

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 熊本県立大学

1. 事業名称

日本語教室を通じた多文化共生促進事業

2. 事業の目的

○熊本に根差した生活日本語教材を作成、普及させる。○熊本市地域在住の生活者としての外国人に熊本で暮らすための生活日本語を教授する。○日本人に多文化共生の意識づけをし、外国人との交流のきっかけとなる。

3. 事業内容の概要

○「生活者としての外国人」に対する日本語教育の標準的なカリキュラム案を参考に、県内在住の生活者としての外国人のための生活日本語教材を作成する。○その教材を使って、今すぐ必要な日本語と生活のための知識を教えられ、そして、生活者としての外国人の置かれている状況を理解できる人材を養成する。○養成した人材、および、日本語教育の経験のある指導者が、熊本市地域在住の生活者としての外国人に授業をする。これによって、養成した人材に日本語支援の場と外国人との交流の機会とを提供する。外国人への広報は熊本市、および、菊陽町の協力をあおぐ。○県内に散在している外国人に対しては、インターネット上に日本語教育の教材を公開することで学習の機会を提供する。本教材は日本語支援ボランティアのための手引きも含んでいる。

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	2014年4月21日 14:30-16:00	2時間	熊本県立大学文学部棟会議室	高橋、八木、本山、岩尾、大塚、上田、大谷、福島(書記、上村)	事業全体の説明、広報の方法・対象者等の検討、各取組の妥当性について検討	広報は対象地域のメーリングリスト等ネットワークに依頼、取り組みの詳細
	2014年9月17日 14:30-16:00	2時間	熊本県立大学文学部棟会議室	高橋、八木、本山、岩尾、大塚、上田、松田、志倉、梶原、(書記、大塚、上田、大谷、福島、室屋、泉(書記、上村)	日本語支援ボランティアの養成講座報告、日本語教室第一期の報告、日本語教室第二期の計画	日本語教室第一期内容の妥当性を検討し、第二期の計画を修正
	2014年2月23日 14:30-16:00	2時間	熊本県立大学文学部棟会議室	高橋、八木、本山、岩尾、大塚、上田、大谷、福島、室屋、泉(書記、上村)	日本語教室第三期の報告、事業全体の報告、来年度の実施について	今年度の取り組み全体の妥当性を検討し、来年度の計画概要を決定する

5. 日本語教育の実施

(1) 講座名称 今すぐ使える熊本日本語

(2) 目的・目標

○熊本市内、県内の生活者としての外国人が快適、安全に暮らしていけるよう、日本語と知識とを手軽に楽しく学ぶ。○本事業の研修修了生が外国人と人間的なかかわりを持ち、実情を知って、多文化共生社会構築の推進に積極的な役割をはたすようになる。○各期ごとに教室運営全般に関してふり返り、次期教室、今後の生活日本語教室運営に役立てる。

(3) 対象者 熊本県内全域、主に、熊本市東区、中央区、菊陽町で生活する外国人。

(4) 開催時間数(回数) 60 時間 (全 30 回)

(5) 使用した教材・リソース 『今すぐ使える熊本日本語』 下記7.にて作成した教科書

(6) 受講者の総数 42 人

出身・国籍別内訳

中国	6人	インドネシア	人	アメリカ9人、イギリス1人、オーストラリア2人、マリ1人、パキスタン1人、バングラデッシュ1人、タンザニア1人
韓国	7人	タイ	2人	
ブラジル	人	ペルー	人	
ベトナム	人	フィリピン	8人	
ネパール	人	日本	3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7月5日(土) 10:00~12:00	2時間	熊本県立大学	7人	日本(2人)、中国(1人)、韓国(2人)フィリピン(1人)、オーストラリア(1人)	自己紹介、挨拶	メイン表現)自己紹介、数字、時間の言い方、簡単な挨拶のしかた マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	福島奈緒美	青木、坂西、内田、坂井、谷川

2	平成26年7月8日(火) 19:00~21:01	2時間	熊本県立大学	7人	日本(1人)、中国(2人)、韓国(1人)フィリピン(1人)、オーストラリア(1人)、タンザニア(1人)	買い物	メイン表現)ほしいものを探す、レジでの会話、商品の名前 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	坂井、青木、坂西、神原、島田
3	平成26年7月12日(土) 10:00~12:00	2時間	熊本県立大学	8人	日本(2人)中国(2人)、韓国(2人)、オーストラリア(1人)、タンザニア(1人)	買い物	メイン表現)返品交換のやりとり、ATMの使い方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	上村優季	内田、谷川、中林、島田、松本
4	平成26年7月15日(火) 19:00~21:01	2時間	熊本県立大学	7人	中国(3人)、韓国(1人)フィリピン(1人)、オーストラリア(1人)、タンザニア(1人)	交通機関	メイン表現)熊本の交通機関、乗換検索方法、バス時刻表の見方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	坂西、神原、島田、内田、田中
5	平成26年7月19日(土) 10:00~12:00	2時間	熊本県立大学	8人	日本(2人)中国(2人)、韓国(1人)、オーストラリア(1人)、フィリピン(2人)	外食	メイン表現)メニューの見方、入店、注文の会話、アレルギー等食べられないものの言い方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	大住葉子	中林、島田、松本、谷川、辻
6	平成26年7月22日(火) 19:00~21:01	2時間	熊本県立大学	7人	中国(3人)、韓国(2人)フィリピン(2人)、オーストラリア(1人)	病院	メイン表現)受診、薬局の会話、病状の表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	内田、田中、中林、松本、辻
7	平成26年7月26日(土) 10:00~12:00	2時間	熊本県立大学	9人	日本(2人)中国(2人)、韓国(1人)フィリピン(3人)、オーストラリア(1人)	110,109	メイン表現)110,119の電話の会話、住所、居場所の表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	上村優季	田中、中林、青木、神原、坂井
8	平成26年7月29日(火) 19:00~21:01	2時間	熊本県立大学	7人	日本(2人)、中国(2人)、韓国(1人)フィリピン(5人)	台風、地震	メイン表現)台風、地震のニュースの表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	谷川、辻、青木、松本、島田
9	平成26年8月2日(土) 10:00~12:00	2時間	熊本県立大学	13人	日本(4人)中国(2人)、韓国(1人)フィリピン(5人)、オーストラリア(1人)	日本の教育	メイン表現)教育システムの紹介、学校用語、欠席の連絡 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	大住葉子	松本、辻、田中、青木、坂西
10	平成26年8月5日(火) 19:00~21:01	2時間	熊本県立大学	11人	日本(3人)、韓国(1人)フィリピン(6人)、オーストラリア(1人)	仕事	メイン表現)ハローワークのやりとり、情報誌の見方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	神原、坂井、坂西、内田、谷川
11	平成26年9月23日(火) 19:00~21:01	2時間	熊本県立大学	13人	中国(2人)、アメリカ(5人)、韓国(3人)、マリ(1人)、パングラデッシュ(1人)、イギリス(1人)	自己紹介、挨拶	メイン表現)自己紹介、数字、時間の言い方、簡単な挨拶のしかた マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	青木、坂西、神原、坂井、田中
12	平成26年9月27日(土) 10:00~12:00	2時間	熊本県立大学	20人	日本(2人)、中国(3人)、フィリピン(3人)アメリカ(6人)、韓国(3人)、マリ(1人)、イギリス(1人)、パキスタン(1人)	買い物	メイン表現)ほしいものを探す、レジでの会話、商品の名前 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	上村優季	坂井、青木、中林、谷川、辻
13	平成26年9月30日(火) 19:00~21:01	2時間	熊本県立大学	16人	中国(2人)、アメリカ(6人)、韓国(4人)、マリ(1人)、パングラデッシュ(1人)	買い物	メイン表現)返品交換のやりとり、ATMの使い方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	内田、谷川、松本、島田、坂西
14	平成26年10月4日(土) 10:00~12:00	2時間	熊本県立大学	15人	日本(2人)、中国(3人)、アメリカ(4人)、韓国(3人)、イギリス(1人)、オーストラリア(1人)パキスタン(1人)	交通機関	メイン表現)熊本の交通機関、乗換検索方法、バス時刻表の見方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	大住葉子	坂西、神原、島田、内田、青木

15	平成26年10月7日(火) 19:00~21:01	2時間	熊本県立大学	13人	中国(2人)、アメリカ(5人)、韓国(4人)、マリ(1人)、バングラデッシュ(1人)	外食	メイン表現)メニューの見方、入店、注文の会話、アレルギー等食べられないものの言い方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	中林、島田、松本、神原、田中
16	平成26年10月11日(土) 10:00~12:00	2時間	熊本県立大学	18人	日本(2人)、中国(4人)、アメリカ(4人)、韓国(3人)、イギリス(1人)、オーストラリア(2人)、マリ(1人)、パキスタン(1人)	病院	メイン表現)受診、薬局の会話、病状の表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	上村優季	内田、田中、坂井、辻、中林
17	平成26年10月14日(火) 19:00~21:01	2時間	熊本県立大学	16人	中国(3人)、アメリカ(6人)、韓国(4人)、マリ(1人)、バングラデッシュ(1人)、パキスタン(1人)	日本の教育	メイン表現)教育システムの紹介、学校用語、欠席の連絡 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	松本、辻、青木、内田、田中
18	平成26年10月18日(土) 10:00~12:00	2時間	熊本県立大学	19人	日本(2人)、中国(4人)、アメリカ(6人)、韓国(3人)、フィリピン(2人)、マリ(1人)、パキスタン(1人)	台風、地震	メイン表現)台風、地震のニュースの表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	大住葉子	谷川、辻、坂井、坂西、島田
19	平成26年10月21日(火) 19:00~21:01	2時間	熊本県立大学	12人	中国(1人)、アメリカ(4人)、韓国(4人)、マリ(1人)、バングラデッシュ(1人)、パキスタン(1人)	110,119	メイン表現)110,119の電話の会話、住所、居場所の表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	田中、中林、谷川、松本、神原
20	平成26年10月25日(土) 10:00~12:00	2時間	熊本県立大学	15人	日本(1人)、中国(3人)、アメリカ(5人)、韓国(3人)、フィリピン(2人)、パキスタン(1人)	仕事	メイン表現)ハローワークのやりとり、情報誌の見方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	上村優季	神原、坂井、辻、中林、青木
21	平成27年1月13日(火) 19:00~21:00	2時間	熊本県立大学	10人	中国(2人)、韓国(3人)、バングラデッシュ(1人)、タイ(2人)、フィリピン(2人)	自己紹介、挨拶	メイン表現)自己紹介、数字、時間の言い方、簡単な挨拶のしかた マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	青木、坂西、内田、坂井、神原、島田、田中、谷川
22	平成27年1月20日(火) 19:00~21:01	2時間	熊本県立大学	10人	中国(2人)、韓国(3人)、バングラデッシュ(1人)、タイ(2人)、フィリピン(2人)	買い物	メイン表現)ほしいものを探す、レジでの会話、商品の名前 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	坂井、青木、辻、中林、松本、坂西、内田、谷川
23	平成27年1月24日(土) 10:00~12:00	2時間	熊本県立大学	13人	日本(2人)、中国(4人)、韓国(3人)、フィリピン(3人)、マリ(1人)	買い物	メイン表現)返品交換のやりとり、ATMの使い方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	上村優季	内田、谷川、青木、坂井、島田、辻、中林、松本、泉
24	平成27年1月27日(火) 19:00~21:01	2時間	熊本県立大学	10人	中国(2人)、韓国(2人)、バングラデッシュ(1人)、タイ(2人)、フィリピン(2人)、マリ(1人)	外食	メイン表現)メニューの見方、入店、注文の会話、アレルギー等食べられないものの言い方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	中林、島田、松本、田中、内田、神原、坂井、坂西
25	平成27年1月31日(土) 10:00~12:00	2時間	熊本県立大学	12人	日本(2人)、中国(4人)、韓国(3人)、フィリピン(2人)、マリ(1人)	交通機関	メイン表現)熊本の交通機関、乗換検索方法、バス時刻表の見方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	大住葉子	坂西、神原、島田、谷川、辻、中林、松本、泉
26	平成27年2月3日(火) 19:00~21:01	2時間	熊本県立大学	9人	中国(2人)、韓国(3人)、バングラデッシュ(1人)、タイ(2人)、フィリピン(1人)	病院	メイン表現)受診、薬局の会話、病状の表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	内田、田中、青木、神原、坂井、島田、谷川

27	平成27年2月7日(土) 10:00~12:00	2時間	熊本県立大学	12人	日本(2人)、中国(4人)、韓国(3人)、フィリピン(3人)、	台風、地震	メイン表現)台風、地震のニュースの表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	上村優季	谷川、辻、坂西、田中、青木、島田、中林
28	平成27年2月10日(火) 19:00~21:01	2時間	熊本県立大学	9人	中国(2人)、韓国(3人)、バングラデッシュ(1人)、フィリピン(2人)、マリ(1人)	110,119	メイン表現)110,119の電話の会話、住所、居場所の表現 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	田中、中林、坂西、神原、辻、青木、松本
29	平成27年2月14日(土) 10:00~12:00	2時間	熊本県立大学	13人	日本(2人)、中国(4人)、韓国(3人)、フィリピン(3人)、マリ(1人)	日本の教育	メイン表現)教育システムの紹介、学校用語、欠席の連絡 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	大住葉子	松本、辻、坂西、田中、内田、神原、坂井、島田
30	平成27年2月17日(火) 19:00~21:01	2時間	熊本県立大学	10人	中国(3人)、バングラデッシュ(1人)、タイ(2人)、マリ(1人)、韓国(3人)	仕事	メイン表現)ハローワークのやりとり、情報誌の見方 マンツーマン交流)日本語支援ボランティアとグループになり、メイン表現の会話練習やおしゃべりで交流する	室屋暢美	神原、坂井、内田、田中、谷川、辻、松本、中林

6. 日本語教育を行う人材の養成・研修の実施

(1) 講座名称 多文化共生人材の育成

(2) 目的・目標

『「生活者としての外国人」のための日本語教材』改訂版を使って教えられ、地域の多文化共生意識を高めることのできる人材を養成する。県内全域から研修生を募り、その研修生と講師、および、研修生同士が良好な人間関係をきずき、県をおおうネットワークを構築する。

(3) 対象者 熊本県在住の日本人、外国人

(4) 開催時間数(回数) 30 時間 (全 22 回)

(5) 使用した教材・リソース

講師自作教材、「指導力評価項目一覧(詳細版)」「『生活者としての外国人』に対する日本語教育における指導力評価について』pp.24-29

(6) 受講者の総数 11 人

出身・国籍別内訳

中国	人	インドネシア	人	なし
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	11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6月3日(火) 19:00~21:00	2時間	熊本県立大学	11人	日本(11人)	生活者としての外国人の現状	・オリエンテーション、事業全体の目的と方針の説明、今後の予定 ・熊本の在住外国人の現状と多文化共生	国際交流振興事業団 八木事務長	なし
2	平成26年6月10日(火) 19:00~21:00	2時間	熊本県立大学	10人	日本(10人)	自律的な取り組みにするための意識の共有	・ポートフォリオの意義と効果 ・自律的な教師について	熊本県立大学大学院 福島奈緒美	なし
3	平成26年6月17日(火) 19:00~21:00	2時間	熊本県立大学	11人	日本(11人)	地域日本語教室について	・地域日本語教室と日本語支援者のあるべき姿勢 ・日本語教育と国語科教育のちがいがい ・「やさしい日本語」とは	熊本県立大学大学院 福島奈緒美	なし
4	平成26年6月24日(火) 19:00~21:00	2時間	熊本県立大学	11人	日本(11人)	本取組の日本語教室へ向けて	・テキスト「今すぐ使える熊本日本語」のテキスト分析 ・グループで担当を分け、会話活動を考える	熊本県立大学大学院 福島奈緒美	なし
5	平成26年7月1日(火) 19:00~21:00	2時間	熊本県立大学	11人	日本(11人)	本取組の日本語教室へ向けて	・会話活動プランを考える→プラン発表 ・質疑応答	熊本県立大学大学院 福島奈緒美	なし
6	平成26年7月5日(土) 12:00~13:00	1時間	熊本県立大学	10人	日本(10人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」記入 ・「やさしい日本語」について	熊本県立大学大学院 福島奈緒美	なし
7	平成26年7月12日(土) 12:00~13:00	1時間	熊本県立大学	9人	日本(9人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」記入 ・「やさしい日本語」について ・ジェスチャー、表現方法について	熊本県立大学大学院 福島奈緒美	なし
8	平成26年7月19日(土) 12:00~13:00	1時間	熊本県立大学	11人	日本(11人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」記入 ・「やさしい日本語」について ・ジェスチャー、表現方法について	熊本県立大学大学院 福島奈緒美	なし

9	平成26年7月26日(土) 12:00~13:00	1時間	熊本県立大学	10人	日本(10人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」記入 ・「やさしい日本語」について ・ジェスチャー、表現方法について	熊本県立大学大学院 福島奈緒美	なし
10	平成26年8月2日(土) 12:00~13:00	1時間	熊本県立大学	11人	日本(11人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」記入 ・「やさしい日本語」について ・一期全体について意見を出し合う	熊本県立大学大学院 福島奈緒美	なし
11	平成26年8月9日(土) 10:00~12:00	2時間	熊本県立大学	10人	日本(10人)	日本語教室第一期の活動振り返り、会話活動修正、インタビュー	・日本語教室第一期の会話活動プランについて、感じたことを話し合う ・「やさしい日本語」について ・第二期の会話活動を練る(インタビューを同時進行)	熊本県立大学大学院 福島奈緒美	なし
12	平成26年9月27日(土) 12:00~13:00	1時間	熊本県立大学	8人	日本(11人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」「アドバイスシート」記入 ・「みんなの日本語初級I」の文法項目について	熊本県立大学大学院 福島奈緒美	なし
13	平成26年10月4日(土) 12:00~13:00	1時間	熊本県立大学	11人	日本(11人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」「アドバイスシート」記入 ・「やさしい日本語」について	熊本県立大学大学院 福島奈緒美	なし
14	平成26年10月11日(土) 12:00~13:00	1時間	熊本県立大学	8人	日本(11人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」「アドバイスシート」記入 ・「やさしい日本語」について	熊本県立大学大学院 福島奈緒美	なし
15	平成26年10月18日(土) 12:00~13:00	1時間	熊本県立大学	9人	日本(11人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」「アドバイスシート」記入 ・「やさしい日本語」について	熊本県立大学大学院 福島奈緒美	なし
16	平成26年10月25日(土) 12:00~13:00	1時間	熊本県立大学	10人	日本(11人)	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」「アドバイスシート」記入 ・「やさしい日本語」について	熊本県立大学大学院 福島奈緒美	なし
17	平成26年11月25日(火) 19:00~22:00	3時間	熊本県立大学	9人	日本(11人)	日本語教室第二期の活動振り返り、会話活動修正、インタビュー	・日本語教室第二期の会話活動プランについて、感じたことを話し合う ・課題と改善案を話し合う ・第三期の会話活動を練る(インタビューを同時進行)	熊本県立大学大学院 福島奈緒美	なし
18	平成27年1月24日(土) 12:00~13:00	1時間	熊本県立大学	10人	日本(11人)	今週の会話活動プランの評価、内省等	・会話活動プラン 意見交換会	熊本県立大学大学院 福島奈緒美	なし
19	平成27年1月31日(土) 12:00~13:00	1時間	熊本県立大学	9人	日本(11人)	今週の会話活動プランの評価、内省等	・会話活動プラン 意見交換会	熊本県立大学大学院 福島奈緒美	なし
20	平成27年2月7日(土) 12:00~13:00	1時間	熊本県立大学	9人	日本(11人)	今週の会話活動プランの評価、内省等	・会話活動プラン 意見交換会	熊本県立大学大学院 福島奈緒美	なし
21	平成27年2月14日(土) 12:00~13:00	1時間	熊本県立大学	9人	日本(11人)	今週の会話活動プランの評価、内省等	・会話活動プラン 意見交換会	熊本県立大学大学院 福島奈緒美	なし
22	平成27年2月17日(火) 21:00~22:00	1時間	熊本県立大学	10人	日本(11人)	修了式	・全体振り返り、意見を言う ・修了証を渡す	熊本県立大学大学院 福島奈緒美	なし

