:坂本				
Instructor(s)	Mondays: Fukushima	a, Tuesdays, Thursdays and Fridays : Suzu	ıki Mika, Wednesdays: Sak	amoto		
	初級レベルを修了し	た者が、中級初めの日本語の知識・技	For students who have o	completed basic l	evel of Japanese	
	能を習得する。		studies. The course is ai		pre-intermediate	
目標	☆ 身近な社会・文化	とに関する文章あるいは談話を、その展	Japanese skills and knov	-		
Objectives	開に沿い、表現の	内容の意味、筆者・話者の意図を理解し	☆To be able to listen an			
	ながら読む、ある	いは聞くことができる。またそれらに関	discourses related to so understanding both what	-		
	し、口頭あるいは	文章で、①説明する、②意見を言う こと	speakers' actual intensi	-		
	ができるようにな	る。さらに、身近なトピックについて小グ	explanations and opinion		_	
	ループでの発表。	、質疑応答や自国の情報などのやりとり	Additionally, to be able t	o make presentat	ions on familiar	
	ができる。		topics in a small group; a			
	 上のことをするた 	めの文法及び語彙を習得する。	questions, and exchange	information on s	tudents' home	
			country.	fulfill the choice	hiantiyaa	
	1) 由級初めのしべ	ルの文法事項の学習・初級文法の復習	 To study grammar to 1) Pre-intermediate gra 			
授業内容		ルの単語・表現の学習	2) Pre-intermediate voo		_	
Description		700年品 役党の子首 習及び技能養成に向けた活動	3) Practice and activitie			
Description		していての社会や文化の情報の交換	4) Exchange information	-	-	
 テキスト Tex		参考書 Supplementary Materials	_	访访 society and t		
『日本語5つのとびら中』		適宜指示する。		_	10%	
『日本語5 Jのといら中』 "Five Doors to Japa		迴旦泪小りる。 To be instructed in class	授業学加 Class Farticip 授業中のアクティビテ			
	anese. Interneulary		Activities in class, assign			
Level" (Bonjinsha, Inc)			小テスト Quizzes		10%	
			中間・期末試験 Μ	lid− and final−t	erm 50%	
			examinations			

授業科目名 Course Title	技能・トピック Focused Japanese			授業⊐ード Class Code	F311
授業題目名 Course	中級1語彙・プ Intermediate Japane	て法 311 ese 1: Grammar and Vocabulary 311	単位数 Credit(s)	1	
開講日/開講時 Day(s) & Period(s)	(金)曜日 (2)時限	Fridays 2 nd period		1	
担当講師名 Instructor(s)	宮島(Miyajima)				
目標 Objectives 授業内容 Description	きちんと表現でき 使える語彙を増す 初級文法を復習 				rg applied skill
テキスト Te>	ktbook(s)	参考書 Supplementary Materials	評価	ī方法 Grading	
^{たんきしゅうちゅうしょきゅう ぶんぽうそう} 『短期集中初級日本語文法総まとめ ポイント 20』(スリーエーネットワーク) Crash Course in Japanese Grammar: 20		適宜指示する。 To be instructed in class	授業中の課題、宿題 assignments 中間・期末試験 examinations		-term 60%
Most Basic Points その他プリント類 Printe	ed materials		授業出席 Attendance		10%

授業科目名 Course Title		技能・トピック別日本語 Focused Japanese 300		授業⊐ード Class Code	F312
授業題目名 Course	中級1読解 3 Intermediate Japan	12 ese 1: Reading Comprehension 312		単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(火)曜日 (1)時限	Tuesdays 1 st period			•
担当講師名 Instructor(s)	熊田 (Kumada)				
目標 Objectives	☆ 長い文章が読め ☆ 大意がとれる	かるようになる	☆ To be able to read I ☆ To be able to get th	_	
授業内容 Description	 長い文章を読む 語彙や表現を封 大意を把握する 内容をまとめる 	当やす。 5。	 Reading long senter Increasing vocabulat Getting the gist Summarizing the comparison of the sentence of th		
テキスト Te	extbook(s)	参考書 Supplementary Materials		i方法 Grading	
プリント等 Printed materials etc.		適宜指示する。 To be instructed in class	授業参加度 Class participation 授業中の課題、宿題 Activities in class,		30% class,
			assignments 中間・期末試験 M	/lid− and final-	40% -term
			examinations		30%

授業科目名	技能・トピック	別日本語		授業⊐ード	F313
Course Title	Focused Japanese	Focused Japanese 300			F313
授業題目名	 中級1聴解 31	3		単位数	1
Course	Intermediate Japane	ese 1: Listening Comprehension 313		Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(月)曜日 (2)時限	Mondays 2 nd period			
担当講師名 Instructor(s)	福島(Fukushima)				
	☆ 語彙・文型が制	語彙・文型が制限された短い会話や文章、ニュースなど ☆ To enable students to listen and			btain information
	を聞いて、必要な	を聞いて、必要な情報を聞き取ったり、話の内容を理解し and understand the			ort conversation,
目標	たりできる力を養	成する。	sentences and nev	vs with limited	vocabulary and
Objectives		sentence patterns			
	1) 内容理解練習		1) Content comprehen	sion practice (list	tening)
	2) 内容をまとめる約	東習	2) Content summariza	tion practice	
授業内容	3) 復唱練習		3) Repetitive rehearsa	ls	
Description	4)新出語彙習得		4) Learning new vocab	ulary	
テキスト Tex	xtbook(s)	参考書 Supplementary Materials		西方法 Grading	
プリント		適宜指示する。	授業参加 Class particip	ation	30%
Printed materials		To be instructed in class	授業中のクイズ Quizzes	S	10%
			中 間・期 末 試 験	Mid- and final	-term
			examinations		60%

授業科目名 Course Title	技能・トピック Focused Japanese			授業コード Class Code	F314
授業題目名 Course	中級1文章表 Intermediate Japane	現 314		単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(木)曜日 (1)時限	Thursdays 1 st period		L	
担当講師名 Instructor(s)	田代(Tashiro)				
目標 Objectives	容やよく知ってい	初めの語彙・文法を用いて、日常的な内 る事柄についての平易な文章を書くこと へ進むための日本語力を養成する。	☆ To enable students familiar topics us pre−intermediate voc step up to intermedia	sing a range abulary and grar	of basic to
授業内容 Description	 ☆ 事実を描写、説明したり、意見を述べたりするための表現 ☆ Enhancing students' ability to use describe and explain facts and deliver ☆ 話し言葉と書き言葉の違いについて学ぶ。 ☆ 段落についての意識を高める。 ☆ Developing students' understanding or 			facts and deliver nce between spo	opinions oken and written
テキスト Te>	(tbook(s)	参考書 Supplementary Materials	言平位	面方法 Grading	
プリント		適宜指示する。	授業出席・平常点	Attendance • In-c	lass 20%
Printed materials		To be instructed in class	performance 授業中の課題、宿題 assignments 期末試験 Final-term ex		lass, 50% 30%

授業科目名 Course Title	技能・トピックと Focused Japanese		授業⊐ード Class Code	F315	
授業題目名 Course	中級1口頭表		単位数 Credit(s)	1	
開講日/開講時 Day(s) & Period(s)	(水)曜日 (2)時限	Wednesdays 2 nd period			
担当講師名 Instructor(s)	高野(Takano)				
目標 Objectives	る ☆ 発表に対して質疑 ☆ わかりやすい発音	話題について、会話や簡単な発表ができ	 simple presentations on familiar issues and topics ☆ To develop students' skills to participate in question and answer sessions after a presentation ☆ To develop students' skills to talk with the clear pronunciation and accent. 		
授業内容 Description	 ☆ 自国の文化などI ☆ 発表について質算 		discussions \precsim Introducing one's culture to others \precsim Asking and answering questions after a presentation		
テキスト Textbook(s) 参		参考書 Supplementary Materials		西方法 Grading	
『にほんご会話上手!聞き上手・話し上手 になるコミュニケーションのコツ 15』アスク プリント使用 Printed materials		適宜指示する。 To be instructed in class	授業参加 Class particip 課題、宿題 Assignments 発表 Presentation		30% 20% 50%

