PAGE
1

The University of Mississippi

JAPANESE 202: Spring 2011　 　 Co-requisitive：JAPN204 　

GENERAL INFORMATION:

Days/Hours/Location: M. W. F. 12:00-12:50/Croft204
Instructor: Kaoru Ochiai

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

TEXT AND MATERIALS: [Required]

1. Banno, et al. (1999). Genki: An integrated course in elementary Japanese. Vol. 2. Tokyo: Japan Times.

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

3. 3. Course Pack: Japanese 202/204. (Available at DocuMart: 1105 W. Jackson Ave. (662-281-1474).

 [Useful Website]: Please see “Lab & Useful-Website” in Blackboard.

COURSE OBJECTIVES:

This is the second of a two-semester sequence of Intermediate Japanese. It aims to develop further
communication skills. Students will continue learning active oral interaction and integrate other skills in
communication. At the end of this course, students should be able to:
1) perform basic communicative acts such as a) giving and receiving of services, b) “Hear/Say” reporting,
 c) describing results of events and conditional situations, d) expressing gratifications and regrets.
2) produce the Japanese sound system accurately.
3) incorporate in speech acts of basic cultural norms using honorific and humble expressions.
 *The goal of Japanese courses is to enable students to use authentic Japanese to communicate
 properly with Japanese people. Therefore, we emphasize spoken Japanese at NORMAL SPEED using
 CULTURALLY APPROPRIATE BEHAVIORS.
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. 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)
 In order to write new languages such as Kanji, you need to practice many times till you memorize them.

 When you make mistakes, you need to erase them thoroughly and write them neatly!
REQUIREMENTS FOR THE COURSE

1) WEEKLY SCHEDULE and PREPARATION: A class schedule for the following week will be on the
 Blackboard every Friday. Be responsible to read the schedule in order to prepare for each class and to

 submit the right assignments.

2) DAILY GRADING: Your performance will be evaluated daily. Students are expected not only to be
 present in class but also to actively participate in class activities and discussion. When a dialogue

 check is assigned, you need to memorize and perform the dialogue in class.
 3) QUIZ: Vocabulary and grammar quiz will be given once or twice in each lesson. If you miss a quiz,
 please make an arrangement with the instructor for a make-up.
4) LAB ASSIGNMENTS: Please take your headphone to Lab. Practicing with CDs/tapes is a crucial part
 of your preparation. Your lab hours 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. The page order

 should be 1) JAPN202 Workbook, JAPN204 Workbook, 2) Textbook, 3) Blackboard listening and other
 assignments.
6) ORAL PRESENTATION: At the end of each lesson, you will give oral presentation on target topics.
 Please follow the following processes: 1) Read the GUIDELINE (on Blackboard) carefully, 2) Watch the

 model conversations in video clips (in class).Comprehension questions will be given to make sure you
 understand the contents, 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).

7) 2 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.
8) a) SPEECH OR b) PRESENTATION (Choose one task)
 The topic is free as long as it is related to Japan/Japanese, however, you need to get a permission from
 Sensei on the topic. The detail will be explained in class.

 a) SPEECH: Make 4-5 minute speech in Japanese. The guideline will be given in class.
 b) PRESENTATION: Research on a topic and make a power point presentation. The topic should be
 related to Japanese culture, customs, society, religions, etc.
GRADING:

　　　　Participation (Daily Grading)　 10％
 Homework 10% 　　
 Quizzes 　　 5％ (Vocabulary)
 Oral Presentation 　 25％
　　　　 2 Tests 　　　　 20%
 Speech/Project 15%
 Final (+ Oral interview) 15%
 TOTAL 100 %
Listening pages on Genki Workbook will be graded as JAPN202 homework.

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.

Tests and Final Exam

Tests will be given every two lessons. The tests will consist of listening and structure test. An individual oral Interview will be given on the final exam. The final exam is at 12:00 p.m. on May 13 (Friday). The examinations will be given only on the scheduled time and dates. There are no opportunities for make-up available.

*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 204: Spring 2011 Co-requisite:JAPN202
GENERAL INFORMATION:

Days/Hours/Location: TH. 9:30-10:45/Anderson 137
Instructor: Kaoru Ochiai

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

TEXT AND MATERIALS: [Required]

1. Banno, et al. (1999). Genki: An integrated course in elementary Japanese. Vol. 2. Tokyo: Japan Times.

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

3. Course Pack: Japanese 202/204. (Available at Printing Services; Sam Hall/Rebel Drive West).
COURSE OBJECTIVES:

This course is designed to improve writing and reading skills as well as to help you understand 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 followings:
1) Reading and Writing: a) read and write all Kana characters and about 270 Kanji, b) understand written
 language in paragraphs (e.g. short stories, a letter, and an instruction), c) write short messages and
 letters accurately (e.g. dairy, essays, etc.).
2) Grammar: control over basic grammar and structure of Japanese (e.g. tense and aspects, honorific and
 humble expressions, word orders, etc.)

3) Listening: a) Understand basic conversation with commonly used expressions spoken by native
 speakers; b) Grasp outlines of longer, complex monologues/dialogues spoken by native speakers.

4) Culture: a) learn the basic elements of both traditional and modern culture, b) learn and incorporate
 socio-cultural aspects of Japanese into communication. Sample topics covered in this semester are:
 Tea Ceremony, Japanese Pop Culture and Music, Haiku, Trends and issues in Japan
REQUIREMENTS FOR THIS 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 pencils and erasers are allowed.
4) KANJI QUIZ: Small quizzes will be given in JAPN 202. The grades go under Reading & Writing Quiz in
 JAPN 204.

6) WRITING: The grades will be determined by oral final drafts and project/speech paper.
5) LAB (Listening and Quiz): Listening on the target topics will be covered in class. Listening quizzes

 (comprehension questions) will be given to make sure you understand the contents.
EVALUATION AND GRADING:

 Attendance and Performance 10 %

 Homework 15%
　　　Writing 10 % (Oral Test Draft & Project/Speech paper)
 Listening (& Reading) Exercise 10% (Listening Test & Blackboard #)
 　 よみかきクイズReading & Writing Quiz 10%

 Lesson Tests 30 %
 Final Exam 15 %

 Total 100 %

Tests and Final Exam

The schedule for tests will be announced later in class. The final exam is at 10:00 a.m. on May 12

(Thursday). The examinations will be given only on the scheduled time and dates. There are no
opportunities for make-up available.

*Attendance Policy and Class Policies follow Japanese 202.