(8) 受講者の募集方法

運営委員である本山、大塚、上田に依頼し、各ネットワークで市役所職員、熊本県教員、菊池町役場職員に通知してもらった。同様に、運営委員の八木に依頼し、熊本市国際交流会館にチラシを設置してもらった。また、熊本日日新聞の取材を受け、新聞掲載してもらった。

(9) 特徴的な授業風景(2~3回分)

実施日時	取組のテーマ	概要	詳細
例1 平成26年6月17日(火) 19:00~21:00	地域日本語教室について	・地域日本語教室と日本語支援者のあるべき姿勢 ・日本語教育と国語科教育のちがいは「やさしい日本語」とは	地域日本語教室とはどんなものか について、講師より説明した。主に「学校型」ではなく、多文化共生を目指した「地域型」「相互学習型」の地域日本語教室を紹介した。その後、この日本語教室で支援するボランティアに必要な能力、とるべき姿勢はどのようなものか、グループで考えて発表してもらった。意見をまとめて共通認識を図った。 小1の国語の最初の単元を見た後で、日本語初級の教科書を実際に見て、どこが違うのか、国語の教科書は日本語学習にふさわしいか についてグループで話し合い、全体で討論した。
例2 平成26年7月5日(土) 12:00~13:00	今週の会話活動プランの評価、内省等	・「会話活動振り返りシート」記入 ・「やさしい日本語」について	日本語教室が終わった後で、全体的にみんなで感想を述べた。その後「会話活動振り返りシート」に、会話活動中に気になったこと、やりにくかったこと→考えられる原因→改善方法 を記入し、内省を進めた。講師はいったんシートを回収し、後日コピーし返却した。それぞれシートはポートフォリオに使用した。後半は、日本語教室で会話活動時や交流時に使用する日本語「やさしい日本語」のトレーニングを行った。また、以降の会話活動プランを練り直した。
例1 平成26年11月25日(火) 19:00~22:00	日本語教室第二期の活動振り返り、会話活動修正、インタビュー	・日本語教室第二期の会話活動プランについて、感じたことを話し合う ・課題と改善案を話し合う	地域日本語教室とはどんなものか について、講師より説明した。主に「学校型」ではなく、多文化共生を目指した「地域型」「相互学習型」の地域日本語教室を紹介した。その後、この日本語教室で支援するボランティアに必要な能力、とるべき姿勢はどのようなものか、グループで考えて発表してもらった。意見をまとめて共通認識を図った。 小1の国語の最初の単元を見た後で、日本語初級の教科書を実際に見て、どこが違うのか、国語の教科書は日本語学習にふさわしいか についてグループで話し合い、全体で討論した。