授業科目名	総合日本語			授業コード	I401a /
Course Title	Integrated Japanese	Integrated Japanese 400			I401b
授業題目名 Course		中級2総合日本語 401a / 401b Intermediate Japanese 2: Integrated 401a /401b			5
開講日/開講時		日 (1)時限 (火・木)曜日 (2)時限 nys and Fridays 1 st period, Tuesdays and	Thursdays 2 nd period	I	
Day(s) & Period(s)	401b(月·水·金)曜	日 (2)時限 (火·木)曜日 (1)時限 nys and Fridays 2 nd period, Tuesdays and			
担当講師名 Instructor(s)	月 : 福岡 (Fukuoka)	火・水・木 2:工藤(Kudo) 木 1:菅長(Sug	ganaga) 金:熊田(Kumada	a)	
目標 Objectives	日本語の運用力を • 語彙リストや辞書 • 文章の論理の展 • 発表やインタビュ • 根拠をあげて自 • 日本人に適切な • パワーポイントを	を使って、少し抽象的な文章が読める。	 D ☆ To learn intermediate Japanese and enhance skills for practical use through social and cultural themes To be able to read the abstract text by using dictionaries and vocabulary list To be able to comprehend the logic of texts To be able to understand the gist of presentations and interviews To be able to give well-grounded opinions 		
授業内容 Description		think.・社会的・文化的なテーマの読解、聴解教材を使って、ディスPerforming tasks such as discussions,カッションやインタビュー、発表、レポート作成などのタスクpresentations and reports using materials for rを行う。listening comprehension of social and cultural to			als for reading and
テキスト Te	xtbook(s)	参考書 Supplementary Materials		西方法 Grading	
『留学生のための中級 出会い[試用版]』(JLC "Intermediate Japa		適宜指示する。 To be instructed in class	課題 Tasks 漢字クイズ Kanji Quizzes 宿題 Assignments		40% 10% 10%
Encounter [Trial Edition	on]" (JLC)		授業への参加度 Participa 中間・期末試験 Mid- and		10% ations 30%

授業科目名 Course Title	技能・トピック別日本語 Focused Japanese 400			授業⊐ード Class Code	F411
授業題目名 Course	中級2語彙・ス			単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(水)曜日(3)時限	Wednesdays 3 rd period			
担当講師名 Instructor(s)	田代(Tashiro)				
目標 Objectives		ぐらいまでの文法を学び、意見や説明の ぎ ^{ぎ のう} 、話す、書くといった技能で使えるように	☆ To learn semi−inter enhance skills for listening, and writing.		-
授業内容 Description	解し、文を作る。	1)中級文法を学習し、それらを使った文型・表現の機能を理 解し、文を作る。 2)語彙力を高めるための活動を行う。		-	tanding sentence actually making
テキスト Tex	tbook(s)	参考書 Supplementary Materials	評個	面方法 Grading	
『新完全マスター文法 日本語能力試験 N3』(スリーエーネットワーク) "New Complete Master Series- The Japanese Language Proficiency Test: N3 Grammar" (3A Network)		適宜指示する。 To be instructed in class	授業中の課題、宿題 In assignments 中間・期末試験 M examinations		

授業科目名 Course Title	技能・トピック Focused Japanese			授業コード Class Code	F412
授業題目名 Course	中級2読解 4 Intermediate Japane	2 ese 2: Reading Comprehension 412	単位数 Credit(s)	1	
開講日/開講時 Day(s) & Period(s)	(金)曜日 (3)時限)曜日 (3)時限 Fridays 3 rd period			
担当講師名 Instructor(s)	熊田 (Kumada)				
目標 Objectives	☆ 長い文章が読め ☆ 論理の展開がわ ☆ 要旨がつかめる。	かる。	${\leftrightarrow}$ To be able to read long sentences ${\leftrightarrow}$ To understand the development of logic ${\leftrightarrow}$ To understand the substance		
授業内容 Description	ぶ。	構造を把握するためのストラテジーを学 景知識を理解しながら読む。	 Read long sentences Learning useful expressions to understand logical structure of the discourse. Reading understanding social and cultural knowledge Summarize the content 		
テキスト Te	extbook(s)	参考書 Supplementary Materials	評征	西方法 Grading	
授業中に指示する To be instructed in class			授業参加度 Class partie 授業中の課題・宿題 Ac	-	30% ome 40%
			10年中の課題。11週 Add assignments 中間・期末試験 examinations		

授業科目名	技能・トピック	別日本語		授業コード	F413
Course Title	Focused Japanese	Focused Japanese 400			1 410
授業題目名	 中級2聴解 41	13		単位数	1
Course	Intermediate Japane	ese 2: Listening Comprehension 413		Credit(s)	1
開講日/開講時	(木)曜日 (3)時限	Thursdays 3 rd period			
Day(s) & Period(s)	(小)唯口(5)时政	Thursdays 5 period			
担当講師名	中村(Nakamura)				
Instructor(s)	中们 (Nakamura)				
	☆ 300 を修了、また	こはそれと同等の能力のある学生を対象	$\stackrel{\scriptscriptstyle \wedge}{\asymp}$ For students who have	ve completed leve	el 300 or possess
目標	に、2分程度のや	さしい談話を聞いて、未習語の意味を推	equivalent Japanese	e skills. The o	course aims at
Objectives	測しながら聞いた	とり、話の内容をまとめたりする力を養成	developing their skills to understand 2-minute-long		
	する。		discourses by guessi	ng the meaning c	of unknown words
			and to summarize the	e discourses.	
	1) 内容理解練習		1) Content comprehens	ion practice (liste	ening)
	2) まとめノート・構	成表	2) Content summarizat	ion in a noteboo	k • constructive
授業内容	3) 復唱練習(シャ	ドーイング)	chart		
Description	4) 新出語彙習得		3) Shadowing		
	5) 要約		4) Learning new vocabu	llary	
			5) Summarization		
テキスト Te>	ktbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
コピー配布		必要に応じて紹介する。	出席·参加度 Attendanc	ce•Class participa	ation 20%
Copies will be distribute	ed in class.	Presented in class if necessary	課題・クイズ Assignments and quizzes 30%		
			中間・期 末 試 験 M	/lid− and final−t	term 50%
			examinations		

授業科目名	技能・トピック	別日本語		授業コード	
Course Title	Focused Japanese 400			Class Code	F414
授業題目名	中級2文章表	現 414		単位数	1
Course	Intermediate Japane	ese 2: Writing 414		Credit(s)	
開講日/開講時 Day(s) & Period(s)	(火)曜日 (3)時限	Tuesdays 3 rd period			
担当講師名 Instructor(s)	上村(Uemura)				
目標 Objectives	ト、研究計画書な 養成する。中級レ 書けるようにする	レベルを修了した学生を対象に、レポー などの専門的な文章を書くための基礎を ベルの文法事項や語彙を用いて文章が 。 、引用など、専門的な文章を書くために	equivalent Japanese skills. The course will develop basi skills to write specialized texts, such as academi reports and research plans using intermediate gramma and vocabulary.		
			sentences, such as d	efinition, cause-e	ffect relations and
授業内容		葉の違いについて学ぶ。	quotations		
Description	☆ 文を論理的につれ	なげ、段落を構成する練習をする。	$\stackrel{\scriptscriptstyle \wedge}{\succ}$ Learning differences b		-
			☆ Practicing to logical paragraphs	lly connect sen	tences and form
テキスト Tex	tbook(s)	参考書 Supplementary Materials		西方法 Grading	
『大学·大学院 留学生(の日本語2作文編』	 適宜指示する。	 授業中の取り組み Clas		20%
(アルク)		To be instructed in class	課題、宿題 Assignment		60%
"Japanese 2 for Fore	eign University and		期末試験 Final-term ex		20%
Graduate Students: C					
Press Inc)					

