	[image: image1.png]

Contra Costa College

	Course Outline

	Department & Number
	JAPAN 120
	Number of Weeks per term
	18

	

Course Title
	First-Semester Japanese
	Lecture Hours per term
	90

	Prerequisite
	None
	Lab Hours per term
	

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	5

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE DESCRIPTION

	This is a first-semester Japanese course. The goals are to communicate in Japanese through the development of skills in speaking, understanding, reading and writing, and to develop an appreciation of Japanese culture.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Demonstrate comprehension of clearly articulated Japanese spoken at a moderate conversational speed.

	Communicate effectively in basic everyday situations using a range of appropriate grammatical structures in present and past tenses, while giving attention to accurate pronunciation.

	Demonstrate the ability to describe, request, and communicate personal information, feelings and preferences in basic everyday situations.

	Demonstrate basic knowledge of the cultures, customs, and locations of islands and cities in Japan.

	Compose elementary but meaningful dialogues and descriptive paragraphs, using the structures and vocabulary learned.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)

	25
	%
	Grammar:

Copula Verbs

Direction Verbs

Action Verbs

Adjectival Nouns

Adjectives

Existence Verbs

	10
	%
	Vocabulary:

Verbs, Adjectives (feelings, appearances, weather), Nouns (things, places, Greetings, Nationalities, Occupations, days of the week, time, family members)

hobbies (sports, games, movies, traveling, reading, other things to do during the weekend/ free time)

	20
	%
	Speaking:

Oral communication through individual and group oral presentations

Cooperative activities in class and assigned practice outside the classroom

	15
	%
	Hiragana and Katakana characters

	10
	%
	Writing:

Writing simple essays about weekend, vacations, movies, favorite things to do

	10
	%
	Culture:

The way of greetings, concept of in group and out of group, celebrations, food, geography, history

	10
	%
	Listening:

Listening comprehension through listening activities, conversations, songs and short video segments

	METHODS OF INSTRUCTION

	Lecture, language exercises, pair and group work

	Computer-assisted instruction, online assignments and online content delivery

	Audiovisual materials, including maps, video, audio, Internet

	Guest speakers

	Conferences as needed

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Japanese Stage-Step Course: The Grammar Textbook

	 Author:
	Tawa, W.

	 Publisher:
	Routledge

	 Edition/Date:
	2009

Instructional materials created by the instructor.
NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	5

	Weekly Writing Assignments
	5

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	55
	%
	Tests & Quizzes

	20
	%
	Homework

	15
	%
	Hiragana and Katakana Quizzes

	10
	%
	Presentations

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Kuniko Prince & Irena Stefanova

	Date:
	April 2010

Form Revised 10/09

�

