PAGE
4

JAPANESE 402: Spring 2011
GENERAL INFORMATION:

Days/Hours/Location: T & TH: 2:30-3:45/Croft 204
Instructor : Kaoru Ochiai

Office/Office Hours: Croft 217/ M&W 10:00-11:00
Phone/Email: 915-3772/kochiai@olemiss.edu

TEXT AND MATERIALS:

[Required]

1. Miura, A. & McGloin, N. (1994). An Integrated Approach to Intermediate Japanese. The Japan Times. Tokyo, Japan.

 [Recommended]

1. Sugimoto & Miyatani (2004). Kiite Oboeru Hanashikata: Nihongo Nama Chuukei Kuroshio Publishing. Tokyo, Japan
2. Sasaki, H. & Matsumoto, N. (2006). Nihongo SooMatome Mondaishuu 2kyu, goihen. Ask inc. Tokyo, Japan.

3. Koyama, E. & Yoshida, N. (2006). Practical Japanese Workbooks: Adverbs: Elementary/Intermediate,

 [Useful Website] * Also see “Lab & Useful Web-site” in Blackboard.
1) Reading Tutor:http:contest.thinkquest.gr.jp/tqi/20190/eng/yomi/index.html

2) Jim Breen’s Japanese page: http://www.csse.monash.edu.au/~jwb/japanese.html

3) Rikai: dictionary: http://www.rikai.com/perl/Home.pl
COURSE OBJECTIVES:

The course is aimed to explore further Japanese grammar, vocabulary, and expressions as well as culture and socio-cultural aspects. It focuses on integrating the four skills in colloquial and contemporary Japanese. At the end of this course, students should have adequate proficiency in the following:

1. Students will familiarize with basic terminology related to the topics covered in the course.

2. Students will develop advanced level reading and listening proficiency through authentic materials on the subjects.

3. Students will develop speaking skills through participating in class discussions, which requires talking about concrete topics as well as abstract ideas.

4. Students will write a research paper as a final assignment. Through the process of writing drafts, students will learn aspects of academic writing and enhance overall language proficiency while deepening understanding of the content.

THE ORGANIZATION OF THIS COURSE:
1. Attendance Policy: It is very important for you to be present in each class. You may miss ONE class without
 excuses. Beyond that, your DAILY GRADE will be “0” whenever you miss class. If you miss more than three
 classes, your grade will automatically go down one letter grade. If you must miss a class, please contact
 the instructor. Your tardiness for class will also affect your grade. You are considered absent if you miss 15
 minutes of each class.

2. Japanese Manner and Behavior

 We emphasize “Language in Culture.” You will be advised on what behavior would be appropriate in certain
 situations in Japanese culture. Also, Food (including chewing gum) and drink, and wearing a cap/hat are
 NOT allowed in class. Considerable points are taken off for inappropriate behavior in class.

3. Use pencils and erasers (No pens allowed for homework and assignment)
 Practice Kanji and Kana many times with pencils till you memorize them!

REQUIREMENTS FOR THE COURSE

1) COUSE OUTLINE & SCHEDULE: A class schedule is on JAPN 402 Course Outline. It is your responsibility to
 read the course outline and schedule carefully in order to prepare for each class and to submit the right

 assignments.

2) PARTICIPATION: Students are expected to actively participate in class activities. Your classroom behavior will

 be evaluated daily. See below for the criteria.
3) QUIZZES: Kanji, Vocabulary, and Listening Quizzes are given in class. If you miss a quiz or a test, please

 make an arrangement with the instructor for a make-up.
4) HOMEWORK: Your assignment should be typed or neatly written. No late homework will be accepted for
 credit. If you notify Sensei in advance, you may submit the homework before or after the deadline. Please
 place the pages in order and staple your homework. The order: 1) Workbook, 2) Textbook, 3) Others.

5) READING & RESPONSE PAPER: You will read articles from Japanese magazines chosen by the instructor.
 We will discuss the content in class. You need to provide a vocabulary list to class (if you are the in-charge).
 Each student must submit the response paper written in Japanese. The organization of the paper should be:

1) Introduction: Brief summary of the article (3-4 lines),

2) 2-3 Bodies: Your responses. State 2 or 3 key points of the article and provide your responses.
3) Conclusion: Overall comment on the issues and suggest an idea to improve or solve the issues.
 (Grading: Discussion:10 points, Response paper:20 points).
6) WRITING: A) TIMED WRITING: We will practice to write a short memo or essay within a limited time.
 B) ORAL DRAFTS and THE PROJECT PAPER: you will receive grades on writing.
7) ORAL PRESENTATION: Throughout the semester, you will give oral presentation on target topics.
 Please follow the following processes: 1) Read the GUIDELINE carefully (on Blackboard), 2) Watch or listen

 to the model conversations, 3) Practice a similar conversation in class, 4) Make your own script and

 submit Sensei for revision, 5) Give a presentation using your own information (submit the final script).

8) PROJECT: E-Mail Interviews for RESEARCH PAPER & Power Point PRESENTATION
 Choose a current issue/topic that interests you and write a research paper in Japanese (Mincho 11 fonts,

 double-spaced, 2-3 pages, not including a page for References). You are required to exchange e-mail TWICE

 to obtain information and/or opinions from Japanese. It is required to give an oral presentation on the paper

 (7-8 minutes).

