

委託事業実施内容報告書

平成26年度「生活者としての外国人」のための日本語教育事業

【地域日本語教育実践プログラム(A)】

受託団体名 学校法人 南星学園 サイ・テク・カレッジ那覇

1. **事業名称** 「沖縄県在住外国人のための日本語教育事業」

2. **事業の目的** :

沖縄に在住する外国人が、日常生活の中で特に必要となる事柄について日本語をはじめ、地域の生活環境について学べる場を設ける。また、沖縄県の実情に応じた日本語学習支援体制と日本語ボランティア活動のネットワーク化を推進し、外国人と地域住民が共に安心して生活できる地域づくりを目指していきたい。

3. **事業内容の概要**

本事業では、沖縄県在住する外国人の地域特性を把握し、実情に合った学習支援体制を行う。そのため、次の3つの取り組みを実施する。①日本語講座の実施(日本語の基礎知識の習得に重点を置く。実演・実習など取り入れ内容を工夫する。)②日本語教育を行う人材の養成(県全体に広範囲に募集を行い、地域ネットワーク体制を推進する。)③日本語学習教材の作成(身近な生活に役立つこと。外国人が興味を抱く内容に工夫を行う。)

4. **運営委員会の開催について**

【概要】

回数	開講日時	時間数	場所	出席者	議題	検討内容
1	平成26年7月24日 17:00~18:00	1時間	サイ・テク・カレッジ那覇	遠山英一、仲尾次 嗣明、久貝美三郎、宮里孝夫、當山善堂、高柳清明、伊佐善松、宮里新子、小波本あゆみ	①事業計画書の概要について ②運営委員会規約について ③事業実施計画について ④応募状況について	①～③の議題について事務局から説明があり、審議の結果、各議案とも事務局の原案通り全会一致で承認。④について事務局から説明があり、全会で情報を共有した。
2	平成26年10月23日 17:00~18:00	1時間	サイ・テク・カレッジ那覇	遠山英一、仲尾次 嗣明、久貝美三郎、宮里孝夫、當山善堂、高柳清明、伊佐善松、宮里新子、小波本あゆみ	①「日本語講座」の経過報告について ②「日本語育成ボランティア講座」の経過報告について ③台風による講座日程変更について ④掲載された募集広告の報告	①～②の議題について、受講生の人数、国別人数、出席状況、授業の内容等の報告をした。さらに、③、④についての報告をした。
3	平成27年1月27日 17:00~18:00	1時間	サイ・テク・カレッジ那覇	遠山英一、仲尾次 嗣明、久貝美三郎、宮里孝夫、當山善堂、高柳清明、伊佐善松、宮里新子、小波本あゆみ	①文化庁委託事業の実施完了報告書(案)について ②事業実施報告書提出について ③日本語指導ボランティア育成講座の報告のまとめについて ④アンケート	①報告書の内容を運営委員に精査してもらい、修正後、承認を得た。 ②報告書の提出については事務局に一任の承認を得た。 ③講座内容について報告した。 ④2つの講座のアンケートのまとめについて報告した。

5. **日本語教育の実施**

(1) 講座名称 「基礎から学ばやさしい日本語講座」

(2) 目的・目標

沖縄に在住する外国人が、日常生活の中で特に必要となる事柄について日本語をはじめ、地域の生活環境について学べる場を設ける。また、沖縄県の実情に応じた日本語学習支援体制と日本語ボランティア活動のネットワーク化を推進し、外国人と地域住民が共に安心して生活できる地域づくりを目指す。

(3) 対象者 沖縄県内に在住する外国人

(4) 開催時間数(回数) 60 時間 (全20回)

(5) 使用した教材・リソース 「みんなの日本語」「日本語おしゃべりのたね」「沖縄の方言」、その他

(6) 受講者の総数 16 人

出身・国籍別内訳

中国	人	インドネシア	人	フィンランド	1人
韓国	人	タイ	人	米国	8人
ブラジル	人	ペルー	人	メキシコ	1人
ベトナム	人	フィリピン	5人	チリ	1人
ネパール	人	日本	人		

