
	小学校のための日本語授業案 Year 3

	
[image: JF logo 1sep10]
JFL Japanese Scheme of Work for primary schools
Units 1-6 for Year 3, KS2
The Japan Foundation London

[image:]

	

Acknowledgements

This scheme of work has been produced by The Japan Foundation London. It is designed to support the teaching of Japanese according to The National Curriculum in England, 2013. The Japan Foundation would like to acknowledge and thank all those who have contributed their time and expertise to the development of this resource. The original trial Version JSOW, published in 2011, was written by the former Chief Japanese Language Advisor, Yoko Udagawa, based on consultations with teachers, language specialists and other interested parties.

We would especially like to thank the following:
Simon Prebble, Head teacher at Southfield Primary School
Karen O'Donnell, Southfield Primary School
Lisa Thompson, Southfield Primary School
All the children of Year 3 in Southfield Primary School
Norifumi Hida, for his advice about drama
Kimie Markarian, for her advice about soroban

July 2014

The Japan Foundation London - JSOW development team
Yuko Murata, Tomoki Akazawa, Deputy Director
Seiji Fukushima, Chief Japanese Language Advisor (writer) 					 	Hiroko Tanaka, Japanese Language Advisor 							Jonathan Rose, Administrative Assistant

[image:]

Contents

 		© Japan Foundation London 2014
Introduction
Unit 1 Konnichiwa! こんにちは! (Hi!)
Section 1: Greetings
Section 2: Japanese Alphabet & Pronunciation, Greeting II
Section 3: What’s your name?
Section 4: Numbers	
Section 5: How old are you?

Unit 2 Omedetoo! おめでとう! (Congratulations)
Section 1: Read and write Japanese name (1)
Section 2: Read and write Japanese name (2)
Section 3: Read and write your name in Japanese
Section 4: Make a Thank you card or a Birthday card
Section 5: Make a Greeting card with Origami

[bookmark: _GoBack]Unit 3 Uta to Geemu歌とゲーム（Songs and games）
Section 1: Japanese song
Section 2: Japanese songs and games
Section 3: Japanese songs and numbers
Section 4: Japanese song and abacus
Section 5: Japanese song and Tamaire

Unit 4 Iro to Karada色と体(Colours and Body)
Section 1: Colours
Section 2: Let’s colour ‘Ukiyo-e’
Section 3: Head, shoulders, knees and toes
Section 4: Let’s play ‘fukuwarai’
Section 5: Colours and body

Unit 5 Ookii Kabu 大きいかぶ (The Enormous Turnip)
Section 1: Four animals
Section 2: Animals in different colours and sizes
Section 3: Action words
Section 4: Action words 2 (negative form)
Section 5: Perform the play

Unit 6 Tabemono to Kenkoo 食べ物と健康 (Food and Health)
Section 1: Vegetables
Section 2: The life cycle of plants
Section 3: Japanese breakfast
Section 4: Food and Health
Section 5: Let’s make a Obentoo!

Introduction: About this Scheme of Work

Name of the document
This resource is tentatively called ‘JFL Japanese Scheme of Work for primary schools 小学校のための日本語授業案’. In this introduction, this document is abbreviated as JSOW. JFL stands for the Japan Foundation London.

Target age group
JSOW is made up of six units (Units 1-6) which are designed to be used for Year 3 children. These six units are the first part of a total of 24 units in the Japanese scheme of work for Key Stage 2 (Years 3-6) of the English Education system. Units 7-24 (for Years 4, 5 and 6) will be developed in the future.

Teaching hours
Each Unit has 6 sessions. (5 sessions plus one session for assessment) Each session is designed for approximately 45 minutes.
We recommend schools include some time to assess children’s progress at the end of each Unit.
If one session is taught each week, one Unit can be covered in half a term and Units 1-6 can be covered in one year.

Reference resources
JSOW is based on:
1 The National Curriculum in England, 2013
2 JF Standard for Japanese-Language Education 2010 (Second Edition)
3 The KS2 Framework for Languages, department for education and skills, 2005 (KS2Framework)
4 French a scheme of work for Key Stage 2, Qualifications and Curriculum Authority, 2007
5 The Scheme of Work French Key Stage 2, Training and Development Agency
These resources will be referred as ①, ②, ③, ④ and ⑤ in this ‘Introduction’.
They can be free downloaded from the links below;
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/210969/NC_framework_document_-_FINAL.pdf
http://jfstandard.jp/pdf/jfs2010_all_en.pdf
http://www.cilt.org.uk/primary.aspx
Features
· JSOW is based on The National Curriculum in England, 2013 and consists of tasks of A1 level, provided by JF Standard for Japanese-Language Education, which was developed by the Japan Foundation in 2010, based on the concept Common European Framework of Reference for Languages (CEFR).
· The KS2 Framework for Languages, French a scheme of work for key stage 2, The Scheme of Work French Key Stage 2 have been referred, when designing learning outcomes and activities.　In particular, we used the examples of Cross-Curricular, Content and Language Integrated Learning (CLIL).
· JSOW’s language tasks are based on tangible ‘Can-do’ activities rather than an analytical approach. As the teaching methodology is different to secondary education, this scheme of work will provide a good base for further language study, whether pupils carry on studying Japanese in secondary school, or even if they start studying a new language from scratch as part of their secondary education. The teaching resources also include authentic materials and lots of cultural items.
· The portfolio provides assessment and aims to promote autonomous learning among pupils.