(10) 目標の達成状況・成果

養成講座参加者には、OJTの方式で主体的に教室活動に取り組んでもらうプログラムにしたため、日本語教室全3期終了したときには、教材『どこでも使える熊本日本語』を使い日本語支援ができるようになっていた。また、『会話活動振り返りシート』を使い、自らの内省を通して日本語支援ボランティアとして上達することができた。コーディネーターである福島の修士論文のテーマとして、養成講座の参加者が提出したシートを基にしたデータで検証した結果、「多文化共生意識」「日本語支援ボランティアとしての成長」が明確に見られた。特に重点的に学んだ「やさしい日本語」を使って、市の広報チラシに生かした参加者もいた。

(11) 改善点について

- ①募集チラシの文面から「主体的に取り組む」ことになるとは思わず、負担の大きさに戸惑った参加者が多かった。チラシには方針や取組の具体的内容について記載する必要がある。また、事前に説明会を開くなど、内容を公開したほうが良いようだ。
- ②市役所、町役場等の関係者が多かったため、第二期あたりに体育や文化のイベントが多く、欠席が増えた。同様に仕事が忙しくなり、養成講座や日本語教室を負担に感じる人もいて、「楽しい雰囲気」が感じられないときもあった。
- ③全体的にいい関係で、外国人日本人みんなで出かけることもあったようだが、外国人参加者と日本語支援ボランティア(養成講座参加者)の仲介を講師やコーディネーターがする形となったため、「もっと直接仲良くなりたかった」と感じた参加者もいた。

7. 日本語教育のための学習教材の作成

- (1) 教材名称 今すぐ使える熊本日本語
- (2) 対象 受講者用、初級、母語は限定しない
- (3) 目的・目標

本学日本語教育研究室が熊本市国際交流振興事業団と協力して作成した『「生活者としての外国人」のための日本語教材』を本プログラムの日本語教室のカリキュラムに沿う形に改訂する。

- (4) 構成・総ページ数

「はじめに」「目次」を除き、145頁

「買い物」「交通機関」「外食」「病院」「緊急(110・119、台風・地震)」「教育」「仕事」のテーマで、23項目(課)構成とした。

- (5) 教材作成会議の開催について

【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4月 14日(月) 9:00~12:00	3時間	熊本県立大学	馬場良二、八木浩光、 上村優季、福島奈緒美	教室の内容と、『「生活者としての外国人」のための日本語教材』の改訂案の検討	教室1回、2時間で終わるよう、1回のオリエンテーションを除く9回分の内容を検討。使用する部分を選ぶ。

- (6) 使い方

- ・1人で~教室で 等、どのような形態でも使用できる。
- ・日本人といっしょに見ながら学習すると、お互いの国の事情について話し、交流することもできる。
- ・語彙、表現が絵で表されていたり、会話がローマ字で表記されているため、実際の会話場面に持って行って使用することもできる(病院

- (7) 具体的な活用例

本事業の日本語教室実施の取組では、教室型と相互学習型を融合して活用した。日本語支援ボランティアの中から会話活動の担当を決め、教科書の項目から会話を選び、状況設定から会話表現の導入を寸劇でおこなった。他のボランティアと外国人参加者がペア、またはグループとなり、会話練習や、項目についてお互いの国の事情について話す等、交流を進めた。

- (8) 成果物の添付 **作成した教材は全て提出すること。提出方法等に関しては、添付⑤著作権承諾確認書及び「教材提出に際しての留意事項」を参照してください。**

8. 事業に対する評価について

(1) 事業の目的

○熊本に根差した生活日本語教材を作成、普及させる。○熊本市地域在住の生活者としての外国人に熊本で暮らすための生活日本語を教授する。○日本人に多文化共生の意識づけをし、外国人との交流のきっかけ

(2) 目標の達成状況・事業の成果

○熊本に根差した生活日本語教材を作成、普及させる。

外国人参加者を対象としたアンケートでは、作成し、教室で使用した教科書は高評価で、熊本市国際交流会館でも使用したいとの要望があり、渡す予定である。また、日本人参加者の中からは会話表現に不自然なところがあるとの指摘ももらったが、インタビューによると、生活でどのような場面で困っているかが理解できてよとの意見もあった。「普及」の状態まではまだ達成できていないが、足が

