Japanese Resources for Starters

Information for UK Schools

日本語を勉強しましょう

[image: image3.png]

Resource Centres

· The Japan Foundation London Language Centre Library

This is the UK’s only library dedicated to Japanese language education, and holds almost 8,000 books and audio-visual materials. Teachers of Japanese can join as full members and borrow materials. Membership is free.
6th Floor, Russell Square House, 10-12 Russell Square, London, WC1B 5EH

http://www.jpf.org.uk/library.php
Tel: 020 7436 6698

Fax: 020 7323 4888
E-mail: library@jpf.org.uk

· Japan Society (formerly Japan 21)

Offers some excellent downloadable resources for the classroom such as Children’s Festivals, Haiku and Kamishibai. You can also borrow an Activity Chest and purchase a Geography Resource Pack for schools.

http://www.japan21.org.uk/teachers/resources.html
Tel: 020 7828 6330

· Japan Information and Cultural Centre (JICC), Embassy of Japan

Offers maps, brochures, stickers, activity sheets, postcards, posters, Japan Now Z-cards, artefact chests etc.

http://www.uk.emb-japan.go.jp/en/study/resources.html

Tel: 020 7465 6589

E-mail: education@jpembassy.org.uk

· CILT (The National Centre for Languages) Library

3rd Floor, 111 Westminster Bridge Road, London SE1 7HR
http://www.cilt.org.uk/irs/index.htm
Tel: 020 7379 5101a

E-mail: info@cilt.org.uk
· Japan National Tourist Organization (JNTO)

Offers brochures and travel information on festivals and events in Japan

http://www.seejapan.co.uk/

Tel: 020 7398 5678

[image: image4.png]

Japanese Bookshops in London

Resources for sale include script charts, origami paper, calligraphy sets, books, DVDs, etc.
	· JP-Books (UK) Ltd

Dorland House

Mitsukoshi

14-20 Regent Street

London

SW1Y 4PU

Tel: 020 7839 4839

Fax: 020 7925 0346

Email: info@jpbooks.co.uk
	· Japan Centre

212 Piccadilly

London

W1J 9HJ

Tel: 020 7439 8035

Fax: 020 7255 8289

Email: info@japancentrebookshop.co.uk

Website: www.japancentre.com

[image: image5.jpg]

Websites

1. Sites for Cultural Information and Quizzes about Japan (in English)

· Kids web Japan

http://web-jpn.org/kidsweb/index.html
A site about Japan specifically for children, written in English. A lot of cultural information as well as some language material. Sections such as ‘What’s Cool’ are regularly updated and fun for upper primary children.
· A Fan in Japan

http://www.bbc.co.uk/languages/japanese/challenge/
Good fun for kids and adults.

· Who Wants to be a Millionaire?"

http://japaneseculture.about.com/library/weekly/aa102100.htm
 A site for the advanced primary learner. Good fun, but primary pupils will not win much money!

· Mini quiz

http://www.quia.com/jq/10242.html
Quite tricky questions for young students, but a good prompt for cultural discussions.
· Japan quiz

http://gojapan.about.com/library/weekly/aa111200.htm
A similar format to the ‘Who Wants to be a Millionaire?’ site.

2. Sites for Learning Japanese Language

· About.com – Japanese Language

http://japanese.about.com/

A comprehensive site for Japanese language learners. Includes Japanese lessons, sound files and many fascinating cultural topics.
· Learn Hiragana

http://www.slidestory.com/?keywords=hiragana&page=search&x=30&y=8

or go to http://www.slidestory.com/ and search for “Hiragana”

· Ultimate Kana Challenge

http://www.fll.purdue.edu/ultimate/
This site offers a brilliant hiragana and katakana on-line game for senior primary pupils to really hone their hiragana/katakana skills and practise the Japanese order. (Macromedia Flash Player plug-in required)

· Test your Katakana skills!

http://kanasensei.sourceforge.net/
· Learn everything about Kanji (including more on Hiragana and Katakana)
http://www.kanjisite.com/
· Comprehensive Language guide with sound files

http://www.languageguide.org/nihongo/
· Game de benkyoo shiyoo!

http://www.ipt.bb4u.ne.jp/~g-benkyo/
This site is made for Japanese native children but is still useful for UK primary pupils to learn/practise kana. Choose ‘kokugo’ and find some fun games!

3. Sites to learn about Japanese school life and help students communicate with each other

· The Lives of Japanese Elementary School Students, the life of Kentaro, etc.

http://www.tjf.or.jp/shogakusei/index_e.htm
Very good introduction to typical Japanese primary school pupils’ daily lives, with photos.

· Deai

http://www.tjf.or.jp/deai/index.html
Extensive resources of Japanese high school students’ photos and daily lives.

· Deai Photo Essay Cafe

http://www.tjf.or.jp/photoessaycafe/index.html
Features photo essays from high school students from all over the world. All contents are translated into Japanese, English, Chinese and Korean.

· Japan-UK Live (by Japan 21)

http://www.japanuklive.org.uk/english/project/index.html
Japan UK LIVE! is an educational website designed to encourage exchange between young people in Japan and the UK. It is totally bilingual - by removing the language barrier, participants are able to concentrate on what they want to say, rather than what they know how to say. Using the Japan UK LIVE! Project Pages, it is also possible to set up your own collaborative project with other schools within your own private space.
· [image: image6.png]Chikara

bSiiicikid

Resources for GCSE Japanese

Tsunagaaru
http://www.tsunagaaru.com/
This new website Tsunagaaru is an SNS (Social Networking Service) site for communication among secondary students all over the world.

