

たいけん とお まな しょきゅうにほんごこうざ
体験を通して学ぶ初級日本語講座

Japanese Course (Beginner's Level)
Learn through activities

おひょう
無料
FREE!

にちじ おん がつ にち がつおいか まいしゅう どようび
◆日時: 2018年5月19日 - 10月6日 毎週 土曜日

May 19th - October 6th, 2018 Every Saturday

1:00pm - 4:10pm

ほしよ
◆場所: さぼうと21 (目黒駅 東口徒歩3分)
At Support 21
(3 minutes walk from Meguro Sta. East Exit)

まな
◆ 学ぶこと What We Learn ◆

このコースでは、「街めぐり」「日本人とのおしゃべりタイム」「防災センター体験」「料理」等の体験をする中で、「生活に必要な日本語力」を身につけ、コースが終わるまでには「自分の力で日本語を使って行動できる勇気」をもてるようになることをめざしています。

The goal of this class is to encourage students to use their own Japanese language skills in daily experiences. To help build those skills, this class will focus on language needed in everyday life and will include such activities as city excursions, a visit to the Disaster Prevention Center and cooking lessons, speaking opportunities with Japanese and much more.

この日本語クラスを受けたい人は、さぼうと21に早めに連絡してください。

If you're interested in this class, please contact Support21 as soon as possible.

TEL: 03-5449-1331 / E-mail: info@support21.or.jp

しゃかいふくしほうじん

社会福祉法人 さぼうと21 Support21 Social Welfare Foundation

とうきょうと しながわく かみおおさき
〒141-0021 東京都品川区上大崎2-12-2 ミズホビル 6F

Mizuho Bldg. 6F, 2-12-2 Kamiosaki, Shinagawa-ku, Tokyo 141-0021

たいけん とお まな しょきゅうにほんごこうざ
体験を通して学ぶ初級日本語講座

Japanese Course (Beginner's Level)
Learn through activities

おひょう
無料
FREE!

にちじ ねん がつはつか ねん がつこのか まいしゅう どのび
◆日時: 2018年10月20日 - 2019年3月9日 毎週 土曜日

October 20th, 2018 - March 9th, 2019 Every Saturday

1:00pm - 4:10pm

ほしよ
◆場所: さぼうと21 (目黒駅 東口徒歩3分)
At Support 21
(3 minutes walk from Meguro Sta. East Exit)

まな
◆ 学ぶこと What We Learn ◆

このコースでは、「街めぐり」「日本人とのおしゃべりタイム」「防災センター体験」「料理」等の体験をする中で、「生活に必要な日本語力」を身につけ、コースが終わるまでには「自分の力で日本語を使って行動できる勇氣」をもてるようになることをめざしています。

The goal of this class is to encourage students to use their own Japanese language skills in daily experiences. To help build those skills, this class will focus on language needed in everyday life and will include such activities as city excursions, a visit to the Disaster Prevention Center and cooking lessons, speaking opportunities with Japanese and much more.

この日本語クラスを受けたい人は、さぼうと21に早めに連絡してください。

If you're interested in this class, please contact Support21 as soon as possible.

TEL: 03-5449-1331 / E-mail: info@support21.or.jp

しゃかいふくしほうじん

社会福祉法人 さぼうと21 Support21 Social Welfare Foundation

とうきょうと しながわく かみおおさき
〒141-0021 東京都品川区上大崎2-12-2 ミズホビル 6F

Mizuho Bldg. 6F, 2-12-2 Kamiosaki, Shinagawa-ku, Tokyo 141-0021

ワークショップ

し 知っておきたい年金の話

ねんきん はなし

さんかひ
参加費
むりょう
無料

しょうらい たいせつ そな
将来の大切な備えである「年金」について、
わ はなし
分かりやすくお話をします

ねんきんせいど
「年金制度」
ってなあに？

かにゆう
加入していると、
なんよ
何が良いの？

ていきびん
ねんきん定期便
みかた
の見方

ひ
日にち

がつよっか
8月4日（土）

じかん
時間

12:00～1:30pm
(1:30～2:00pm は個別相談)

ばしょ
場所

さぽうと21

こうし
講師

あおやま まさえ
青山 雅恵さん
(せいかつ
生活クラブ FP の会)