(7) 日本語教室の具体的内容

回数	開講日時	時間数	場所	参加人数	国籍(人数)	取組のテーマ	授業概要	講師又は指導者名	補助者名
1	平成26年8月2日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	16	米国(8人)、フィリピン(5人)、メキシコ(1人)、チリ(1人)、フィンランド(1人)	日本語の基礎	あいさつ/プレースメントテスト・アンケート・あいさつの表現&ペアワーク	宮里新子①	
2	平成26年8月9日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	15	米国(7人)、フィリピン(4人)、メキシコ(1人)、チリ(1人)、フィンランド(1人)	日本語の基礎	自己紹介・クラスメートと情報交換&他己紹介/ひらがな(あ行~た行)	宮里新子②	
3	平成26年8月16日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	11	米国(6人)、フィリピン(4人)、メキシコ(1人)	日本語の基礎	2桁までの数字/時間/ひらがな(あ行~た行の復習)	瑞慶覧やよい①	
4	平成26年8月23日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	10	米国(4人)、フィリピン(5人)、フィンランド(1人)	日本語の基礎	5桁までの数字/時間表現/ひらがな(な行~や行)	瑞慶覧やよい②	
5	平成26年8月30日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	11	米国(4人)、フィリピン(5人)、メキシコ(1人)、フィンランド(1人)	日本語の基礎	ことばの体操(上・下・左・右・前・後)/ひらがな(な行~や行の復習)	宮里新子③	
6	平成26年9月6日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	9	米国(5人)、フィリピン(3人)、フィンランド(1人)	日本語の基礎	体操(上・下・左・右・前・後・あるく・とまる・まわる)単語を発音しながらその位置に移動したり、動作をすることによって、習得を促す。/ひらがな(ら行・わをん・ひらがなカルタ)	宮里新子④	
7	平成26年9月13日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	6	米国(4人)、フィリピン(2人)	沖縄文化の紹介	沖縄の音楽(八重山民謡) 三線、箏、歌い手、踊り手のグループによる歌、踊りを鑑賞するとともに、民謡一つ一つの背景や歌詞の意味を説明を聞き、理解を深めた。	當山善堂① 宮里新子⑤	
8	平成26年9月20日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	10	米国(4人)、フィリピン(5人)、フィンランド(1人)	日本語の基礎	体操(先週のものに、隣・間・近くを加えて)/ひらがなカルタ/学園祭見学	宮里新子⑥	
9	平成26年9月27日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	8	米国(3人)、フィリピン(4人)、フィンランド(1人)	日本語の基礎	位置の表現/(「人は場所にいます」/「ものは場所にあります」)/ひらがなディクテーション	宮里新子⑦	
10	平成26年10月4日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	9	米国(4人)、フィリピン(4人)	沖縄文化の紹介	沖縄での生活に役立つヒントあれこれ/受講生からの沖縄での暮らしに関するいろいろな質問に答える。	宮里孝夫① 瑞慶覧やよい③	
11	平成26年10月18日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	9	米国(3人)、フィリピン(5人)、フィンランド(1人)	日本語の基礎	ひらがなのまとめクイズプリント/動詞の学習①様々な動詞の語彙、その肯定形、否定形、疑問形/日常会話	瑞慶覧やよい④	

12	平成26年10月25日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	7	米国(3人)、フィリピン(3人)、フィンランド(1人)	日本語の基礎	動詞の学習②時間のことば、時制(過去・非過去)／ことばの体操／滑舌練習／ひらがな(長音)	瑞慶覧やよい⑤	
13	平成26年11月1日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	9	米国(4人)、フィリピン(4人)、フィンランド(1人)	日本語の基礎	動詞の学習③誘いかげの表現や約束の表現／ことばの体操／滑舌練習／ひらがな(促音)	瑞慶覧やよい⑥	
14	平成26年11月8日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	10	米国(4人)、フィリピン(4人)、チリ(1人)、フィンランド(1人)	沖縄文化の紹介	沖縄方言の日常のあいさつの言葉よく使われる沖縄方言の生活ことばを体験的に学習	當山善堂② 玉城あゆみ①	
15	平成26年11月15日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	6	米国(4人)、フィリピン(2人)	交流授業	ボランティア養成講座の受講生との交流授業①	玉城あゆみ②	
16	平成26年11月22日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	8	米国(4人)、フィリピン(3人)、フィンランド(1人)	交流授業	ボランティア養成講座の受講生との交流授業②	玉城あゆみ③	
17	平成26年11月29日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	10	米国(4人)、フィリピン(4人)、チリ(1人)、フィンランド(1人)	日本語の基礎	動詞の学習④会話練習／ことばの体操／滑舌練習／ひらがな(促音)	瑞慶覧やよい⑦	
18	平成26年12月6日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	10	米国(4人)、フィリピン(5人)、フィンランド(1人)	日本語の基礎	形容詞の学習①様々な形容詞の肯定形・否定形とそれを使った作文練習／会話練習	玉城あゆみ④	
19	平成26年12月13日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	9	米国(4人)、フィリピン(5人)	日本語の基礎	形容詞の学習②形容詞の過去の肯定形・否定形とそれを使った作文練習／会話練習	玉城あゆみ⑤	
20	平成26年12月20日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	9	米国(4人)、フィリピン(5人)	日本語の基礎	形容詞の学習③形容詞の疑問形とそれを使った作文練習／会話練習／修了式	玉城あゆみ⑥	