4. Sites about origami and Japanese food

· Origami Club

http://www.origami-club.com/en/
Animated clips make it easy to become a pro in the art of Origami paperfolding.

· Japanese food

http://www.eat-japan.com/
5. Download classroom activities, photos and pictures

· Minna no Kyozai

http://minnanokyozai.jp/
A great site for anyone teaching Japanese. You can download ready-made classroom activities, photos and pictures and much more.

[image: image7.png]

Comprehensive Resources

(including IT Materials)

· DVD from Japan: Erin’s Challenge! I Can Speak Japanese

http://www.jpf.go.jp/e/urawa/e_j_rsorcs/erin.html
[image: image1.jpg]Beginning Japanese-language
television course / DVD teaching
material for enjoyable learning.

A growing number of young people are studying Japanese language because they are attracted to Japan’s “cool” culture. For these young people, The Japan Foundation Japanese-Language Institute, Urawa, has developed the series “Erin’s Challenge! I Can Speak Japanese.”

The program features mini-dramas by up-and-coming actors together with clear and fun explanation by animation characters. In addition to language study, the program is designed to help learners develop an attitude conducive to cultural understanding.

DVDs of the programme will be released abroad and in Japan.
Publisher: Bonjinsha Inc.

Contents: Three volumes in total (DVD + textbook)
Vol. 1 & Vol. 2: DVD (200 minutes) + textbook (180 pages)
Vol. 3: DVD (255 minutes) + textbook (200 pages)

Available in the UK from JP-Books (UK) Ltd (see page 2)

· Ready Steady NihonGO! (for Primary and Beginners)

http://www.japan21.org.uk/teachers/resources/rsn.html

Ready Steady NihonGO! is a unique scheme of work for teaching Japanese at Key Stage 2. It was produced jointly by Japan 21 (now the Japan Society) and the Japan Foundation London Language Centre (JFLLC).
The course is available free online from the link above. A CD-ROM version is also available for £5.58 (including postage and packaging within the UK). To receive a copy please send a cheque for this amount made payable to the Japan Society, together with your name and address, to: Japan Society, Swire House, 59 Buckingham Gate, London, SW1E 6AJ.

The scheme comprises ten 45-minute lessons designed to be delivered by a Japanese native speaker teacher working with the class teacher. Each lesson is clearly structured, with comprehensive teachers' notes, National Curriculum Links and a set of accompanying Culture Notes.

The course has been designed:

· to link Japan and the Japanese language to the National Curriculum to form a complete and substantial unit of work, which will complement and enrich other subjects studied within the classroom

· to create a model for primary Japanese which can easily be replicated in schools across the UK using locally available expertise

· to provide children with a valuable cultural insight into Japan which will allow them to develop a sensitivity towards a less familiar culture, while encouraging them to stand back and view their own way of life from a slightly different perspective

· to introduce children to the Japanese language through a series of well-structured lessons comprising a range of activities which will form a sound basis for any future study of the language
If you have any questions about the course, please contact education@japan21.org.uk or telephone 020 7592 7039.
· CHIKARA Resource for GCSE Japanese
http://www.jpf.org.uk/language/index.php
All the CHIKARA resources are available online at the above link, or as a free CD-ROM. Hard copies of the written resources are available to purchase for £28.50 (including postage and packaging). Please contact the Japan Foundation London Language Centre for more details about ordering hard copies and CD-ROMs (info.language@jpf.org.uk, Tel: 020 7436 6698)
The resources have been created by JFLLC Japanese Language Advisors, and they include sample texts and exercises, ICT exercises, and sound files.

Japanese Teaching Associations

· Japanese Language Committee (JLC)

http://www.jlcweb.org.uk
http://www.all-languages.org.uk
JLC is part of the Association for Language Learning (ALL). To view the site in its entirety you have to be a member of ALL.

· The British Association for Teaching Japanese as a Foreign Language (BATJ)

http://www.batj.org.uk/

· The Association of Japanese Language Teachers in Europe (AJE)

http://www.eaje.eu/

AJE is a trans-national organisation based in Europe, which aims to enhance and promote teaching and learning Japanese language and culture in Europe.

More Information

· Detailed Resource Lists (for Primary, GCSE and AS/A2 level)

The Japan Foundation London Language Centre library can provide lists of these resources. Email library@jpf.org.uk or telephone 020 7436 6698.

· Support available for schools teaching Japanese
For general information about what support is available, please check the website of the Japan Foundation London Language Centre, or contact us directly (email info.language@jpf.org.uk or telephone 020 7436 6698).

Notes:

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

This leaflet was produced by the

Japan Foundation London Language Centre

6th Floor, Russell Square House, 10-12 Russell Square, London, WC1B 5EH

http://www.jpf.org.uk/language/

Tel: 020 7436 6698

Fax: 020 7323 4888

E-mail: � HYPERLINK "mailto:ilibrary@jpf.org.uk" ��info.language@jpf.org.uk�

January 2009

- 4 -

_1277562111.bin

_1277562134.bin

