

オリジナル
教材

全6回


『わたしを伝える日本語』を使う 日本語教師&支援者研修

『わたしを伝える日本語』は、「生活者としての外国人」が自己表現をとおして人とつながるための初級日本語学習教材です。本研修はオンラインで実施します。教材の構成、対面やオンラインのクラスでの実践的な使い方を、講義とグループワークによって学びます。第2回にはマスターテキストアプローチの生みの親である西口光一氏の講義もあります！

日時

2021/1/20 - 2/24(水)
10:00~12:00

会場・定員

Zoom
定員40名

参加費
無料

講師

西口 光一 (第2回) 大阪大学国際教育交流センター教授
萬浪 絵理 日本語教育コーディネーター

対象

「生活者としての外国人」を対象とする日本語教師、日本語学習支援者

プログラム

- 1/20 教材の目標と構成
- 1/27 自己表現活動の日本語教育とマスターテキスト
- 2/3 学習活動の進め方／教師と支援者の役割
- 2/10 動画の活用方法
- 2/17 文法・文型の扱い／学習サイトの活用
- 2/24 多文化共生のための地域日本語教育

備考

千葉市内の方の申し込みを優先します。
ご希望の方には1,000円(送料込み)で教材をお送りします。
連続講座です。全回通してご参加ください。
通信環境はご自身でご準備ください。
事前にZoomへの接続状態をご確認いただけます。

お問合せ お申込み先

千葉市国際交流協会 TEL: 043-245-5750
EMAIL nihongo@ccia-chiba.or.jp URL <https://www.ccia-chiba.or.jp/>

申込方法

次の事項を明記の上、メールの件名を「わたしにほ研修申し込み」として、上記メールアドレスへ送付してください。

- ①氏名(ふりがな)、②住所、③電話、④メールアドレス、④所属(どこで活動しているか)、⑤おおよその活動年数


動画教材

https://www.youtube.com/playlist?list=PLdvMCZD_p_eYwa9sHBFxooXix2cAv_ehl


紙教材

<https://drive.google.com/drive/folders/1HnW7DhK4Hm6lRRfut3y3srdc5wL-wMW1>


わたしにほ

【研修ご参加にあたり、下記の注意事項を守ってください。】

- ・ 講座では、オンライン会議・セミナーアプリケーションの「zoom」を利用いたします。
- ・ 通信料は受講される方のご負担となります。
- ・ 「zoom」は必ず最新版にアップデートしてください。
- ・ 参加するときはビデオはオンにしてください。
- ・ 途中で通信が切れてしまったら、再度接続をしてください。
- ・ 講座開催中のスクリーンショットや録画、録音等のデータを保存すること、開催中のデータ、発言内容をSNS等で発信することは厳禁です。
- ・ 協会は記録と広報のため講座を録画してデータを保存し、ホームページ等で使用することがあります（顔や名前はスタンプ等で隠します）。あらかじめご了承ください。
- ・ 開催中に、相手に対して否定するようなこと、傷つけるようなこと、プライバシーを侵害することなどの発言は禁止です。場合によっては、主催者が退席などの処置をする場合があります。
- ・ ご参加者のインターネット環境による通信不良や通信切断、「zoom」アプリの障害により視聴できない場合は、当協会は責任を追いかねますのでご了承ください。
- ・ 第三者との「招待メール」のURLの共有や貸与、SNSを含む他の媒体への転載、また、講座で配布した教材を受講目的以外で使用することは、固くお断りいたします。
- ・ 受講中は、できるだけお一人の静かな環境でお願いします。受講内容は受講者ご本人のみ視聴できるものです。周囲にご家族など受講者以外の方のいない部屋で受講されることとし、ペアワークやロールプレイなど個人情報を知る際は、内容が周囲にいるご家族などに共有されないよう、イヤフォンをするなど、細心のご注意をお願いいたします。