UNIVERSIDAD DE ESPECIALIDADES ESPIRITU SANTO

FACULTY OF INTERNATIONAL STUDIES

JAPANESE DEPARTMENT

SYLLABUS

SUBJECT: JPN 203 Intermediate Japanese II
INSTRUCTOR: Yuko Odani
CREDIT: 3
PREREQUISISTE: JPN 102

PRESENT HOURS: 42H
HOURS: 10h20-11h40
SEMESTRE: Fall I, 2007

DAYS: MONDAY - THURSDAY

CLASSROOM: A112 b

NON CONTACT HOURS: 48H
1.DESCRIPTION

INTERMEDIATE JAPANESE 2---This is the third course of Japanese. This course is for students who have acquaintance with the basis of Japanese structure. Also, students develop fundamental skill of speaking and listening in Japanese deepening the knowledge about Japan. As the students obtaining more expression, they can start building up a skill in self-expression in Japanese. In the realm of writing and reading, students are expected to write and read hiragana and katakana fluently before starting this course. Basing on this skill, students will increase the number of kanji to learn. The students must be ready for learning kanjis.

2.METHOLOGY

*students will practice Japanese by activities that are done with visual aids of by means of pair works, imagining the real situation.

*the grammar will be explained in English.

*as a preview, students have to check new vocabulary in each lesson in the text and read the grammar explanation that is learned on the day in advance.

*as a review, students have to do some pages from the workbook at home. Sometimes, handouts are given by the instructor.

NOTE:

*students have to try to speak in Japanese, using the words, expressions, and grammar already learned all the time in class. It affects participation points.

*it is review that is the most important thing for students to master what they learn on the day. Failure to do it will easily lead to falling behind.

*late homework will be accepted with penalty.

3.OBJECTIVES

a) to develop skills in speaking and listening Japanese.

b) to build up a skill in self-expression in Japanese.

c) to get used to Kanji.

4.JPN 203 COURSE SCHEDULE

	SESSION
	SPECIFIC OBJECTIVES
	UNITS
	MATERIALS
	WORK BOOK
	EVALUATION

	SESSION 1

Sep. 03
	
	Introduction
Review L1-6
	Genki I –p.131
	
	

	SESSION 2

Sep.04
	
	Review L1-6

Japanese New Year
	Genki I –p.131
	p.57
	

	SESSION 3

Sep. 05
	*Action in progress

*Describing people

*The te-form of adjectives / nouns

*The sentence "go/come to do"

*How to count people
	Review L1-6

L7-1
	Genki I pp.134-138
	p.58
	*pronunciation.

*conjugation practice with flash cards.
*class activities like pair-work.

*question & answer conversation with the instructor.

*Vocabulary quiz.

*work book assignment.

	SESSION 4

Sep. 06
	
	L7-1
	pp.134-138
	p.59
	

	SESSION 5

Sep. 10
	
	VQ L7

L7-2
	pp.138-139
	p.60
	

	SESSION 6

Sep. 11

	
	L7-3
	pp.139-140
	p.61
	

	SESSION 7

Sep. 12
	
	L7-4
	p.140
	p.62
	

	SESSION 8

Sep. 13
	
	L7-5
	pp.140-141
	p.63
	

	SESSION 9

Sep. 17
	
	L7 Review
	pp.132-149
	
	

	SESSION 10

Sep. 18
	*short form in present

*Informal speech

*Speak your idea.
*hearsay report
*Making negative requests "Don´t do …"

*Changing verbs to the form of noun "doing X"

*The particle ga—the new piece of information

*Nanika/ Nanimo-something/anything?/not anything
	L8-1
	pp.152-155
	p.65,66
	

	SESSION 11

Sep. 19
	
	VQ L8

L8-2
	pp.155-157
	p.67,68
	

	SESSION 12

Sep. 20
	
	L8-3
	p.157
	p.69
	

	SESSION 13

Sep. 24
	
	Mid term Exam
	
	
	

	SESSION 14

Sep. 25
	
	L8-4
	pp.157-158
	p.70
	

	SESSION 15

Sep. 26
	
	L8-5
	pp.158-159
	
	

	SESSION 16

Sep. 27
	
	L8-6
	pp.159-160
	p.71
	

	SESSION 17

Oct. 01
	
	L8 Review
	pp.150-169
	
	

	SESSION 18

Oct. 02
	*short form in past

*Qualifying nouns with verbs and adjectives
*"because" in dependent clause

*how to counts small items

	VQ L9

L9-1
	pp.172-175
	p.73,74
	

	SESSION 19

Oct.03
	
	L9-1
	pp.172-175
	p.75,76
	

	SESSION 20

Oct. 04
	
	L9-2
	pp.175-176
	p.77
	

	SESSION 21

Oct. 08
	
	L9-3
	pp.176-177
	p.78
	

	SESSION 22

Oct. 10
	
	L9-4
	pp.177-178
	p.79
	

	SESSION 23
Oct. 11
	
	L9 Review
	pp.170-189
	
	

	SESSION 24

Oct. 15
	
	Review for the Exam
	
	
	Review the L7-9

	SESSION 25

Oct. 16
	
	Final Exam (Written)
	
	
	

	SESSION 26

Oct. 17
	
	Final Exam (Oral)
	
	
	

5.EVALUATION

*Vocabulary Quizzes 15 pst

*Attendance / Participation 15 pst

*Homework 20 pst

*Examination (Midterm / Final) 50 pst

6.BOOKS

*Genki I, The Japan Times pp.132-189 (L7-9)

*Genki I Work Book, The Japan Times pp.57-80
7.INSTRUCTOR'S DATE

 Yuko Odani

 E-mail: yodani@uees.edu.ec