授業科目名	技能・トピック	別日本語		授業⊐−ド	F415a/
Course Title	Focused Japanese 400			Class Code	F415b
授業題目名	中級2口頭表	現 415a / 415b		単位数	1
Course		ese 2: Oral Communication 415a /415b		Credit(s)	I
開講日/開講時	415a (火)曜日 (1))時限 Tuesdays 1 st period			
Day(s) & Period(s)	415b (火)曜日 (2)) 時限 Tuesdays 2 nd period			
担当講師名 Instructor(s)	井江(Ie)				
	☆ よく知っているテー	-マについて、簡単な発表や質疑応答がで	${\mathbb S} \hspace{0.1in} \bigstar$ To be able to make brief presentation and/or ask and		
目標	きる。		answer questions on your familiar topics.		
Objectives	☆ 日常的な場面で、	適切な表現文型を使いコミュニケーション	🛠 To be able to commu	nicate with people	e by using suitable
	がとれる。		expressions in your d	aily life.	
	☆ 身近なテーマで、	準備をした上でインタビューやスピーチ	$\stackrel{\wedge}{\asymp}$ Prepare and conduc	ct an interview	and/or make a
授業内容	をする。		presentation on famil	iar topics.	
Description	☆ 即興で短いスピー	ーチやロールプレイをする。	$\stackrel{\wedge}{\asymp}$ Impromptu short spec	ech and∕or role p	lay.
Description	☆ ストーリーの説明	をする。	\precsim Story telling.		
	☆ 雑談をする。		$\stackrel{_{\scriptstyle \leftarrow}}{_{\scriptstyle \leftarrow}}$ Chatting.		
テキスト Te>	xtbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
プリント使用		適宜指示する。	課題·宿題·発表·授業参	参加をもとに総合	的に
Printed materials		To be instructed in class	判断する。		
			Grades will be comp	rehensively dec	ided
			based on assignr	ments, homev	vork,
			presentation and class p	articipation.	

授業科目名	総合日本語			授業コード	I501a /
Course Title	Integrated Japanese 500			Class Code	I501b
授業題目名	中上級総合日本語	吾 501a / 501b		単位数	4
Course	Pre-Advanced Japanese:	Integrated 501a / 501b		Credit(s)	7
開講日/開講時 Day(s) & Period(s)	501b(月·金)曜日 (2)時	艰 (火・木)曜日 (2)時限 eriod, Tuesdays and Thursdays 2 ⁿ 限 (火・木)曜日 (1)時限 period, Tuesdays and Thursdays 1 ^s			
担当講師名 Instructor(s)		薗(Hanazono) 金:上村(Uemura)	·		
目標 Objectives	半の日本語を学び、日本語 目標とする。 ☆ 論理の展開を考えなが	を修了した学生を対象に、中級後 語の運用力、応用力をつけることを ら文章(談話)を理解することがで について、説明や意見を述べるこ	For students who have equivalent Japanese s students learn interm enhance skills for practio ☆ To understand texts	kills. This cours ediate-advanced cal use. or conversations	se aims to help Japanese and while thinking of
授業内容 Description	 きる。関連するトビックについて、説明や意見を述べることができる。 ☆専門的な文章の読解、講義の聞き取りができる力を養成する。 教科書の読解、聴解、文法、文型練習、語彙学習 課の内容に即したタスク(スピーチ、ディスカッションなど) 漢字・語彙クイズ たができる。 たりについて、説明や意見を述べるこ related issues か Developing competence to r to listen to lectures Reading textbooks, pract grammar and sentence patter Task for each lesson (speech Quizzes of kanji and vocabula 			nce to read spec practicing lis e patterns, and b (speeches, discu	ialized books and tening, studying uilding vocabulary
テキスト	Textbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
クラスで指示する。 To be announced in cla	SS.	適宜指示する。 To be instructed in class	クラスへの参加度 Class 宿題及び課題 Assignme 中間・期末試験 各 25% 25% each ただし欠席 20%以上の者 Students who are abser class will automatically f	ents 15% クイズ Mid- and final-t は自動的にコー nt for more than	`Quizzes 20% erm examination: ス未了となる。

授業科目名 Course Title	技能・トピック Focused Japanese 5			授業コード Class Code	F511
授業題目名 Course	中上級語彙· Pre-Advanced Japa	文法 511 nese: Grammar and Vocabulary 511		単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(金)曜日 (3)時限	Fridays 3 rd period		I	
担当講師名 Instructor(s)	宮島(Miyajima)				
目標 Objectives		ンベルを修了した学生を対象に、中級半 頃および語彙を学習し、その知識を技能 こする。	This course is for stude or possess equivalent learn grammatical ito mid-to-upper intermedia	Japanese skills. ⁻ ems and voca	The students will abulary at the
授業内容 Description	N3~N2 レベル) • 中級レベルの語	型の学習・確認・応用(日本語能力試験 彙の学習(N3~N2 レベル) 501 で扱う読み物に表れるいくつかの文 の学習	 them in context. Studying intermediate-level sentence patterns (JLPT level N3~N2) Learning vocabulary required for JLPT level N3~N2 		
テキスト Te>	(tbook(s)	参考書 Supplementary Materials			
『新完全マスター文法 N2』(スリーエーネットワ " New Complete Ma Japanese Language Pi Grammar"(3A Network	ーク) ster Series- The roficiency Test: N2	その他プリント類 Printed materials	授業出席 Attendance 授業中の課題、宿題 assignments 中間・期末試験 M examination		

授業科目名	技能・トピック	別日本語		授業コード	F512	
Course Title	Focused Japanese	500		Class Code		
授業題目名	中上級読解 5	12		単位数	1	
Course	Pre-Advanced Japa	nese: Reading Comprehension 512		Credit(s)		
開講日/開講時	(小)曜日 (3)時限	Tuesdays 3 rd period				
Day(s) & Period(s)		ruesuays o period				
担当講師名	│ │ 鈴木美加(Suzuki M	ika)				
Instructor(s)	町小天加(Suzuki M	ika)				
	400、あるいは同等	レベルを修了した学生を対象に、具体性	This course is for stude	nts who have com	npleted level 400	
目標	のある社会、文化に	こ関する文章の読解を行い、以下のこと	or possess equivalent Ja	-		
Objectives	ができるようになる。		read and develop an ability to understand practical writing			
	☆ 論理構造(展開)	がわかる	such as social and cultu \precsim To be able to underst			
	☆ 文章全体の構成	と筆者の主なメッセージがわかる	\scriptstyle	-		
	☆ 論理の流れを踏	まえ、予測を働かせて読める	$\stackrel{\scriptstyle\frown}{\simeq}$ To be able to read lo	-		
	☆ 文章中の必要な	情報を取り出すことができる	$\stackrel{_{\scriptstyle \wedge}}{ ightarrow}$ To be able to draw ne	cessary informat	ion from the text.	
	☆ 読むストラテジー	を使えるようにする	ightarrow To be able to use the	reading strategy		
	☆ 文・段落間の関係	系を示す表現・文型の確認	$\stackrel{\scriptstyle \scriptstyle \leftarrow}{}$ Review expressions a	-		
授業内容	• 言葉のネットワー	クを作る練習	 the connection betwee Practice building up a 		d paragraphs.	
Description	 ・ 文脈から未習語 	を推測する練習	 Practice guessing the 		arned words.	
	☆ 社会・文化などに	ニ関する具体性のあるトピックをテーマに	\precsim Read newspaper artic	les on concrete	topics such as	
	した新聞記事を調	売む	society and/or culture.			
テキスト Te	テキスト Textbook(s) 参考書 Supplementary Materials 評価方法 Grading					
プリント配布		適宜指示する。	授業中の課題、宿題 In	n class performa	nce, 40%	
Printed materials		To be instructed in class	assignments			
			中間・期末 試験 Μ	/lid− and final−t	term 60%	
			examinations			
			1			

