
San José State University
Department of Foreign Languages
JPN1B, 2nd Semester Japanese
	Instructor:
	Dr. Seiichiro Inaba

	Office Location:
	Clark Hall 418K

	Telephone:
	408-924-4593

	Email:
	Seiichiro.Inaba@sjsu.edu

	Office Hours:
	Monday, Tuesday, Wednesday, and Thursday

from 7:05 to 8:20 a.m.

	Class Days/Time:
	Monday, Tuesday, Wednesday, and Thursday

from 10:30 to 11:35 a.m.

	Classroom:
	BBC

	Prerequisites:
	JPN1A or equivalent

Course Description

This is the continuation of Japanese 001A. The primary focus of this course is on the further development of listening and speaking skills through situational, functional, and communicative lessons. Writing and reading skills are to be developed through homework assignments and quizzes. Reading and writing skills of hiragana characters are minimum requirements for registering in this course.

Course Goals and Student Learning Objectives

To develop the students’ four Japanese language skills (listening, speaking, reading, and writing) in three modes of communication (interpersonal, interpretive, and presentational).
Upon completion of this course, students will be able to speak, read, and write in Japanese about their daily life by using complex polite-forms, Te-forms, plain (short) forms, Comparison, Experience, and Recommendation forms. 145 kanji characters will be covered (58 kanji characters were already introduced in the first half of the textbook).
Textbook

GENKI Vol. 1(from Lesson 6 to Lesson 12), by Eri Bando et al., The Japan Times, 2011 (ISBN: 4-7890-1440-3) with CD
Workbook I (ISBN: 4-7890-1441-0) with CD
Faculty Web Page:

http://www.sjsu.edu/people/seiichiro.inaba/

APP for iPhone/iPad:
https://itunes.apple.com/jp/app/genki-vocab-cards-japanese/id785207187?mt=8
iCampus:

http://www.sjsu.edu/faculty/seiichiro.inaba/jpn1b/iCampus.doc
Assignments and Grading Policy

Small Quizzes and Homework:
 10 x 40 = 400

Oral Tests:

100 x 3 = 300

Written Tests:

 50 x 2 = 100

Final Exam:

150

Class Participation

 50

 Total 1000

A+, A, A- =
 900 -1000

B+, B, B- =
 800 - 899

C+, C, C- =
 700 - 799

D+, D, D- =
 600 - 699

F
=
 0 - 599
JPN1B (Second Semester Japanese) Spring 2014
Schedule:

	 Mondays
	 Tuesdays
	 Wednesdays
	 Thursdays

	
	
	
	23 Review

	27 Review

SQ1
	28 Review

SQ2
	29 Review

SQ3
	30 Review

SQ4

	3 Lesson 7

SQ5
	4
SQ6
	5
SQ7
	6
SQ8

	10
SQ9
	11
SQ10
	12 Lesson 8
SQ11
	13
SQ12

	17
SQ13
	18
SQ14
	19
SQ15
	20
SQ16

	24 Review
SQ17
	25 Oral Test 1

	26 Oral Test 1

	27 Oral Test 1

	3/3 Oral Test 1

	4 Writing Test 1

	5 Lesson 9

	6
SQ18

	10
SQ19
	11
SQ20
	12
SQ21
	13
SQ22

	17 Lesson 10
SQ23
	18
SQ24
	19
SQ25
	20

SQ26

	24 No Class

 Spring Recess
	25 No Class

 Spring Recess
	26 No Class

 Spring Recess
	27 No Class

 Spring Recess

	31 No Class

 Cesar Chavez Day
	4/1
SQ27
	2 Review
SQ28
	3 Oral Test 2

	7 Oral Test 2

	8 Oral Test 2

	9 Oral Test 2
	10 Writing Test 2

	14 Lesson 11

	15
SQ29
	16
SQ30
	17
SQ31

	21

SQ32
	22
SQ33
	23 Lesson 12

SQ34
	24

SQ35

	28
SQ36
	29
SQ37
	30
SQ38
	5/1
SQ39

	5 Review
SQ40
	6 Oral Test 3

	7 Oral Test 3
	8 Oral Test 3

	12 Oral Test 3

	13 Oral Test 3
	
	

Final Exam: May 16 (Friday), 9:45-12:00

Grade on make-up quizzes and exams are reduced by 20-30%.

The date and time of the final examination cannot be changed under any circumstances.

Academic integrity

Your commitment as a student to learning is evidenced by your enrollment at San Jose State University. The University’s Academic Integrity policy, located at http://www.sjsu.edu/senate/S07-2.htm, requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The Student Conduct and Ethical Development website is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include your assignment or any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy S07-2 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the Disability Resource Center (DRC) at http://www.drc.sjsu.edu/ to establish a record of their disability.

