	Contra Costa College

	Course Outline

	Department & Number
	JAPAN 121
	Number of Weeks
	18

	Course Title
	 Second-Semester Japanese
	Lecture Hours
	90

	Prerequisite
	
	Lab Hours
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Activity Hours
	

	Challenge Policy
	
	Units
	5

	Advisory
	Japanese 120 or equivalent knowledge and skills

	COURSE/CATALOG DESCRIPTION

	This is a second-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 OBJECTIVE

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

	Demonstrate comprehension of clearly articulated Japanese spoken at a normal conversational speed

	Communicate effectively in everyday situations using a range of grammatical structures in the present, past, and past perfect tense, while giving attention to accurate pronunciation.

	Demonstrate de ability to narrate, explain, request, and express opinions in basic everyday situations.

	Demonstrate increasing knowledge of the cultures, customs, and locations of important landmarks and cities in Japan.

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

	Read and answer questions about, and discuss materials of moderate difficulty on general aspects of Japanese culture and everyday life.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	25
	%
	Grammar:

Regular, and irregular verbs in dictionary forms and Vte forms

Gerund with be able to, experience, Adjectives

Desire verbs

Informal and formal speech

Relative clause

Combination of Adjectives, Adjectival nouns, and nouns in one sentence

Verbs for giving and receiving

Getting permissions, request

Verb progressive

Give reasons and explanations

	10
	%
	Vocabulary:

Food description, meals and shopping

interest (hobbies, studying, traveling)

National holidays (celebrations and parties)

Descriptions of people, school, homes, countries

Life (school, jobs, family)

Traveling(accommodation, transportations, sightseeing, food, shopping)

Geography

	10
	%
	Kanji characters

	15
	%
	Writing:

Writing compositions using Hiragana, Katakana, and Kanji characters about their vacations in the future and the past; and their future plans for their education and occupation

	20
	%
	Speaking:

Oral communication through individual and group oral presentations

Cooperative activities in class and assigned practice outside the classroom

	10
	%
	Listening:

Listening comprehension through listening activities, dictations, conversations, songs and a movie

	10
	%
	Culture:

Cultural readings on Japan

Further exploration of Japanese customs and habits

	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 for Young People II: Kanji Workbook

	Author:
	various

	 Publisher:

	AJALT

	 Edition/Date:

	3rd edition, 1999

	Textbook Title:
	Genki

	 Author:
	Eri Banno, et al.

	 Publisher:

	The Japan Times

	 Edition/Date:

	2009

 Instructional materials created by the instructor.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Exercise 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)

	40
	%
	Tests & Quizzes

	25
	%
	Homework

	15
	%
	Kanji Quizzes

	10
	%
	Presentations

	10
	%
	Compositions

	 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

	Content Review Date:
	April 2010

Revised 04/09