授業科目名	技能・トピック	別日本語		授業コード	F513
Course Title	Focused Japanese	Focused Japanese 500			1 010
授業題目名	中上級聴解 5	13		単位数	1
Course	Pre-Advanced Japa	nese: Listening Comprehension 513		Credit(s)	1
開講日/開講時		Thursdays 3 rd period		I	•
Day(s) & Period(s)		mursuays 5 penou			
担当講師名	 田代(Tashiro)				
Instructor(s)	ш ((Tashiro)				
	☆ 400、あるいは同	等レベルを修了した学生を対象に、まと	$\stackrel{_{\scriptstyle \wedge}}{ ightarrow}$ This course is de	signed for stud	lents who have
目標	まった話を聞いて	こ理解できる力を養成する。	completed level 400 d	or those who are	in the same level.
Objectives			At the end of the c	ourse students s	should be able to
			listen and understand	l fairly long passa	ges.
		するための表現の学習	1.Learning useful expres	sions to understa	and the structure
授業内容	2. 話のテーマやキー		of lectures		
Description		て化的背景知識の理解	2.Understanding the top	_	-
	4. 要約の作成		3.Understanding social a 4.Summarize the lecture		
				-	
テキスト Te	extbook(s)	参考書 Supplementary Materials	評价	西方法 Grading	
プリント		適宜指示する。	授業出席・平常点	Attendance • In-c	class 20%
Printed materials		To be instructed in class	performance		
			授業中の課題		40%
			中 間・期 末 試 験	Mid- and final-	term 40%
			examinations		

授業科目名 Course Title	技能・トピック Focused Japanese		授業コード Class Code	F514	
授業題目名 Course	中上級文章表 Pre-Advanced Japa	章表現 514 Japanese: Writing 514			1
開講日/開講時 Day(s) & Period(s)	(水)曜日 (3)時限	Wednesdays 3 rd period			
担当講師名 Instructor(s)	高野(Takano)				
目標 Objectives	書やレポートなどが	レベルを修了した学生対象。簡単な報告 書けるような日本語力を養成する。 含む内容についてまとまった文章が書け	語力を養成する。 equivalent Japanese skills		
授業内容 Description		「葉の違いを意識して書く。 つなげ、文章全体を構成する。	 Writing with knowledge of the difference betwee spoken and written Japanese Logically linking paragraphs to structure a short paper 		
テキスト Te>	xtbook(s)	参考書 Supplementary Materials	評値	西方法 Grading	
友松悦子『小論文への	12 のステップ』(スリ	適宜指示する。	授業参加 Class particip	ation	20%
ーエーネットワーク)		To be instructed in class	s 授業中の課題、宿題 Activities in class, 50%		
"Twelve Steps to Shor	t Essays" by Etsuko		assignments		
Tomomatsu (3A Networ	rk)		期末試験 Final-term ex	amination	30%

授業科目名	技能・トピック	別日本語		授業コード	F515
Course Title	Focused Japanese 500			Class Code	1 313
授業題目名	中上級口頭表現 515			単位数	1
Course		nese: Oral Communication 515		Credit(s)	
開講日/開講時 Day(s) & Period(s)	(水)曜日 (2)時限	2) 時限 Wednesdays 2 nd period			-
担当講師名 Instructor(s)	田代(Tashiro)				
	☆ 日常的な話題に	ついて、相手との関係を考えながら話し	\precsim To be able to explain	and discuss fam	iliar topics
目標	たりディスカッショ	ョンができるようになる。	$\stackrel{\wedge}{ m M}$ To be able to give pr	resentations on	social and cultural
Objectives	☆ 社会的 · 文化的	なテーマについて発表(5分程度)がで	themes (around 5 mir	nutes)	
	き、質疑応答に属	ぶえられる。			
	☆ 相手や場面を考 ☆ 待遇表現を適切	え、適切な表現文型を用いて話す。	☆Using appropriate exp		a person you are
		こ 使いなから話す。	talking with or an occasi ☆Speaking using approp		ovprossions
授業内容		・ユーをして、報告する。 ピーチし、その内容について話し合う。	☆ Interview Japanese pe		-
Description	※ 日力の注線でへ		\Rightarrow Making a speech abou		
			about it.	it students exp	erience and taik
テキスト Te	L xtbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
プリント		適宜指示する。	課題、宿題 Assignments	S	30%
Printed materials		To be instructed in class	授業参加 Class participa	ation	40%
			発表 Presentations		30%

授業科目名 Course Title	技能・トピック	技能・トピック別日本語 Focused Japanese 500			F516	
授業題目名 Course	文学日本語中 Japanese Literature	コ級 516		単位数 Credit(s)	1	
開講日/開講時 Day(s) & Period(s)	(水)曜日(4)時限	Wednesdays 4 th period		1		
担当講師名 Instructor(s)	菅長(Suganaga)					
目標	日本文学に親しむ		• Get close to Japane	se literature		
Objectives	代表的な作品を読ん	しでみる	• Try to read some representative works			
	好きな作品のブック	ックレビューを書く Write a book review of the favorite wor 			ork	
	日本文学史概説		History of Japanese	literature		
	短詩型(短歌と俳句)	Short poetry (Tanka	and Haiku)		
授業内容	近現代の作家と作品	品紹介	Writers and works of		Itemporary	
Description	 作品講読(伊豆の踊	作品講読(伊豆の踊子、坊っちゃん、津軽 ほか)				
	ブックレビューの書き	き方	 Reading works How to write book reading	eview		
テキスト Te	xtbook(s)	参考書 Supplementary Materials	参考書 Supplementary Materials 評価方法 Grading			
プリント使用			課題 1)内容理解プリン	·F(8)	40%	
青空文庫			2) ブックレビュー・	プレゼン	60%	
多読ライブラリー レベ	ル4					

授業科目名	総合日本語			授業コード	I 601
Course Title	Integrated Japanese 600			Class Code	
授業題目名	上級1総合日本語	吾 601		単位数	3
Course	Advanced Japanese 1: Int	egrated 601		Credit(s)	5
開講日/開講時 Day(s) & Period(s)	(月・水・金)曜日 (2)時限 Mondays, Wednesdays and Fridays 2 nd period				
担当講師名 Instructor(s)	月:井江(le) 水:谷口(Ta	aniguchi) 金: 菅長 (Suganaga)			
	500、または同等のレベル	を修了した学生を対象に上級レベ	For students who have	completed leve	500 or possess
目標	ルの日本語運用力を4技	能のすべてにおいて向上させ、大	equivalent Japanese skil	ls.	
Objectives	学での授業に対応できる。	ような力を養成する。	To develop the four skills of Japanese competences for a		
			advanced level so that	they can unde	rstand university
			lectures.		
授業内容 Description	容理解、資料の読解、ノ- 磨く。 • テキストの読解、聴解	 大学での授業に対応できるように専門的な文章の読解、内 客理解、資料の読解、ノートテイキング、口頭発表の技能を 香く。 テキストの読解、聴解 内容に即したタスク(口頭発表、ディスカッション、レポート等) 			stand specialized e presentations. dio materials ation, discussion,
テキスト	Textbook(s)	参考書 Supplementary Materials	評値	西方法 Grading	
『国境を越えて』[本文編	扁]改訂版(新曜社)	適宜指示する。	クイズ・宿題 Quizzes a	nd assignments	20%
くしていたい その他プリント類 Crossing National Boy	<i>undaries</i> , revised version,	To be instructed in class	タスク Tasks		30%
(text) (published by Shi			レポートとプレゼンテ	ーション	30%
Printed materials			Reports and	presentations	
			期末試験 Final-term ex	kamination	20%