○熊本市地域在住の生活者としての外国人に熊本で暮らすための生活日本語を教授する。

県内の他の日本語教室を途中で止めた参加者が、本教室に参加していた。アンケートによると、「来年度も実施してほしい」との意見が多かった。また、教室の評判が外国人のコミュニティに口コミで広まり、その情報で参加した人が多かった。教科書をそのまま渡すため、病院や台風ニュースなどの実践場面で使用している人も多く、「生活日本語の教授」には成果があったと言える。

○日本人に多文化共生の意識づけをし、外国人との交流のきっかけを提供する。

日本人参加者は、多文化共生社会で重要となる「やさしい日本語」を身につけることができ、交流も盛んになっていた。11名中3名がボランティアとして他の日本語教室に登録し、1名は日本語教師養成講座に通い始めた。教室終了後に外国人参加者と日本語学習や交流を続けたいという声が多く、現在、外国人参加者で学習を希望する人とのマッチング調整中である。以上により、成果があったと言える。

(3) 標準的なカリキュラム案の地域での活用について

①教科書はカリキュラム案を基に作成している。教科書の項目や会話例は、外国人参加者にも高評価で、アンケートによると「いつも困っていた場面の日本語がわかるから、とてもいい」という意見が多かった。

②「指導力評価」の「評価一覧(詳細版)」は、多文化共生人材の育成講座にて使用した。日本語教室開始前の講座5回終了後、日本語教室第一期終了後、全講座、教室終了後で評価一覧にチェックを入れ、自己評価につなげた。コーディネーター、講師にもチェックを行ってもらった。おおむね効果的に使用できていたと思うが、指示文の表す状況がどのような状況かがわかりにくい文があり、慣れ

(4) 地域の関係者との連携による効果、成果等

運営委員会により、事業全体や各取組について評価を受け、次につなげることができた。運営委員は以下のコミュニティ、関係者で構成されている。市役所、区役所関係：本山、菊陽町役場関係：上田、菊陽町および学校関係者：大塚、市在住外国人関係：八木、中国人コミュニティ：谷尾、フィリピン人コミュニティ：松田

以上の担当に熊本県立大学の馬場を中心にして連携をとった。

日本人参加者への広報や評価に関しては、市役所等の本山、菊陽町役場の上田、学校関係者の大塚に依頼した。

外国人参加者への広報や評価に関しては、学校関係者(外国ルーツの児童生徒の関係から)の大塚、八木、谷尾、松田に依頼した。

それぞれの視点から、多角的に事業をチェック、評価することができた。例えば、中国人コミュニティに有効な広報のやり方と、フィリピン人に有効なやり方は違う。また、それぞれの国の生活者が必要とする日本語も違うため、教室形態や内容を決定するときに効果的

(5) 改善点、今後の課題について

熊本県国際化総合指針改定のため、熊本県立大学日本語教育研究室が平成25年度に実施した県内多文化共生社会調査で、日本人男性の配偶者となった「生活者としての外国人」が県内全域に散在していること、また、県内のいくつかの団地に中国残留孤児の子弟が集住していることがわかった。本事業では、教科書を作成し、その普及と多文化共生社会の発展を担う人材の育成、日本語教育の実施を行ったが、多文化共生人材育成の講座参加者も、日本語教室の外国人参加者も、散在地域在住者ではなかった。特に外国人参加者は、周囲に理解者がおらず、生活に困難をきたしている人にまで、この教室の情報が届いているとは言い難い。今後はこのような人々にどのようにして情報を届けるか考えるべきである。また、日本人参加者も1年間、養成講座30時間、日本語教室60時間に参加することは負担が大きい。

もっと気軽に「楽い」時間を過ごそうと思えるような構成に改善したほうがよいと思われる

(6) その他参考資料