お問い合わせ
社会福祉法人さぽうと21

TEL 03-5449-1331
Email info@support21.or.jp

【平成 30 年度文化庁「生活者としての外国人」のための日本語教育事業】

日本語教室ボランティアのための ブラッシュアップ講座

ボランティア教室で活動中の皆さん、日頃の活動の中で戸惑ったり悩んだりすることはありませんか。皆さんの日々の活動がより生き生きとしたものになることを願って、今年度は「振り返ろう！にほんご支援～日々の活動をブラッシュアップするには～」をテーマとして全8回の講座を行います。参加者皆で、共に学び、共に考えていきたいと思えます。やはり今年も、「参加」型の講座です。ぜひ一緒にください。

開催日 13:30-16:10		各回のテーマ・講師 ※内容については一部変更の可能性あります。
1	9月30日(日) ⇒2月17日(日)	改めて考える「地域の日本語支援の意義」 野山 広 (国立国語研究所 日本語教育研究領域 准教授 ・ 基礎教育保障学会副会長)
2	10月14日(日)	「発音」、どうやって？ 荻嶋 初栄 (フリーランス日本語教師 都内日本語学校・専門学校非常勤講師、やさしい日本語アドバイザー)
3	11月11日(日)	「漢字」、どうやって？ 濱川 祐紀代 (目白大学外国語学部日本語・日本語教育学科准教授)
4	11月18日(日)	「読む」、どうやって？ 奥原 淳子 (明治大学兼任講師・早稲田大学日本語教育研究センター非常勤講師)
5	12月9日(日)	「話す」、どうやって？ 長崎 清美 (フリーランス日本語教師)
6	12月16日(日)	インターネットを活用するには？ 池田 ゆかり (NPO 法人 日本語教育研究所 所員)
7	1月20日(日)	身近な素材を日本語支援に 山形 美保子 (「LTC 友の会」 副代表幹事)
8	2月3日(日)	活動を日本語支援に 矢崎 理恵 (社会福祉法人さぽうと21 学習支援室コーディネーター・日本語教師)

■対象：

地域の日本語教室で外国出身者の日本語学習支援に当たっているボランティアの方 25 名
(原則として全回受講可能な方)

*これまで当会の講座を受講したことのない方を優先させていただきます。

■会場：社会福祉法人さぽうと21 6階会議室

東京都品川区上大崎 2-12-2 ミズホビル 6階
JR 山手線「目黒駅」東口より徒歩 3分、
東急目黒線、三田線、南北線「目黒駅」正面口より徒歩 5分

■申込方法：

裏面申込書に必要事項をご記入の上、メール、FAX、郵送のいずれかでご提出ください。

当会ホームページ上からは、メールフォームでのお申し込みも可能です。

*申し込み期限は **9月21日(金)** とさせていただきますが、席数に限りがございますので、お早めにお申し込みください。

主催：社会福祉法人 さぽうと21

〒141-0021 東京都品川区上大崎 2-12-2 ミズホビル 6階

TEL: 03-5449-1331 FAX: 03-5449-1332 E-mail: kensyu@support21.or.jp

さぽうと21は、日本で生活する難民、中国帰国者、日系定住者とその子弟の定住と自立に向けた支援を行う団体です。

今年度の「ブラッシュアップ講座」も、「現場に役立つ講座」「共に学び合う楽しさを体感できる講座」を目指して進めていきます。

今年度は以下2名の方に「講座ナビゲーター」をお願いし、企画・運営しています。

おくはら じゅんこ
奥原 淳子

87年より日本語教育に従事。現在、留学生の日本語を担当。教室で「主役にならない教師」を模索し、奮闘中。学習は「学習者」が「自分」ですものですね。いかにその環境を作るか一緒に考えていきましょう！

ながさき きよみ
長崎 清美

92年より日本語教育に従事。好奇心の赴くまま、学校、地域、海外（ケニア）に首をつっこみ、現在はビジネスマンへの日本語研修、留学生の就職活動サポートを中心に活動中。
新しい出会いを楽しみましょう！

◆お知らせ◆

昨年度から、「ブラッシュアップ講座」とは別に、「活動基礎講座」も開催しています。地域日本語教室でボランティアを始めたばかりの方を対象に行う講座です。また、例年通り、「日本に暮らす生活者としての外国人」について知り、学ぶ「理解を深める講座」も現在準備中です。
こちらの講座につきましても、近くご案内をさせていただく予定です。