授業科目名 Course Title	技能・トピック Focused Japanese 6			授業⊐ード Class Code	F611
授業題目名 Course	上級1語彙•:			単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(火)曜日 (2)時限	Tuesdays 2 nd period		I	
担当講師名 Instructor(s)	上村(Uemura)				
目標 Objectives 授業内容	ベル、特に学部や大 な語彙および、文法	レベルを修了した学生を対象に、上級レ 、学院で勉強や研究を遂行する上で必要 の力を付ける。			
Description		<u> </u>	=		
テキスト Tex		参考書 Supplementary Materials		西方法 Grading	100/
『新完全マスター文法 N1』(スリーエーネッ		その他プリント類 Different sorts of printed materials	授業参加 Class participation 10% 宿題 Assignments 30%		
Complete Master Series -		Different sorts of printed materials	相題 Assignments 中間試験 Mid-term exa	mination	30%
Proficiency Test: N1 Gramma			期末試験 Final examina		30%

授業科目名 Course Title	技能・トピック別日本語 Focused Japanese 600			授業コード Class Code	F612
授業題目名 Course	上級 1 読解 6 Advanced Japanese	12 1: Reading Comprehension 612		単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(金)曜日 (3)時限	Fridays 3 rd period			
担当講師名 Instructor(s)	福岡(Fukuoka)				
目標 Objectives 授業内容 Description	学で使用されるテキ 様々なテキストに触	レベルを修了した学生を対象に主に、大 ストの読解ができる力を養成する。 れ、読解スキルの向上を目指す。(内容 予測、論の把握、等)	equivalent Japanese skills To develop reading skills necessary to understan textbooks used in universities		
テキスト Tex	tbook(s)	参考書 Supplementary Materials	評価方法 Grading		
プリント類 Printed materials		適宜指示する。 To be instructed in class	授業参加 Class particip 授業中の課題、宿題 assignments 期末試験 Final-term ex	Activities in cl	20% ass, 20% 60%

授業科目名	技能・トピック			授業コード	F613
Course Title	Focused Japanese 6	600		Class Code	
授業題目名	↓上級1聴解・日	時事日本語 613		単位数	1
Course	Advanced Japanese	1: Current Japanese Studies; Listening C	comprehension 613	Credit(s)	
開講日/開講時	(木)曜日 (2)時限	Thursdays 2 nd period		• 	
Day(s) & Period(s)					
担当講師名	 大木(Ooki)				
Instructor(s)					
	500、あるいは同等し	レベルを修了した学生を対象に主に次の	This class is for student	s who have finishe	ed 500 or possess
	ことができるようにする。 equivalent Ja			skills. It aims at enhancing skills to:	
目標	1)話の構成を考えな	ながら聞くことができる。	 To listen to stories thinking of their compositions. To concisely organize the content of the things they 		
Objectives	2) 聞き取った内容を	簡潔にまとめることができる。	hear.	anize the content of the things they	
	3)やや専門的な内容	容の解説、スピーチ・時事的な話題、ニュ 3) To be able to understand commentaries which			aries which are a
	ースなどがわかる	3.	little technical, speed	ches, current topi	cs and the news.
	1) 視聴した内容理	2日本の単本の単本の単本の単本の単本の単本の単本の単本の単本の単本の単本の単本の単本	1) Understanding and s	ummarizing what	they have heard
授業内容	2) 聞いた内容の	再生	2) Listening and repeat	ng what they hav	e heard
Description	3) 聞いた話題につ	ついてのディスカッション	3) Discussions on the	content they hav	e heard
	4) 語彙の学習(語	彙クイズ有)	4) Learning new vocabu	ılary(including qı	uizzes)
テキスト Te	extbook(s)	参考書 Supplementary Materials	評位	西方法 Grading	
なし			授業参加 Class particip	ation	20%
No textbooks used			クイズ Quizzes		20%
			課題 Assignments		10%
			中間・期末試験	/lid− and final−t	term 50%
			examinations		

授業科目名	技能・トピック	別日本語		授業コード	F614
Course Title	Focused Japanese 6	600		Class Code	F 014
授業題目名	上級1文章表	級 1 文章表現 614 ^{単位数} ,			
Course	Advanced Japanese			Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(木)曜日 (1)時限	木)曜日 (1)時限 Thursdays 1 st period			
担当講師名 Instructor(s)	伊東(Ito)				
	500、あるいは同等1	レベルを修了した学生を対象。大学で必	For students who have completed level 500 or poss		
目標	要とされるレポート、	小論文が書けるような力を養成する。	equivalent Japanese skil	ls. The course aim	is to develop the
Objectives	☆ 抽象的な事柄を	含む内容についてまとまった文章が書	students' ability to wri	te papers and es	says required at
	ける		universities.		
			☆ To be able to write	organized senten	ces that include
			abstract contents.		
授業内容	論文、レポートにふ	さわしい文体、語彙を用いた文を書く練	Writing short sentenc	es with styles	and vocabulary
反未内谷 Description	習をする。		appropriate to essays a	nd reports.	
テキスト Tex	(tbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
『改訂版 留学生のため	の論理的な文章の	その他プリント類	出席 Attendance		20%
書き方』二通信子 佐藤	不二子著 スリーエ	Different sorts of printed materials	授業中の課題、宿題 As	ssignments	30%
ーネットワーク			期末試験(レポート)Final-term examination 50%		
"Writing Dissertations in	n Japanese: Revised		(report)		
Edition" by Nobuko Nits	su & Fujiko Sato(3A				
Network)					

授業科目名	技能・トピック	別日本語		授業コード	F615
Course Title	Focused Japanese	Focused Japanese 600			1 010
授業題目名	上級1口頭表	長現 615		単位数	1
Course	Advanced Japanese	1: Oral Communication 615		Credit(s)	1
開講日/開講時	(火)曜日 (1)時限	Tuesdays 1 st period			
Day(s) & Period(s)					
担当講師名 Instructor(s)	谷口 (Taniguchi)				
	500あるいは同等レ	ベルを修了した学生を対象に、日常生活	This course is designed for students who have complete		
目標	のやや複雑な場面	こおいて自分の意思を伝え、相手とコミュ	level 500 or those who are in the same level. At the end o		
Objectives	ニケーションが取れ	ョンが取れるようにする。また、抽象的なテーマにつ the course students should be able to negotiate			to negotiate in
	いてプレゼンテーシ	ョン、ディベートやディスカッションができ	complicated situations	and to have	discussion on
	るようにする。		specialized topics. Also,	students should	be able to debate,
			discuss, and deliver a pr	esentation on ab	stract themes.
	以下のことができる。	ように練習を行う。	Students will do exercis	es like these:	
	1) 依頼と断り、変更	と詫び、面接等少し複雑な場面におけるロ	1) Role-playing exerci	se on requesting	and decline,
授業内容	ール・プレイ練習。		changing and apologizing	g, more complicat	ed situations in
Description	2) 論証のある意見者	長明のプレゼンテーションと、それをもとにし	conversation.		
	たディスカッション	やディベートを行う。	2) Make a presentation	on which is based	l on logical
			opinion, discussion and o	lebate about the	presentation.
テキスト Te	xtbook(s)	参考書 Supplementary Materials	評征	面方法 Grading	
プリント使用		適宜指示する。	出席 Attendance		20%
Materials given at class	S	To be instructed at class	授業参加 Class particip		30%
			課題、宿題 Assignment	S	20%
			発表 Presentations		30%