(8) 受講者の募集方法

- ① 募集チラシ・ポスターを作成し、近隣市町村の国際交流団体等へ配布
- ② 那覇市役所住民課外国人登録係、宜野湾市役所市民課外国人登録係、北谷町役場住民課外国人登録係に講座開催の広報を依頼し、募集チラシ・ポスターを配布
- ③ 当校ホームページ掲載 <http://www.stc-naha.ac.jp/webdir/54.html>
- ④ 有料英字新聞(Japan Update紙)へ広告掲載(平成26年7月17日、25日)

(9) 特徴的な授業風景(2~3回分)

○ 9月13日(第7回) テーマ: 沖縄の音楽

沖縄文化の紹介のテーマで、毎年恒例となっている琉球民謡の体験の授業を行った。三線の名手でもある講師の當山善堂氏は三回目もあって、誰でもよく耳にする曲や外国人に分かりやすい内容の曲を選曲し、紹介して下さった。主に八重山芸能の唄や踊りを披露したが、方言での歌詞を日本語に、さらに通訳によって英語に訳し説明を行うことにより、受講生はそれぞれの曲の背景や歌詞の心情をちゃんと理解し、味わって鑑賞できたようだ。また、三線を引いたり、歌に合いの手を入れたり、最後は全員で「カチャーシー(沖縄の代表的な祝いの踊り)」を踊り、実際に参加することで沖縄の文化を体感していた。

沖縄の音楽（9月13日）

沖縄の音楽（9月13日）

沖縄の方言の授業（11月）

○11月8日（第14回） テーマ: 沖縄の方言

沖縄で生活をする外国人にとって、沖縄方言は第二の日本語といえるほど、日常生活を送るうえで身近なものであり、頻繁に耳にするものである。しかし、通常の日本語の授業ではそこまで教えることができないので、このカリキュラムを企画した。ハイサイ(こんにちは)、メンソーレー(いらっしやい)などの挨拶の言葉から、生活に欠かせない食べ物に関することば、沖縄のことわざ、さらにパワーポイントで旧盆の様子を動画で鑑賞し説明する等、実生活に添ったことばや表現を学んだ。

(10) 目標の達成状況・成果

今回の受講生は、沖縄に赴任したばかりの初心者から、在沖10数年の会話は上手だが読み書きができない方々まで、バラエティーに富むメンバー構成だったため、講師は授業の進め方に大分苦労していた。しかし、回を重ねる毎に、上手い方々が初心者をフォローして授業がスムーズにいく助けとなったり、豊富な実体験から、沖縄での生活についても多様なアドバイスをしたりと、生活環境においての日本語の習得や理解の大きな手助けとなった。また、初心者のもとより、ベテランの方々もひらがなや会話の基礎を一からしっかり学ぶことができた喜んでた。また、講座以外でも受講者同士の交流があるようで、地域社会における在住者のコミュニティづくりの一環となった。

(11) 改善点について

これまでは、沖縄に来たばかりの日本語初心者を対象とした講座を企画してきたが、今回の受講生の中には沖縄での生活年数が長い年配の方々が多くいたことで、企画する側には大きな発見があった。長年沖縄に住んでいて会話は上手くできるが、読み書きや漢字が全く出来ないという層の存在である。沖縄には意外とこういった状況の在住者の方が初心者よりも多いのかもしれないということである。この点を踏まえて、次回のカリキュラムには、例えば「医療機関における日本語」、「防災や非常時に関する日本語」や「福祉に関する日本語」などの高齢者を含めた受講生を想定し内容を考えていく必要があると感じた。