Contents
· Each JSOW Unit contains ①Lesson plan, ②PowerPoint Presentation slides, ③Activity sheets, ④Interactive White Board Files (Smart Board), ⑤Portfolio, ⑥Other resources
· Each Unit contains 5 x ①Lesson plans, and 5 x ②PowerPoint Presentation slides, which are designed to be used together.
· ③Activity sheets, should be used as described in each ①Lesson plan
· ④Interactive White Board Files can be used to practice, or for assessment.
· The ⑤Portfolio can be used during assessment time to confirm that pupils are making progress.

The scripts that are used for JSOW (see the Glossary in this introduction).
For reading or writing activities, specific kanji, hiragana or katakana are used.
For oral activities, the Japanese words and phrases to be learned are written in romaji (roman letters). Long vowel sounds are written as aa, ii, uu, ee, oo.

Goals related to the Japanese scripts and reading
By the end of Unit 6, children are expected to understand that 1) Japanese has different writing systems compared with English, 2) there are three systems and 3) each hiragana letter is linked with one sound. Children will be expected to begin reading letters and words during Year 4 (Units 7-12).

Glossary for Japanese scripts
	kanji
	One of the three Japanese scripts. Kanji are symbols of Chinese origin that represent meaning. In the JSOW units 1-6, only a few kanji are introduced only to explain what kanji is.

	hiragana
	The second of the three Japanese scripts. The basic system is comprised of 48 hiragana letters. Each hiragana represents a sound. Small children in Japan begin to learn reading letters with hiragana.

	katakana
	The third of the three Japanese scripts. Mainly used for writing words of foreign origin. In the JSOW Units 1-6, it is only used for writing children’s names. Katakana is based on exactly the same sound system with hiragana.

	kana
	Kana means hiragana and katakana.

	romaji
	Roman letters. It was developed in the 19th century for foreigners to learn Japanese. It is not used by Japanese people for standard writing. Now, it is used for typing Japanese on word processors.

Free resources are suggested in the far right column of the JSOW table, and are available via hyperlinks in the ①Lesson plans and ②PowerPoint documents. All the suggested websites are available in English. The following abbreviations are used for the websites.
1. JFL: the Japan Foundation London website has many other resources and information.　　
http://www.jpf.org.uk/language/
2. RSN: ‘Ready Steady NihonGo!’, Japan Society and the Japan Foundation London, has flash cards, presentation slides and reading materials in English, designed for UK primary schools. http://www.japansociety.org.uk/rsn/
3. JTL: ‘Japanese Taster Lesson: Sample Activity Pack’, The Japan Foundation London, resources for introductory sessions for primary and secondary schools in the UK (Japanese version only. English version will be available in Autumn 2014) http://www.jpf.org.uk/language/
4. TJF: ‘The lives of Japanese Elementary Schools Students’, The Japan Forum’, has photo panels of primary schools and children in Japan. ‘http://www.tjf.or.jp/
5. KWJ: ‘Kids Web Japan’ is about Japanese culture, seasonal events and schools with photos and reading texts http://web-japan.org/kidsweb/
6. Erin: ‘Erin’s challenge! I can speak Japanese’, The Japan Foundation, has resources including video clips, animation clips of secondary students’ life in Japan https://www.erin.ne.jp/en/

Your feedback will contribute to the future development of the complete version of the Japanese scheme of work.
For more information, please contact info.language@jpf.org.uk
Thank you very much for your support.
 		© Japan Foundation London 2014
The Japan Foundation London

JFL Japanese Scheme of Work for primary schools
小学校のための日本語授業案
Units 1-6 for Year 3, Key Stage 2

July 2014

For information on this resource please contact
The Japan Foundation London 44-20-7436 6698
or info.language@jpf.org.uk
or visit our website: http://www.jpf.org.uk/language/

The Japan Foundation London
6F Russell Square House, 10-12 Russell Square, London, WC1B 5EH, UK

[image:]
image2.emf

image3.png

image4.png
2

JAPANFOUNDATION

image5.png
2

JAPANFOUNDATION

image1.png
JAPANFOUNDATION