授業科目名	総合日本語			授業コード	I701
Course Title	Integrated Japanese 700			Class Code	
授業題目名	上級2総合日	本語 701		単位数	2
Course	Advanced Japanese	2: Integrated 701		Credit(s)	2
開講日/開講時 Day(s) & Period(s)	(火)曜日(2)時限,	(火)曜日 (2)時限, (金)曜日 (1)時限 Tuesdays 2 nd period, Fridays 1 st period			
担当講師名 Instructor(s)	火 : 谷口 (Taniguchi)	金:坂本(Sakamoto)			
	日本研究の主要なト	ピックについて理解を深めつつ、日本の大	t The course aims at improving all four Japanese langua		
目標	学や大学院での学習	や研究活動に必要な日本語力を4技能す	- skills (writing, reading, listening, and speaking) to a lev		
Objectives	べてにわたって向上さ	させることを目指す。	sufficient to study and conduct research successfully		
			Japanese universities	and graduate	schools, while
			deepening the understa	nding of main top	pics in Japanese
			studies.		
	1週間に2回授業が行	うわれる。	Two classes held per we	ek.	
运来日应	学習者が主体となり	共同学習によって語彙・文法・読解の習得	Students will take initiat	ive and study in g	roups to improve
授業内容	に取り組む。また、内	容のまとめと発表、ディスカッションやレポ	their vocabulary, gramma	ar and reading skil	ls. Also, students
Description	ートも課す。		are required to do summ	nary, presentatior	, discussion, and
			write a report.		
テキスト Tex	tbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
プリント使用		適宜指示する。	授業参加 Class particip	ation	20%
Materials given at class		To be instructed in class	宿題 Assignments		30%
			発表 Presentation		30%
			期末レポートとインタビュ	— Final examina	tion 20%
			and an interview		

授業科目名	技能・トピック	別日本語		授業コード	F711
Course Title	Focused Japanese	700		Class Code	
授業題目名	上級 2 語彙・〕	文法 711		単位数	1
Course	Advanced Japanese	2: Grammar and Vocabulary 711		Credit(s)	I
開講日/開講時	(水)曜日 (1)時限	Wednesdays 1 st period			
Day(s) & Period(s)					
担当講師名	 福島(Fukushima)				
Instructor(s)			r		
	600、あるいは同等	レベルを修了した学生を対象とし、大学・	For students who ha	ave completed l	evel 600 or
目標	大学院での勉強・研	F究に必要な上級レベルの語彙、文法の	possess equivalent J	apanese skills.	It aims to
Objectives	力を養成する。		develop the students' vocabulary and grammar abilities		
	● 上級レベルの文法・語彙を文脈の中で正しく使えるよう that are necessary to study and res			udy and research	at a graduate
	になる。		school.		
	 自ら修正するた 	めの文法的な感覚を磨く。	•To be able to use the advanced levels' grammar and		
			vocabulary properly in t	he context.	
			•To improve the gramr	natical skill for c	orrection by
			yourself.		
	• 上級レベルの文	法・語彙を学習する。(日本語能力試験	 studying the advanced 	levels'grammar a	ind vocabulary
授業内容	N1 レベル後半)		(the last half of JLPT lev	vel N1)	
Description	 文を作り、文脈を 	を意識しながら、分析する。	 Composing sentence 	es, and analyzi	ing it while
			considering the context		
テキスト Te	xtbook(s)	参考書 Supplementary Materials	評価	方法 Grading	
プリント		『新完全マスターN1 文法』『新完全マ	授業参加 Class Particip	pation	15%
Printed materials		スターN1 語彙』(スリーエーネットワー	宿題·課題 Assignments	6	25%
		ク)	中間、期末試験 Mid- a	nd final-term	60%
			Examinations		

授業科目名 Course Title	技能・トピック別日本語 Focused Japanese 700			授業⊐ード Class Code	F712
授業題目名 Course				単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(金)曜日 (2)時限	Fridays 2 nd period			
担当講師名 Instructor(s)	福岡 (Fukuoka)				
目標 Objectives		レベルを修了した学生を対象に、幅広い 解ができる力を養成する。	The course is intended level 600 or possess eq develop the students' texts.	uivalent Japanese	skills. It aims to
授業内容 Description	難易度の高い文章 む。 評論文、随筆、小説	を読み、その内容と論旨を的確につか 等の精読、要約。	Reading of difficult texts, summarizing their arguments and comprehending the authors' intensions Carefully reading and summarizing critical essays, othe essays and novels.		
テキスト Tex	(tbook(s)	参考書 Supplementary Materials	評征	西方法 Grading	
プリント類		適宜指示する。	授業参加 Class participation 20%		
Printed materials		To be instructed in class	授業中の課題、宿題 assignments 期末試験 Final-term ex		ass, 20% 60%

授業科目名	技能・トピック	別日本語		授業コード	F713
Course Title	Focused Japanese	Focused Japanese 700			1 /10
授業題目名	┃ 上級2聴解•	時事日本語 713		単位数	1
Course	Advanced Japanese	2: Current Japanese Studies; Listening C	Comprehension 713	Credit(s)	
開講日/開講時 Day(s) & Period(s)	(月)曜日 (2)時限	(月)曜日 (2)時限 Mondays 2 nd period			
担当講師名 Instructor(s)	高野(Takano)				
	上級レベルの学生を	を対象にテレビ、新聞、雑誌など「メディア	7 The course targets advanced students, and it aims		
目標	の日本語」を用いて総合的な日本語力の養成をはかり、日 developing their comprehensive Japanese			nese skills using	
Objectives	本理解を深める。		materials from the media, such as TV programs and articl		
			in newspapers and mag	gazines. It also a	ims at deepening
			their understanding of th	ne country.	
	1) ニュースの聴角		1) Listening and readir	ng to news	
授業内容	2) ディスカッション	,	2) Discussions		
Description	3) 発表		3) Presentations		
 テキスト Te	 xtbook(s)	参考書 Supplementary Materials		西方法 Grading	
プリント類		適宜指示する。	授業参加 Class particip	ation	20%
Printed materials		To be instructed in class	課題 Assignments		40%
			発表・レポート presenta	tions / report	40%

授業科目名	技能・トピック			授業コード Class Code	F714
Course Title	Focused Japanese	Focused Japanese 700			
授業題目名	上級 2 文章表	表現 714		単位数	1
Course	Advanced Japanese	2: Writing 714		Credit(s)	1
開講日/開講時	(木)曜日 (2)時限	Thursdays 2 nd period			
Day(s) & Period(s)					
担当講師名	中村(Nakamura)				
Instructor(s)	1 1 2 (1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2		1		
	☆ 社会的なテーマ	☆ 社会的なテーマについて論文が書けるような日本語力を養 ☆ To develop the students' abi			te papers on social
目標	成する		topics		
Objectives					
	1. 論文、レポートに	ふさわしい文体、語彙、表現を学ぶ。	1. Learning vocabulary, s	tyles and express	sions appropriate to
	 2. 構成、論旨の展開などを考え、レポート、論文が書けるよう		academic writing		
授業内容	にする。		2. Writing reports and	papers with prop	er structures and
Description			logical development		
テキスト Te	xtbook(s)	参考書 Supplementary Materials	評位	西方法 Grading	
アカデミック・ジャパニー	ズ研究会編著『大学・	適宜指示する。	授業中の取り組み Class	s participation	20%
大学院留学生の日本語	4 論文作成編』	To be instructed in class	課題、宿題 Assignment	S	30%
(アルク)"Japanese for international 最終レポート Final report			50%		
college/graduate stude	nts 4 writing essay"				
(published by ALC)					