6. 日本語教育を行う人材の養成・研修の実施

- (1) 講座名称 「外国人のための日本語指導ボランティア育成講座」
 (2) 目的・目標

外国人と地域住民との交流を促進するため、日本語指導ボランティアを育成する。在住する外国人へ地域の日本語ボランティアが積極的に関わり合えるように取り組む。また、ボランティア間のネットワークを構築し、継続した支援活動を行う。

- (3) 対象者 「日本語教育・ボランティア活動の興味のある方」
 (4) 開催時間数(回数) 30 時間 (全 10 回)
 (5) 使用した教材・リソース 「日本語バイリンガルへのパスポート」、各講師が作成したプリント類
 (6) 受講者の総数 18 人

出身・国籍別内訳

中国	人	インドネシア	人
韓国	人	タイ	人
ブラジル	人	ペルー	人
ベトナム	人	フィリピン	人
ネパール	人	日本	18人

(7) 養成・研修の具体的内容

回数	開講日時	時間数	場所	参加人数	国籍(人数)	取組のテーマ	授業概要	講師又は指導者名	補助者名
1	平成26年10月4日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	16	日本人(16)	日本語教育について①	日本語指導ボランティアの概要 説明 日本語を母語としない人々と日本語で話すコツ	高橋① 伊佐①	
2	平成26年10月18日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	14	日本人(14)	日本語教育について②	自分の日本語をふり返る(沖縄地域共通語)	高橋②	
3	平成26年10月25日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	13	日本人(13)	文法①	外国語としての日本語を知る① 動詞	元山①	
4	平成26年11月1日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	16	日本人(16)	文法②	外国語としての日本語を知る② 動詞(自動詞・他動詞)	元山②	
5	平成26年11月8日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	12	日本人(12)	文法③	外国語としての日本語を知る③ 形容詞/外国人との交流授業①	元山③	
6	平成26年11月15日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	12	日本人(12)	文法④	外国語としての日本語を知る④ 助詞/外国人との交流授業②	元山④	
7	平成26年11月22日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	10	日本人(10)	文法⑤	外国語としての日本語を知る⑤ 音声と表記	元山⑤	
8	平成26年12月6日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	12	日本人(12)	異文化理解	異文化理解・多文化共生社会について(NGO活動の紹介他)	高橋③ 宮里孝①	
9	平成26年12月13日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	12	日本人(12)	活動について	日本語教室の現状とボランティアの心構え	元山⑥	
10	平成26年12月20日(土) 9:00~12:00	3時間	サイ・テク・カレッジ那覇	12	日本人(12)	日本語教育について③	「生活者としての外国人のための日本語教育について/まとめ/修了式	元山⑦	

(8) 受講者の募集方法

- ① 募集チラシ・ポスターを作成し、近隣市町村の国際交流団体等へ配布
- ② ジュンク堂(書店)・那覇中央公民館・美浜公民館に講座開催の広報を依頼し、募集チラシ・ポスターを配布
- ③ 当校ホームページ掲載 <http://www.stc-naha.ac.jp/webdir/55.html>
- ④ 地元紙へ有料広告掲載(週刊ほーむぷらざ9月25日号)

(9) 特徴的な授業風景(2~3回分)

○ 11月15日(第6回) テーマ: 交流授業 授業で
学んだ、日本語指導ボランティアのノウハウを実践するため、同時進行で開催している日本語クラスの外国人受講生と共に合同授業を行った。少人数のグループに分かれ、自己紹介をし合い、そこから興味あることについて会話を発展させていった。これまでの授業の中で、文法的に正しい日本語を教えることだけが目的ではなく、外国人それぞれの立場やバックグラウンド、在住理由などを理解し、どのような日本語を彼らが必要としているかを考慮しながら会話を展開し、日本語習得の手助けをする練習をした。

交流授業 (11月15日)

NPO活動について (12月)

12月6日(第8回) テーマ: NPO活動について

ゲスト講師として大仲みこ先生が参加した。彼女は、「NPO法人沖縄NGOセンター」の職員で、国際協力や交流の推進や理解を深めてもらうための出張授業やワークショップを行っている。今回は海外で活動した時の写真紹介や沖縄と移民に関する話、民族衣装の試着など多彩な講義内容で、受講生たちは異文化理解や多文化共生社会について体験的に学ぶことができた。また、スタッフでポリビア日系3世のアイナさんの沖縄移住者によるオキナワコロニーでは、方言や昔ながらの文化や習慣が残っているとの話を聞き、自分たちのルーツである沖縄文化を継承していくことの大切さを実感した。

(10) 目標の達成状況・成果

日本語指導ボランティアを育成する講座として、その役割、指導法、外国人受講生への対応の仕方、日本語の文法等、様々な内容を学ぶことができるカリキュラムとなった。アンケートに、実際にNPOでボランティア活動をしている人の講義を受けたことで、活動に対する具体的なビジョンが持てたという意見があった。また、日本語講座受講者との交流授業により個人的なネットワークを繋ぐことができた。

(11) 改善点について

受講生の多くは常々ボランティア活動を通してなんらかの社会貢献をしたいと考えていたと言う。そして、日本語指導ボランティアの存在を知り、本講座を受講することによってそのスキルを身に付けることができた。しかし、それを活かす場としての、日本語講座へボランティアとして参加する機会を得ることが難しい現状である。この課題を解決するために、県内で開催されている日本語講座の実態を把握し、関係者と連携し合い、お互いのニーズを満たすことができるようなネットワークを構築することが必要である。

7. 日本語教育のための学習教材の作成

- (1) 教材名称 「基礎から学べる日本語教材」
- (2) 対象「日常生活に必要な日本語がある程度理解できるレベルで、読み書きは困難な外国人」
- (3) 目的・目標

沖縄に在住する外国人が日常生活に役立つやさしい日本語教材を作成する。日本語の基礎から応用まで無理なく日本語が身につく内容とする。外国人が日本語で行政サービスの問い合わせや地域住民とコミュニケーションが出来るレベルになるなどの教材を目標とする。コーディネーターを中心に行政・自治会との連絡調整を行い時宜に適した教材の作成を行う。

- (4) 構成・総ページ数 「75ページ」

【概要】

回数	開講日時	時間数	場所	出席者	議題	検討内容
1	平成26年7月29日(火) 16:00~18:00	2時間	サイ・テク・カレッジ那覇	宮里孝夫①、瑞慶覧やよい①、仲尾次嗣明、小波本あゆみ	①教材作成のスケジュール組み ②教材内容の選定 ③想定時間の確認	①業務計画を基に教材作成のスケジュールを組み、原稿執筆者の方々との連絡・調整をした。②教材の内容に関して、以前のテキストを参考に新しい内容について話し合った。
2	平成26年8月5日(火) 16:00~18:00	2時間	サイ・テク・カレッジ那覇	宮里孝夫②、玉城あゆみ①、瑞慶覧やよい(コーディネーター①)、仲尾次嗣明、小波本あゆみ	①教材の具体的な内容について	①以前の受講生の反応や授業の進行状況を参考に、教材の内容を細かく選定した。一般的な会話に加え、地域のコミュニティーにおいて使えるような、地名、バス停名、乗り物(モノレール)等を盛り込むことを決めた。
3	平成26年11月4日(火) 16:00~18:00	2時間	サイ・テク・カレッジ那覇	宮里孝夫③、瑞慶覧やよい②、小波本あゆみ	①教材の具体的な内容について ②日本語講座の状況を内容に反映させることについて	①教材内容についての検討をした。②現在進行中の講座受講生のメンバー構成や状況を聞いて、授業の内容と進行について検討し、講師へのアドバイスとし、また教材内容へ反映させることとした。
4	平成27年1月20日(火) 16:00~18:00	2時間	サイ・テク・カレッジ那覇	宮里孝夫④、玉城あゆみ②、瑞慶覧やよい(コーディネーター②)、仲尾次嗣明、小波本あゆみ	①原稿執筆者の進捗状況の報告	それぞれの原稿執筆の進捗状況を報告した。
5	平成27年2月24日(火) 16:00~18:00	2時間	サイ・テク・カレッジ那覇	宮里孝夫⑤、瑞慶覧やよい③、小波本あゆみ	①教材内容全体の最終チェック ②教材作成語の有効利用の方法と配布先案について	①製本のため、誤字・脱字の原稿校正を行い、教材全体をまとめた。教材を、誰に、どこで、どのように利用してもらうか検討し、配布先を選定した。

- (6) 使い方

沖縄県に在住する外国人のため、日常生活で必要な会話文を数多く紹介しており、自己紹介から買い物、公共交通機関の乗り方など、在住外国人が地域社会で暮らす時に役立つ内容となっている。

