

Curriculum for Further-Advanced Level

Speaking & Listening	<ul style="list-style-type: none"> • Enable student to speak Japanese at a natural speed about diverse and sophisticated topics such as business and social issues. • Improve student's listening skill through diverse listening materials spoken at the speed of a native speaker. • Enable student to acquire vocabulary that overpass the level required for JLPT exams. 	
Reading & Writing	<ul style="list-style-type: none"> • Accustom student to read passages based on a strong foundation in grammar and vocabulary about diverse and sophisticated topics. • Enhance student's Kanji, Vocabulary, Grammar, Reading and especially Listening skills. Through the use of the latest teaching materials, improve student's recognition of Kanji, with emphasis on their usage. • Enhance student's foundation of Grammar, which is the basis for Listening, Reading and Comprehension. • Widen student's range of vocabulary with emphasis on Kanji learning. 	
Grammar Curriculum for Further-Advanced Course Part 1	<p>You can introduce yourself and talk about topics that are unique to you and the situation, including past experiences and what people have told you.</p>	<p>自己紹介で好印象を与えよう： 自分らしさや場面にあった話題を、過去の経験や人から言われたことなどを交えて、自己紹介で話せるようになる。</p>
	<p>You can talk about your feelings and circumstances when you started something, and also ask personal questions to others without being rude.</p>	<p>きっかけを語ろう： なにかを始めた時の気持ちや状況について話したり、個人的なことを失礼にならないように聞ける。</p>
	<p>You can dramatically explain the circumstances and feelings of a past event, and can explain to others in detail about a lost item.</p>	<p>なくした体験を話そう： なくした時の状況や気持ちについてドラマチックに話したり、なくしたものについて詳しく他人に説明できる。</p>
	<p>You can use expressions and phrases to describe the hometown in an engaging way and to make presentations in front of a large audience.</p>	<p>町の様子を話そう： ふるさとについて魅力的に話したり、大勢の前で発表する時の言葉遣いや言い回しが使える。</p>
	<p>You can explain to others in an easy-to-understand manner how to perform an exercise, using words that demonstrate the sequence of steps.</p>	<p>動きの順序を説明しよう： 順序を示すことばを使いながら、運動のやり方をわかりやすく他人に説明できる。</p>
	<p>You can explain complex things in an easy-to-understand way and speak in a way that makes people interested in the sport you love.</p>	<p>スポーツの面白さを伝えよう： 複雑なことをわかりやすく説明したり、自分が好きなスポーツに興味を持ってもらえる話し方ができる。</p>

Grammar Curriculum for Further-Advanced Course Part 2	You can paraphrase difficult or unfamiliar words to carry on a conversation. You can correctly use both intransitive and transitive verbs.	言いかえて説明しよう： 難しい言葉や知らない言葉を言い換えて会話を続けられる。自動詞と他動詞を正しく使い分けられる。
	You can move the listener's mind by comparing items and talking about their good points.	比べて良さを伝えよう： ものを比較しながらその良いところについて話して、聞いている人の気持ちを動かせる。
	You can tell a story so that others can see how it unfolds and use connectors effectively.	ストーリーを話そう： 展開がわかるようにストーリーを話したり、接続の表現を効果的に使える。
	You can talk vividly about recent events so others can relate to them.	最近の出来事を話そう： 最近の出来事を生き生きと話して、他の人に共感してもらえる。
	You can talk about recent physical condition, specific symptoms and their causes. You can talk logically about social issues.	健康について話そう： 最近の体調や具体的な症状やその原因について話せる。社会的な問題について論理的に話せる。
	You can explain your dreams for the future, along with your past experiences, thoughts, and values.	将来の夢を語ろう： 将来の夢について、自分の過去の体験や考え、価値観とともに説明できる。
Grammar Curriculum for Further-Advanced Course Part 3	You can use abstract expressions to describe a scene in a short and precise manner or to give an overall image.	好きなシーンを紹介しよう： 短く的確に情景を描写したり、全体のイメージがわかるように抽象的な表現が使える。
	You can speak in a lively and friendly manner by providing vivid imagery and using onomatopoeic and mimetic words.	子供たちに母国の行事を紹介しよう： 視覚に訴えたり、擬音語、擬態語を使って生き生きと親しみを込めて話せる。
	You can negotiate by using expressions that express feelings, but without becoming emotional.	困った状況を伝えて交渉しよう： 心情を表す表現を使いつつ、感情的にならずに気持ちを伝えて交渉できる。
	You can present a different point of view while listening in tune with the other person. You can express your dissatisfaction in an informal manner.	目上の人に注意を促そう： 相手の立場を尊重した配慮のある表現で相手に注意を促せる。
	You can explain social trends using graphs and tables, showing specific numerical values.	グラフや表を説明しよう： グラフや表をつかって、具体的な数値を示しながら社会の動きが説明できる。

Grammar Curriculum for Further-Advanced Course Part 4	You can understand the differences in how people perceive different points of view while speaking in a non-judgmental manner.	ステレオタイプを打ち破ろう： 決めつけない話し方をしつつ視点の異なる人との捉え方の違いを理解できる。
	You can explain abstract and complex systems while mentioning its pros and cons.	就職試験制度について説明しよう： 抽象的で複雑な制度をメリット、デメリットを交えつつ説明できる。
	You can argue with and respond to the opinions of others, using both abstract and concrete language.	環境問題について話そう： 改まった場面にふさわしい表現を使って、具体例や将来の予測なども交えながら議論を深められる。
	You can deepen the discussion with specific examples and future projections while using expressions appropriate for formal occasions.	働くことの意義について討論しよう： 抽象的なことばと具体的なことばを交えて、相手の意見に反論したり、意見を受け止めたりできる。
	You can describe details using quotations. You can express opinions while taking social context into consideration.	犯罪傾向から現代社会を語ろう： 引用を使って詳細な描写ができる。社会的背景に配慮しながら意見、感想を述べられる。
	You can express opinions and present solutions from a variety of viewpoints while respecting different opinions.	マスコミの功罪について討論しよう： 異なる意見を尊重しつつ、さまざまな視点から意見を述べ、解決策を示せる。

- * Listening practices will include interesting teaching methods like listening to Japanese song.
- * There will be many chances to apply grammar you've learned in many practical situations.
- * Curriculum is subjected to change due to teacher's professional assessment of each classes' needs.