授業科目名 Course Title	技能・トピック別日本語 Focused Japanese 700			授業⊐ード Class Code	F715
授業題目名 Course	上級 2 口頭表 Advanced Japanese	5 現 715 2: Oral Communication 715	単位数 Credit(s)	1	
開講日/開講時 Day(s) & Period(s)	(火)曜日(1)時限	Tuesdays 1 st period		· · ·	
担当講師名 Instructor(s)	早矢仕(Hayashi)				
目標 Objectives	☆ なめらかに話す。 ☆ さまざまな話し方 ☆ 伝えるためのコミ		 ☆ To be able to speak smoothly. ☆ Learn various ways of speaking. ☆ Develop an ability to communicate. 		
授業内容 Description	☆ 効果的に伝える	 ☆ なめらかに話すための練習 ☆ 効果的に伝える話し方の練習 ☆ 口頭発表会(意見のスピーチ) ☆ 討論 ☆ Discussions)
テキスト Te	テキスト Textbook(s) 参考書 Supplementary Materials 評価方法 Grading		西方法 Grading		
プリント類 Printed materials		適宜指示する。 To be instructed in class	授業参加 Class particip スピーチ・ディスカッシ discussions		50% es, 50%

授業科目名 Course Title	技能・トピック別日本語 Focused Japanese 800			授業コード Class Code	F814
授業題目名 Course		ックライティング I 814 cademic Writing I 814		単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(木)曜日 (2)時限	Thursdays 2 nd period			
担当講師名 Instructor(s)	伊集院(Ijuin)				
目標 Objectives	日本語上級者を対 を身につけることを	象とし、学術的な文書や論文を書く能力 目標とする。	To acquire competence in writing academic reports an papers. This course is designed for students with advance Japanese ability		
授業内容 Description		倫文の書き方や論文を書く上でのさまざ 約等)を学習する。その上で自らの関心 げる。			
テキスト Te	xtbook(s)	参考書 Supplementary Materials	評値	西方法 Grading	
浜田麻理・平尾得子・E と留学生のための論文 お出版)		適宜指示する。 To be instructed in class	授業参加 Class Particip 授業中の課題、宿題 Ad assignments 最終論文の作成等 Fir paper, etc)	ctivities in class	

授業科目名 Course Title	技能・トピック別日本語 Focused Japanese 800			授業コード Class Code	F816
授業題目名 Course		超級時事日本語 I 816 Upper Advanced: Current Japanese Studies I 816			1
開講日/開講時 Day(s) & Period(s)	(火)曜日 (2)時限	Tuesdays 2 nd period			
担当講師名 Instructor(s)	早矢仕(Hayashi)				
目標 Objectives	 現在の時事問題 現在の問題が将る。 	の背景を知る。 ・来のできごとにどう影響を与えるか考え	 To know the backgrou To think about how the events 	-	
授業内容 Description		組の視聴、および関連する新聞・雑誌等の νテーションやディスカッション、討論なども			
テキスト Te>	xtbook(s)	参考書 Supplementary Materials	評個	西方法 Grading	
生教材およびプリント配	-	授業で配布されることがある	授業·参加度 Attendand		50%
Firsthand data and print	ted materials	To be distributed according to topics in class	課題·宿題 Assignments	5	50%

授業科目名 Course Title		技能・トピック別日本語 Focused Japanese 800			F817
授業題目名 Course		キュメンタリー I 817 ramas and Documentaries (Listening Comp	単位数 Credit(s)	1	
開講日/開講時 Day(s) & Period(s)	(水)曜日 (2)時限	曜日 (2)時限 Wednesdays 2 nd period			
担当講師名 Instructor(s)	中村則子(Nakamura	a Noriko)			
目標 Objectives	日本での学習・研究的日本語聴解力を獲	8生活を円滑にすすめていくための総合 獲得する。	To acquire comprehe studies and researches	_	competence for
授業内容 Description		メンタリー、映画などを教材とし、専門用 言など、多様な語彙や表現形式を学び、 解する訓練を行う。			
テキスト Te	xtbook(s)	参考書 Supplementary Materials	評値	西方法 Grading	
			出席·参加度 Attendand 期末試験 Final-term ex		tion 50% 50%

授業科目名 Course Title	技能・トピック Focused Japanese 8			授業⊐ード Class Code	F818	
授業題目名 Course	超級ビジネス日本語 I 818 Upper Advanced: Business Japanese I 818			単位数 Credit(s)	1	
開講日/開講時 Day(s) & Period(s)	(木)曜日 (3)時限	Thursdays 3 rd period				
担当講師名 Instructor(s)	大木(Ooki)					
目標 Objectives		を対象に、ビジネス環境に応じた対応が もに、日本企業について学ぶ。	This course is for highly advanced students, and it aim is for students to learn how to deal in business situations and about Japanese companies.			
授業内容	日本の会社で働い	ている時に遭遇する場面を設定し、その	Simulate a situation of office in Japan and learn practical			
Description	時に使われる話した	「、表現、E メールの書き方などを学ぶ。	speaking, expression and	l e-mail writing. S	tudents will	
	様々な企業の経営戦略に関しての資料を読んでディスカッシ			and make a prese	entation on	
	ョンしたり、学習者自	身が調査し、クラスで発表したりする。	various management strategies of enterprises.			
	ビジネス日本語 I とII は内容が違うため、どちらか一方又は			The contents of Business Japanese I and II are		
	両方を受講することが可能。両方を受講する場合、どちらを			different. You can take one or both classes. If you choose		
	先に受講してもかま	わない。	to take both classes, you can pick which one to take first.			
テキスト Textbook(s)		参考書 Supplementary Materials	評価方法 Grading			
プリント教材 クラス内で適宜指示			授業参加 Class particip		30%	
Printed materials		To be instructed in class	授業中のクイズ Quizzes 宿題・課題 Assignments 期末試験(発表) Final-1	3	20% 20% 30%	

授業科目名	技能・トピック	別日本語		授業コード	F901
Course Title	Focused Japanese 900			Class Code	1 001
授業題目名	初中級漢字 9	901		単位数	1
Course	Basic-Intermediate	Kanji 901		Credit(s)	
開講日/開講時	(月)曜日 (3)時限	Mondays 3rd period			•
Day(s) & Period(s)		Mondays o period			
担当講師名	花薗(Hanazono)				
Instructor(s)					
目標	日本語能力試験 N4	,N3 レベルの基本的な漢字、約 300 字と	To study 300 basic letters of Kanji for JLPT level N4, N3		
Objectives	漢字の学習法を学ぶ	, No	and Methods of Studying Kanji.		
授業内容	授業では毎回小テス	ストをおこない、字形のチェックと練習問	Quizzes will be given in each class. After checking letter		
Description	題を解き、解説します	す。	shapes of Kanji characters, students will do exercises and		
	注1 : 9/29(月)11:00	いら <u>レベル分けテスト</u> を行います。	receive an explanation on the exercises.		
	継続の学生で新しく漢字の授業を受ける人は <u>必ず</u> テストを受 けてください。		Note 1: September 29 (Mon.) 11:00- placement test		
			Students who are taking a Kanji course for the first time		
	教室は1階の掲	示板を見てください。	are required to take the	quired to take the test.	
	注2 :2014 春学期に 9	01を修了した学生は 902 へ進級となります。	Please check the bullet	heck the bulletin board on the first floor for the	
	レベル分けテスト	を受ける必要はありません。	site of the test.		
			Note 2: Students who completed 901 in the spring		
			semester of 2014 may proceed to 902 without taking the		
			placement test.		
テキスト Tex		参考書 Supplementary Materials	評価方法 Grading		
アークアカデミー編『漢	字マスターN4』三修	授業で紹介する。	試験・授業中の態度・クイズを総合的に判断する。		断する。
社 "Kanji Master N4"		To be presented in class	Grades will be comp	orehensively dec	ided based on
"Kanji Master N4" Sanshu-Sha)	(Ark Academy;		examination, class partic	ipation and quizz	es.