- (7) 具体的な活用例

身近な地名や店名などの固有名詞を取り入れた内容なので、地域の公民館や日本語教室等で行われている日本語講座で活用できる。

- (8) 成果物の添付 「別添えのDVD及び、製本教材で提出」

8. 事業に対する評価について

(1) 事業の目的

沖縄に在住する外国人が、日常生活の中で特に必要となる事柄について日本語をはじめ、地域の生活環境について学べる場を設ける。また、沖縄県の実情に応じた日本語学習支援体制と日本語ボランティア活動のネットワーク化を推進し、外国人と地域住民が共に安心して生活できる地域づくりを目指していきたい。

(2) 目標の達成状況・事業の成果

①「基礎から学ぶやさしい日本語講座」という名称で、ひらがなと在住外国人が地域社会で生活する上で必要な日常会話の習得を中心に授業を進めた。今回は在住歴の長い受講生が多く、初心者の手助けをし、会話の学習の進捗度が良く、またひらがなの習得度も高かったとの講師所見であった。また、沖縄の音楽や方言についての授業により、沖縄文化や習慣への理解度が深まった。さらにボランティア育成講座の受講生との交流授業により、地域住民との個人レベルでの繋がりを作れたことは大きな成果である。

②毎回のことではあるが、受講生は日本語教育やボランティア活動に高い関心を持つ人々で、英語や中国語、韓国語等、語学力に富む方もいた。その能力を活かした活動ができないかと模索している方達にとって、この講座はとても良い機会となったようだ。日本語指導ボランティアの役割や指導技術を学んだことによって、より具体的にボランティアの内容を理解し、今後の活動の原動力となるだろう。

③「日常生活に役立つやさしい日本語教材を作成する」という目的に添った、実用的で分かりやすい内容の教材ができた。地域社会に密着した内容により、在住外国人が日常生活ですぐに使える会話を学び、沖縄での暮らしがより快適になるために役立つ教材となった。日本語でのコミュニケーションができるようになることで、さらに地域住民との交流が深まり、共生できる環境が出来てくるものと期待できる。

(3) 標準的なカリキュラム案の地域での活用について

「日本語指導ボランティア育成講座」において、標準的なカリキュラム案を用いて、授業のカリキュラム作成や指導プラン作成を指導した。カリキュラム案には具体的な教授法が示されているので、授業のテーマの選び方や指導のポイント、授業の進行の仕方等を詳しく学ぶことができた。今後の指導ボランティア活動を行う上でそれらの知識を活かすことができるであろう。

(4) 地域の関係者との連携による効果、成果 等

今回も「財団法人 沖縄県国際交流・人材育成財団」から運営委員として参加頂き、在住外国人の実情や動向についての情報を得ることができ、講座のカリキュラム編成や実施の参考にすることができた。今回の財団との連携においては、財団が共催した「おきなわ国際協力・交流フェスティバル」や主催した「外国人による日本語弁論大会」に、本ボランティア育成講座受講生が、参加・見学し協力した。

(5) 改善点、今後の課題について

これまでは日本語初心者や来沖したばかりの外国人を対象として想定したカリキュラムを作成していたが、今回実施した中で、在住年数が長いにもかかわらず、日本語習得が遅れている外国人の存在を知った。彼らの多くは年齢層が高く、特に「医療」「福祉」「災害・非常時」に関する日本語の学習が必要と考えられる。よって、今後の事業実施の課題として、それらの要素を盛り込んだ内容のカリキュラム作りを目指し、より細かく在住外国人のニーズに答えられるような講座を展開していきたい。

(6) その他参考資料

- ① 第1回～第3回 運営委員会 議事録
- ② 運営委員会規約
- ③ 「基礎から学ぶやさしい日本語講座」時間割
- ④ 「日本語指導ボランティア育成講座」時間割
- ⑤ 「基礎から学ぶやさしい日本語講座」アンケート集計
- ⑥ 「日本語指導ボランティア育成講座」アンケート集計
- ⑦ 「日本語講座ルール」・「台風時の注意事項」(受講生への配布資料)

文化庁委託

平成26年度「生活者としての外国人」のための日本語教育事業

「日常生活に役立つ身近な日本語講座」アンケート集計

★ 12月20日実施 9名回答 ※印＝複数回答あり

1. 受講の動機は何ですか。※

- 日本語会話を学びたい (7名)
- 地域住民とのコミュニケーションの取り方を学びたい (5名)
- 沖縄の文化と音楽や沖縄の方言に関する会話を学びたい (3名)