9) MID-TERM and FINAL EXAM
 The tests consist of: 1) Listening Comprehension and 2) Structure Test. Final exam will be given only on the
 scheduled time and dates.
EVALUATION AND GRADING :

 Performance (Daily Grading) 10 %

 Homework & Listening 10% (Textbook, Workbook, Listening/Video quiz)
 Quizzes 10% (Kanji quiz, Vocab quiz)
 Writing 10 % (Oral/Project paper, Timed Writing)
 Reading/Response paper 10% (Discussion & Response paper)
 E-mail Project 10%

 Oral Presentation 10 %
 Mid-term 15 %

 Final Exam 15 %

 Total 100 %

Daily Grading: Your daily grade will be determined by: a) Active participation, b) Application of structural patterns learned in drills, c) Memorization of vocabulary, d) Pronunciation and intonation, e) Delivery. Points on daily grades are:

0 = Absent beyond the permitted number of absences. 2 = Present in body only. Unable to participate in drills, or exercises.

2.5 = Able to do drills and exercises but only with considerable assistance from others. Unfamiliar with structures, vocabulary, pronunciation and accent. 3 = Able to complete drills, and exercises, but with much hesitation and consistent errors in pronunciation, vocabulary, and structure. Unable to self-correct. 3.5 = Able to do drills, and exercises but with some errors in pronunciation, vocabulary, and structure. Able to self-correct with help from instructor. 4 = Able to do drills, and exercises with ease and fluency and with very few errors. Able to self-correct, able to appropriately apply learned patterns to other contexts.

*Students with Disabilities: Please contact the Office of Student Disability Services.

*Flexibility Clause:The requirements/assignments and evaluation procedures are subject to change.

*C Grade Policy: No grade lower than C will be counted in classes students use toward majoring or minoring in Modern Languages.
Recommended READING:リーディングチュウタ「日本語中・上級読み物」
http://language.tiu.ac.jp/materials/jpn/chujo/index.html
[役に立つウェブサイトUSEFUL WEB-SITES] updated: 1/19/2011
単語の辞書（じしょ）

1. Denshi Jisho: http://jisho.org/
 Provides three functions: a) Japanese-English dictionary, b) Kanji dictionary, c) find sentences.
2.On-Line Dictionary: http://dict.pspinc.com/

 Simple dictionary for English-Japanese.
3. RIkai: http://www.rikai.com/perl/HomePage.pl?Language=Ja (English to Japanese)
 http://www.rikai.com/perl/Home.pl　

 １）日本語―英語の辞書、２）ＵＲＬで意味翻訳。
 1) Type an English word and press GO. Move the mouse over the word. It will give you Japanese

 words.

 2) Using URL or coping and paste, it provides meanings of each Japanese word.

4. POPjisho.com: http://www.popjisyo.com/WebHint/Portal_e.aspx

 It provides pop-up help (Hiragana and English) Yahoo. jp.comが読める
5. Kantango:

 http://www.kantango.com/index.php OR http://www.kantango.com
 Japanese-Japanese dictionary. You can use this web when you want to know proper Kanji.

 (It provides proper HIRAGANA and KANJI from Romanization).

6. ひらがな（ひらひら）めがねHiragana Megane: http://www.hiragana.jp/

 漢字にひらがなのるびをふってくれる。　　

　 By providing the URL, the site provides Hiragana on all Kanji on the Japanese site.

7. 漢字の辞書（じしょ）: http://kakijun.main.jp
 　　　　　　 　 http://www.sikoku.jp/kanji/
 　　　　　　 　http://gahoh.marinebat.com
メディアMEDIA

1. TBS News Japan: http://news.tbs.co.jp/
2. Nikkei Broadband News: http://www.nikkei.co.jp/bb/
3. NHK World: Japanese Lessons: http://www.nhk.or.jp/lesson/english/index.html
4. TV Asashi “The Scoop” :http://www.tv-asahi.co.jp/scoop/
5. Deai (7 Japanese HS students): http://www.tjf.or.jp/deai/contents/search/photo_top.html
6. Yahoo Kids: http://kids.yahoo.co.jp/
+ 朝日ASAHI.com (News Paper): http://www.asahi.com/

 読売オンラインYOMIURI On-line (News Paper): http://ww2.lafayette.edu/~stocktoj/home/japanl.html
 ジャパンタイムスJAPAN TIMES (News Paper): http://www.japantimes.co.jp/

読むREADING

1. Reading Tutorリーディングチュータ: http://language.tiu.ac.jp/materials/jpn/index.html
2. Japanese Folk Tales　日本の昔話（むかしばなし）日本語で書かれている

 http://www.e-hon.jp/demo2/index1.htm
3. Deai (7 Japanese HS students): http://www.tjf.or.jp/deai/contents/search/photo_top.html
聴くLISTENING

1. 擬態語、発音：MIC-J:http://japanese.human.metro-u.ac.jp/mic-j/home-j.html
2. Real World Japanese （ちまたの日本語):http://www.ajalt.org/rwj/
 You can listen real conversation by topics with pictures (with Japanese scripts).

3. Breaking into Japanese Literature: http://www.speaking-japanese.com/breaking/lite_01.html
 Listen to stories by Soseki Natsume and R. Akutagawa

文法GRAMMAR

　Visualizing Japanese Grammar (By濱野先生) http://www.gwu.edu/~eall/vjg/vjghomepage/vjghome.htm