授業科目名	技能・トピック!	別日本語		授業コード	F902	
Course Title	Focused Japanese 9	900		Class Code		
授業題目名	中級漢字 902	2		単位数		
Course	Intermediate Kanji 9			Credit(s)	1	
開講日/開講時	(月)曜日 (3)時限	Mondays 3rd period				
Day(s) & Period(s)		Mondays o period				
担当講師名	 井江(Ie)					
Instructor(s)						
日冊	日本語能力試験 N3 レ	バルの漢字の運用力をつける。	To master Kanji for the	first half of JLP1	level N3	
目標	☆ 学習する漢字を使ったことばの意味・読み方がわかり、その漢		To be able to read and understand the meaning of words			
Objectives	Objectives 字が書ける。			using newly learned Kanji and to be able to write the Kanji		
授業内容	 テキストの予習を前提とする。 		Preparation of textbook before class			
Description	 授業では毎回小テ 	ストを行い、漢字の定着をはかる。	Please check the bulletin board on the first floor for the site of the test. Note 2: Students who completed 901 in the spring			
	継続の学生で初 受けてください。 教室は1階の掲 注2:2014春学期に90	いら <u>レベル分けテスト</u> を行います。 めて漢字の授業を受ける人は <u>必ず</u> テストを 示板を見てください。 01 を修了した学生は 902 へ進級となります。 を受ける必要はありません。				
テキスト Textbook(s)		参考書 Supplementary Materials	評価方法 Grading			
アークアカデミー編著	『漢字マスターN3』	授業で紹介する。	試験・授業参加・小テストをもとに総合的に判断する。		こ判断する。	
(三修社)		To be presented in class	Grades will be comprehensively decided based on exam		based on exams,	
"Kanji Master N3" (Ark Academy; Sanshu-Sha)			class participation and q	uizzes.		

授業科目名	技能・トピック別日本語			授業コード	F903
Course Title	Focused Japanese 900			Class Code	
授業題目名	中上級漢字 903			単位数	1
Course	Intermediate-Advan	ced Kanji 903		Credit(s)	
開講日/開講時	(月)曜日 (3)時限 Mondays 3 rd period				
Day(s) & Period(s)					
担当講師名	高野(Takano)				
Instructor(s)	同土) (Takano)				
目標	日本語能力試験 N	2 レベルの漢字の運用力をつけることを	To master Kanji of JLP	Γlevel N2	
Objectives	目標とする。				
授業内容	 テキストの予習を前 	前提とし、授業では毎回小テストを行い、漢字	 Preparation of textbook before class Quizzes in each class to master Kanji Text books will be instructed in class 		
Description	の定着をはかる。				
	 テキストは授業中日 	こ指示する。			
	注1 :9/29(月)11:00 カ	いら <u>レベル分けテスト</u> を行います。	Note 1: September 29 (Mon.) 11:00- placement test		
	継続の学生で初	めて漢字の授業を受ける人は <u>必ず</u> テストを	Students who are taking a Kanji course for the first time		
	受けてください。		are required to take the test.		
		示板を見てください。	Please check the bulletin board on the first floo site of the test.		first floor for the
		02を修了した学生は 903 へ進級となります。			
	レベル分けテスト	を受ける必要はありません。	Note 2: Students who completed 902 in the spring semester of 2014 may proceed to 903 without taking the placement test.		
テキスト Tex	tbook(s)	参考書 Supplementary Materials	評価方法 Grading		
アークアカデミー編著	『漢字マスターN2』	授業で紹介する。	授業参加・クイズ・試験を総合的に判断する。		る。
(三修社)		To be presented in class	Grades will be comprehensively decided based on exams		based on exams,
"Kanji Master N2"	(Ark Academy;		class participation and q	uizzes.	
Sanshu-Sha)					

授業科目名 Course Title	技能・トピック Focused Japanese			授業⊐ード Class Code	F904
授業題目名 Course	上級漢字 904 Advanced Kanji 904			単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(月)曜日(3)時限	Mondays 3 rd period	I		
担当講師名 Instructor(s)	福島(Fukushima)				
目標 Objectives	日本語能力試験 N 目標とする。	1 レベルの漢字の運用力をつけることを	To master Kanji of JLPT level N1		
授業内容 Description	定着をはかる。正しい 例文を通して学習する る。 注1:9/29(月)11:00 た 新しく漢字の授業 教室は1階の掲 注2:2014 春学期に90	とし、授業では毎回小テストを行い、漢字の 漢字の書き方、読み方を学習するとともに、 る漢字を用いた語句の用法を学習、確認す から <u>レベル分けテスト</u> を行います。 を受ける人は <u>必ず</u> テストを受けてください。 示板を見てください。 03 を修了した学生は 904 へ進級となります。 を受ける必要はありません。	 Preparation of textbook before class Quizzes in each class to master Kanji Learning how to write and read Kanji, as well as reading sample sentences to study how to use the Kanji in words Note 1: September 29 (Mon.) 11:00- placement test Students who are taking a Kanji course for the first time are required to take the test. Please check the bulletin board on the first floor for the site of the test. Note 2: Students who completed 903 in the spring semester of 2014 may proceed to 904 without taking the placement test. 		
テキスト Textbook(s)		参考書 Supplementary Materials	評個	盲方法 Grading	
アークアカデミー編著『漢字マスターN1』(三		授業で紹介する。	授業参加 Class particip	ation	30%
修社)		To be presented in class	授業中のクイズ Quizzes		10%
"Kanji Master N1" (Ark Academy; Sanshu-Sha)			中間・期末試験 Midexaminations	d- and final-ter	rm 60%

授業科目名 Course Title	技能・トピック別日本語 Focused Japanese 900			授業コード Class Code	F911
授業題目名 Course	発音 911 Japanese Pronunciation for Advanced Students 911			単位数 Credit(s)	1
開講日/開講時 Day(s) & Period(s)	(水)曜日(3)時限	Wednesdays 3 rd period			
担当講師名 Instructor(s)	中村則子(Nakamura Noriko)				
目標 Objectives	聞きやすくわかりやすい日本語の発音を身につける。 対象:500 以上の学生 日本語のリズム、ポーズ、イントネーション、アクセントなどに		To master Japanese pronunciation For students who have completed level 500 or possess equivalent Japanese skills Studying the rhythm, pause, intonation, and accents, etc. of		
授業内容 Description	ついての知識を実践	を判に子ふ。	Japanese		
テキスト Te>	(tbook(s)	参考書 Supplementary Materials	評個	評価方法 Grading	
『コミュニケーションのた	めの日本語発音レ	適宜指示する。	平常点、課題提出、発表を総合的に評価する。		する。
ッスン』戸田貴子著		To be instructed in class	Grades will be comprehensively decided based on clas		d based on class
(スリーエーネットワーク)			activities, assignments a	nd presentations	i.
"Japanese Pronunciation Lessons for					
Communication" by	Toda Takako (3A				
Network)					