2. 講座はあなたの目的に適していましたか。

- はい (9名)
- いいえ (0名)

3. 受講して最も学べたことは何ですか。※

- ひらがな・カタカナ (4名)
- 文法の基礎 (2名)
- 日常会話 (6名)
- 特別な場面での会話 (5名)

4. 面白かったトピックは何でしたか。※

- ひらがな・カタカナ (4名)
- 文法 (2名)
- 日常会話 (6名)
- 沖縄の方言 (5名)
- 沖縄の文化と音楽 (6名)

5. 講座に対する提案や要望

- もっと日常会話を増やす (4名)
- もっと文法を学びたい (1名)
- もっと学術的な内容を学びたい (0名)
- もっと沖縄の歴史・文化・自然について学びたい (3名)
- もっと伝統的な行事や慣習について学びたい。(1名)
- その他 (・中級、上級と続けて講座をしてほしい。)

6. あなたの日本語の進捗状況は

- 満足 (6名)
- まあまあ (2名)
- 不満足 (1名) ※もっと講座を続けたい。

7. 授業で学んだ日本語を実際に使う機会がありましたか。

- ・近所の人と少し話ができるようになった。
- ・買い物に行った時、お店の人に欲しい物についての質問ができた。
- ・ファストフード店に行った時、日本語で注文してみた。
- ・職場の日本人と会話の練習をしている。
- ・地域の婦人会のメンバーと一緒に話す時に役に立った。
- ・ひらがなが読めるようになった。

8. 講座全体の評価

- 大変良い (8名)
- 良い (1名)
- まあまあ (0名)
- 悪い (0名)

9. コメント等

- ・もっと講座を続けて欲しい。(複数回答有)
- ・今の自分の日本語の能力に満足していないのもっと続けたい。
- ・無料でこのような講座を受けられるのは助かる。
- ・中級クラス、上級クラスまで開講して欲しい。
- ・平日にクラスに通うのは難しいので、土曜日に開講してくれてよかった。
- ・分かりやすい授業で、楽しく受講できた。
- ・沖縄音楽の授業は興味深く、三線を習いたくなった。
- ・沖縄民謡のCDを買いました。
- ・いろいろなトピックでの会話を学べて、おもしろかった。

文化庁委託
平成26年度「生活者としての外国人」のための日本語教育事業
日本語教育を行う人材の養成・研修の実施

「日本語指導ボランティア育成講座」アンケート集計

★ 12月20日実施 12名回答 ※複数回答あり

1. 受講の動機は何ですか。※

- 「日本語ボランティア」について関心があった。 （6名）
- テーマ・トピックに関心があった。 （5名）
- ボランティア活動全般に関心があった。 （4名）
- 講師・知人からの勧め （3名）

2. 講座はあなたの目的に沿っていましたか。

- はい （12名）
- いいえ （0名）

3. 感想・要望等

・10回の講座を毎回楽しく受講できました。いつも何気なく使っている日本語を他国の方に説明することが、以下に難しいか始めて知りました。これを機会に勉強し、何かの役に立てたいと思います。

・ワークショップ方式が多く取り入れられた授業で、グループまたは個別のコミュニケーションが上手く取れました。先生のテンポ良く進められた授業はとても分かりやすく、また、視覚教材があったので、時間を意識せず楽しく学べました。

・全10回の講座を受講して、母国語の日本語を教えるということが、こんなに難しいのかと痛感しました。しかし、まずは自分が楽しむことが大切だとも学びました。教えて頂いたことを基本に、相手の方の環境を考え、一方的な「教える」という行為になることなく、「教わり」ながら、多文化共生を意識して、少しでもお役に立てるように頑張りたい。

・全10回の日本語指導ボランティア育成講座を受け、改めて、日本語を客観的に見て、相手に伝える、教えることの難しさを感じました。ここで習ったことを復習して、近くのボランティアにも参加しながら、さらに勉強していきたい。いつも丁寧に教えて頂きありがとうございました。

・沖縄から世界へ目を向ける、また、世界の中の沖縄を見るとき、多文化を知る、理解することがすごく大切だと感じました。言葉を学ぶことはすごく大変だし、難しいことだからこそ、同じように言葉を学んでいる人達が集まることが出来る場があることは大切だし、心強いことだろうと思いました。

