

**University of International Business and Economics
International Summer School**

JAP 107 Elementary Japanese

Term: June 15 - July 16, 2020

Instructor: Yingjie Wu

Home Institution: University of International Business and Economics

Email: wuyingjie1@sina.com

Class Hours: Monday through Thursday, 120 mins per teaching day (2,400 minutes in total)

Office Hours: TBD

Discussion Session: 2 hours each week

Total Contact Hours: 64 contact hours (45 minutes each, 48 hours in total)

Location: WEB

Credit: 4 units

Course Description:

This class is for beginners in the study of the Japanese language. Students can complete the elementary level study of Japanese in the 20 lessons in this course. This course is designed mainly for use in university courses and consists of four sections: conversation, grammar, reading and writing. Conversation and grammar sections help improving students' speaking and listening abilities by having them learn basic grammar and by increasing their vocabulary. Reading and writing sections foster comprehension and writing ability through the study of Japanese characters and through practice in both reading and writing. After learning *hiragana* and *katakana*, students begin studying *kanji*.

Course Goals:

Students are able to;

- Read and write hiragana and Katakana.
- Count numbers in Japanese.
- Express days, weeks, months and years.
- Know suitable greetings in different time and situation.
- Shop at market.
- Introduce themselves with basic Japanese.
- Make a daily schedule.

Required Textbook:

- Genki I: An Integrated Course in Elementary Japanese (with CDROM) 2nd Edition; Banno, Ikeda, Ohno, Shinagawa, Takashiki. ISBN 978-4-7890-1440-3

- Genki I: An Integrated Course in Elementary Japanese Workbook (With CDROM) 2nd Edition; Banno, Ohno, Sakane, Shinagawa, Takashiki. ISBN 978-4-7890-1441-0

Grading Policy:

Homework	20%
Midterm exam	20%
Final exam	60%

Grading Scale:

Assignments and examinations will be graded according to the following grade scale:

A	90-100	C+	72-74
A-	85-89	C	68-71
B+	82-84	C-	64-67
B	78-81	D	60-63
B-	75-77	F	below 60

Tentative Course Schedule:

Day 1	Introduction of Elementary Japanese class JAP107 How to read and write Hiragana and Katakana-I
Day 2	How to read and write Hiragana and Katakana -II
Day 3	How to read and write Hiragana and Katakana-III
Day 4	How to read and write Hiragana and Katakana-IV
Day 5	How to read and write Hiragana and Katakana-V
Day 6	Chapter #1 New Friends Greetings and Bowing/Questions Sentences/Time and Age
Day 7	Chapter #2 Shopping Japanese Currency
Day 8	Chapter #3 Make a Date Verb Conjugation/Verb Types and the "Present Tense" Particles/Time Reference
Day 9	Chapter #4 First Date Describing whether things are/Past tense of verbs Japanese holidays Days/weeks/months/Years
Day 10	Chapter # 5 A trip to Okinawa Counting/Japanese Festivals/At the Post office
Day 11	Midterm exam
Day 12	Chapter #6 A Day in Robert's life Te-Form/Describing two activities Japan's Education systems/Directions

Day 13	Chapter #7 Family picture Te-forms for joining sentences Verb stem/Counting people/ Kinship terms/ Parts of the body
Day14	Chapter #8 Barbecue Short Forms/Informal speech/ Foods in Japan
Day 15	Chapter #9 Kabuki Past Tense short forms/Qualifying nouns with verbs and adjectives Japanese traditional culture
Day16	Chapter #10 Winter Vacation plans Comparison between two items/Comparison among three or more items Public transportation in Japan
Day 17	Chapter #11 After the vacation New Year
Day 18	Chapter #12 Feeling III The Japanese Climate/Health and illness
Day 19	Review
Day 20	Final exam