The University of Mississippi

JAPANESE 101: Fall 2009　　
JAPN101 is co-requisite with JAPN103. You need to register JAPN103 to get credits for JAPN101.

GENERAL INFORMATION:

Days/Hours/Location: M. W. F. 9:00-9:50 a.m./Croft 204
Instructor: Kaoru Ochiai/ Phone 915-3772/ Email:kochiai@olemiss.edu

Office/Office Hours: Croft 217 M: 3:00-4:00 p.m. T:11:00 a.m.-12:00 p.m.
TEXT AND MATERIALS:

[Required]
1. Banno, et al. (1999). Genki: An integrated course in elementary Japanese. Vol. 1. Tokyo: The Japan Times.

2. Banno, et al. (2000). Genki workbook, Vol. 1. Tokyo: The Japan Times.

3. Course Pack: Japanese 101/103. (Available at Printing Services; Sam Hall/Rebel Drive West).
COURSE OBJECTIVES:

This course is designed to teach you to communicate in Japanese from the very beginning. While developing the four basic skills of the language (speaking, listening, reading, and writing), the focus of instruction is on oral interaction skills so as to build a solid foundation of reading and writing. At the end of this course, students should be able to:

a) handle basic conversational situations such as introducing themselves, shopping, talking about

 daily activities, describing locations/people, making requests, talking about family, stating your
 opinion, reporting, and giving a message.

 b) communicate with polite and plain styles regarding levels of familiarity and hierarchy.

c) understand Japanese culture/society and incorporate in speech acts of basic cultural norms.

d) read and write Hiragana, Katakana, and about 115 Kanji in simple passage in practical need

 (such as items on menu, schedules, memo, messages, greeting letters, etc.)
* The goal of the course is to enable students to communicate with Japanese in real conversation. Thus, we emphasize spoken Japanese at NORMAL SPEED using CULTURALLY APPROPRIATE BEHAVIORS. English is NOT allowed in class.
THE ORGANIZATION OF THE 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. Food (including chewing gum) and drink, and wearing a cap/hat are NOT allowed in class. Considerable points are taken off for inappropriate behavior.
REQUIREMENTS FOR THE COURSE

1) WEEKLY SCHEDULE: The schedule will be on Blackboard every Friday. It is your responsibility to read the 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. When a dialogue check (DC) is assigned, you need to memorize and act out the dialogue. Your classroom behavior will be evaluated based on: a) active participation, b) application of structural patterns learned in drills, c) memorization of vocabulary, d) pronunciation and intonation, and e) delivery.
3) QUIZ: Quizzes will be given almost everyday. If you miss a quiz, make an arrangement with your teacher for a make-up.
4) LAB ASSIGNMENTS: Take your own headphone to Lab. Listen dialogues and practice orally before you come to class. It will be counted as extra points.
5) HOMEWORK: Your assignment should be typed or neatly written. No late homework will be accepted for credit. If you notify Sensei in advance, you are allowed to hand in your homework on the day that you return to class. Please place the pages in order and staple your homework.
6) ORAL PRESENTATION & VIDEO-CLIP PROJECT: At the end of each lesson, you will give oral presentation on target topics. STEPS: 1) Listen to the model conversation in video clips. Comprehension questions will be given to make sure you understand the contents. 2) Reading will be assigned on the topics. 3) We will practice a similar conversation in class. 4) Meanwhile, submit a draft for the presentation. 5) After Sensei’s approval, you will give a presentation. VIDEO-CLIP PROJECT: The last oral presentation will be individual task: making a “video-clip.” The topics will be given in class.

7) TESTS and FINAL EXAM: The exams consist of: 1) listening and 2) structure test. At final exam, students will talk to Sensei individually. The tests will be given only on the scheduled time and dates.
GRADING:
 Participation (Daily Grading)　 10％
 Quiz 5% 　　
 Homework　　　 10％
 Oral Presentation: Pair 　　 20％
　　　　 Oral: Video-clip project 10%

 2 Tests 　　　　 30%

 Final (+ Oral interview) 15 %
 TOTAL 100 %
EXTRA POINTS: You can gain extra points by volunteering for; 1) Dialogue Check (DC), 2) Vocabulary Review, and 3) other activities assigned by the instructor.

Daily Grading: Points on daily grades are:

0 = Absent beyond the permitted number of absences. 2 = Present in body only. Unable to do 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 do drills and exercises but 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, evaluation procedures, etc. 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.
The University of Mississippi

JAPANESE 103: Fall 2009 Co-requisite: Japanese 101
GENERAL INFORMATION:

Days/Hours/Location : T. 9:30-10:45 a.m./TBA
Instructor: Kaoru Ochiai/ Phone 915-3772/ Email:kochiai@olemiss.edu

Office/Office Hours: Croft 217 M: 3:00-4:00 p.m. T: 11:00 a.m.-12:00p.m.
TEXT AND MATERIALS: Same as JAPN 101
COURSE OBJECTIVES:

This course is designed to build a solid foundation of writing and reading as well as to help you understand basic grammar and structure of Japanese. It also aims to teach you Japanese culture and communication skills (do’s and don’ts). At the end of the course, students should have mastered the following:

1) Reading and Writing: a) Read and write Hiragana, Katakana, and about 50 Kanji; b) Understand written language in practical needs (e.g. items on menus, schedules, signs); c) Write names, numbers, and short messages.
2) Grammar: a) Understand basic grammar and structure of Japanese which is necessary to make basic communication (e.g. present/past tense, word order, nouns, adjectives).

3) Culture: a) Understand the basic elements of Japanese culture; b) Understand how Japanese think and behave. The following are the example topics covered in this semester.

-Japanese Life: House, Food, Education, etc. -Japanese Calligraphy
-Pragmatics, Non-verbal Communication, Gesture, etc.
4) Listening: a) Understand basic conversation with commonly used phrases/expressions spoken by native speakers; b) Grasp outlines of monologues/dialogues on certain topics spoken by native speakers.
THE ORGANIZATION and REQUIREMENTS OF THE COURSE:

1) ATTENDANCE POLICY

Students 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. Your tardiness for class will affect your daily grade. You are considered absent if you miss 15 minutes of each class.

2) ACTIVE PARTICIPATION

You are expected to actively participate in class activities and discussion. This is the class where you can ask questions in English. Please do not hesitate to ask questions!
3) HOMEWORK
Assignments will be given every week. Your assignment should be typed or neatly and clearly written. No late homework will be accepted for credit.
NOTE: For writing assignments, only black pencils and erasers are allowed.
4) よみかきクイズREADING & WRITING QUIZ

Small quizzes will be given in JAPN 101. The grades go under Reading & Writing Quiz in JAPN 103.

5) LAB (Listening and Quiz): Listening on the target topics will be covered in class. Quizzes of comprehension questions will be given to make sure you understand the contents.
EVALUATION AND GRADING:

 Attendance and Performance 10 %

 Homework 10%
　　　　　 Writing 5 %

 Listening & Reading Exercise 10％
 　 よみかきクイズReading & Writing Quiz 10 %

 Lesson Tests 40 %

 Final Exam 15 %

 Total 100 %

Tests and Final Exam
Lesson tests will be given at the end of each lesson. The final exam will be given only on the scheduled time and dates. There are no opportunities for make-up available.

* Class Policies follow Japanese 101.