・授業で、海外の写真や沖縄と移民の話、民俗衣装を着せてもらう体験などをしていくなかで、沖縄や日本のグローバル化が進んでいるという事を思いました。それらの中で、自分の文化(言葉など)を大切にす心や他文化理解の重要性や大切さを感じ、私はこれからこういうことへの関心を高めながら、大切にしていこうと思いました。

・毎回、受講する度に、日本語の複雑さを思い知らされました。そして、上手に日本語を話している外国人により尊敬の意を抱くようになりました。教えることの難しさをひしひしと感じつつ、学び直しています。無料でこのような機会を与えて下さったことに心から感謝いたします。

・回を重ねるごとに授業の内容が難しくなってきたので、理解するのに時間がかかりました。普段、意識せずに話している日本を分解すると、こんなに細かくて難しいのだと痛感し、これらをどうやってわかりやすく教えることができるだろうかと考えてしまいました。改めて復習し、自分の頭の中を整理して、残りの授業に臨みたいと思います。

・「言葉を教える」の前に、なぜ彼らが日本に住んでいるのか、住まないといけない状況にあるのか、彼らの背景を理解することも大切だと感じました。その理解とともに、わかりやすい表現で、わかりやすい日本語を使用して、相手にわかってもらう。それを目指して、今まで特に意識して話していなかった母国語の日本語に責任を持って学んでいきたいと思いました。

2014

Japanese Class

Offered by The Agency for Cultural Affairs. GOJ

★ **Sci-Tec College Naha offers you a unique Japanese classes featuring “Okinawan Culture” .**

The course will be mainly in Japanese and partially in English. We will teach basic Japanese starting with hiragana and katakana. Please send your application form by fax or e-mail.

If you need more information, feel free to ask.

[Application form](#) ←download from here.

Date: August 4th to Decemter 13th Saturday o9:00 – 12:00

Place: Sci.Tec.College Naha (Ameku Shintoshin, Naha)

<http://www.stc-naha.ac.jp/map/>

Capacity: 15 people

Qualification: Any foreign residents in Okinawa.

Contact: Sci.Tec.College Naha

TEL: 098-865-2800

FAX: 098-869-1550

E-mail: Ayumi Kohamoto kohamoto@stc-naha.ac.jp

「日本語ボランティア」育成講座 受講生募集

平成26年度 文化庁「生活者のための日本語教育」の委託事業として、
「日本語ボランティア」育成講座（全10回）を開講します。

「日本語ボランティア」とは、「日本語教師」の資格がなくても、
日本語を学んでいる外国人の方々のお手伝いをするボランティア活動の一環で、
講座では「日本語教師」の資格を持つ講師による日本語の指導方法の基礎から、
外国人とペアまたはグループでの実習指導まで多様な内容を予定しています。

日本語教育やボランティア活動に関心のある方、
外国人の方々とのコミュニケーション能力を高める恰好のチャンスです！！

- ★ 講座日程：10月4日・11日・18日・25日、
11月1日・8日・15日・29日、
12月6日・13日（全10回）
- ★ 時 間：午前9：00～午後12：00
- ★ 受 講 料：無料
- ★ 募集定員：15名
- ★ 申込方法：下記URLより申込書をダウンロードして記入し、FAXかE-mailにてご返送ください。
または、下記へお電話ください。
- ★ 申込書 URL：<http://www.stc-naha.ac.jp/japanesevolunteer/applicationform.pdf> <-- クリックしてください。

★ お問い合わせ：学校法人南星学園 サイ・テク・カレッジ那覇
〒900-0005 沖縄県那覇市天久2-1-13
TEL (098)-865-2800 FAX (098)-869-1550
HP: <http://www.stc-naha.ac.jp/>
mail: kohamoto@stc-naha.ac.jp

General Information

August 2, 2014
Sci.Tech.College Naha

Dear Participants,

We would like to provide you with some information relating this class.

- Our parking space might not be sufficient enough for your cars to park. First come, first served.
- This Japanese class starts at 9:00 and ends at 11:50. Each class lasts 50 minutes with 10 minute break.
- In this class, we are going to offer basic Japanese practices using variety of topics related to Okinawan Culture.
- The class schedule is subjected to change.

Please let us know if you need more information about the class :)

Staff : Shimei Nakaoji

Ayumi Kohamoto