申込書送付先

メールアドレス： kensyu@support21.or.jp **FAX 番号： 03-5449-1332**

郵送先： 〒141-0021 東京都品川区上大崎 2-12-2 ミズホビル 6階

ブラッシュアップ講座 参加申込書

ふりがな
【お名前】

【お電話番号】

※ご連絡が取りやすい番号の記入をお願いいたします。

【ご住所】 〒 -

【Eメールアドレス】

@

【ご所属（ボランティア教室など）】

名称：

活動地域：

活動歴：

年

月

●ご質問等があれば、お書きください。

※ ご記入いただいた情報は、無断で本講座以外の目的に使用することはありません。

【平成 30 年度文化庁「生活者としての外国人」のための日本語教育事業】

地域日本語教室ボランティアのための 活動基礎講座

ボランティア教室で活動を始めたばかりの皆さん、「日本語学習支援って何だろう」とか「外国人の学習者と楽しく時間を過ごせるのだろうか」とか、様々な不安をお持ちではないかと思えます。そんな不安を抱いている方々のために、皆さんの日々の活動がより実り多いものになることを願って、昨年度に引き続き、「地域日本語教室ボランティアのための 活動基礎講座」を行います。皆様、ぜひご参加ください。

開催日	各回のテーマ・講師 ※内容については一部変更の可能性があります。	
	午前 10:00-12:00	午後 1:00-3:00
1 6月17日 (日)	B 1 「地域での日本語教育の実践」に学ぶ 「群馬県館林市の女性のための日本語教室」 石川美絵子 ((社福) 日本国際社会事業団)	A 1 「多文化共生社会日本の今-地域日本語教室の役割を考えながら-」 アンジェロ・イシ (武蔵大学社会学部メディア社会学科)
2 7月1日 (日)	B 2 「特定学習者層への日本語教育」を知る 「日本語学校生への日本語教育を知る」 一条初枝 (ヨシダ日本語学院 校長)	A 2 「日本に暮らす外国人にとっての在留資格とは？」 東京都行政書士会品川支部
3 8月12日 (日)	B 3 「やさしい日本語」って？ 岩田一成 (聖心女子大学文学部日本語日文学科)	A 3 「異文化を理解する」って？ 田中美穂子 (社会福祉法人さぽうと2 1)
4 9月2日 (日)	B 4 「日本語学習支援のきそのきそ・その1」 岩田一成 (聖心女子大学文学部日本語日文学科)	A 4 「上手な聴き手になるには？」 大瀧敦子 (明治学院大学社会学部社会福祉学科)
5 10月21日 (日)	B 5 「日本語学習支援のきそのきそ・その2」 岩田一成 (聖心女子大学文学部日本語日文学科)	A 5 「外国人からの相談を受けたら？」 新居みどり (NPO 法人国際活動市民中心 (CINGA))

■ 対象：地域日本語教室でボランティアとして活動を始めて間もない方 25 名

■ 会場：社会福祉法人さぽうと2 1 6階会議室

東京都品川区上大崎 2-12-2 ミズホビル 6階
JR 山手線「目黒駅」東口より徒歩 3分 / メトロ「目黒駅」正面口より徒歩 5分

■ 申込方法：裏面申込書に必要事項をご記入の上、メール、FAX のいずれかでご提出ください。先着順にてお受けします。
当会ホームページ上からはメールフォームでのお申し込みも可能です。

主催：社会福祉法人 さぽうと2 1

〒141-0021 東京都品川区上大崎 2-12-2 ミズホビル 6階

TEL: 03-5449-1331 FAX: 03-5449-1332 E-mail: kensyu@support21.or.jp

さぽうと2 1 は、日本で生活する難民、中国帰国者、日系定住者とその子弟の定住と自立に向けた支援を行う団体です。

【平成 30 年度文化庁「生活者としての外国人」のための日本語教育事業】

地域日本語教室ボランティアのための
活動基礎講座 ~秋冬の回~

ボランティア教室で活動を始めたばかりの皆さん、「日本語学習支援って何だろう」とか「外国人の学習者と楽しく時間を過ごせるのだろうか」とか、様々な不安をお持ちではないかと思ます。そんな不安を抱いている方々のために、皆さんの日々の活動がより実り多いものになることを願って、「地域日本語教室ボランティアのための 活動基礎講座～秋冬の回～」を行います。皆様、ぜひご参加ください。

開催日	各回のテーマ・講師	
	午前 10:00-12:00	午後 1:00-3:00
1 11月25日 (日)	A 1 ★ 「多文化共生社会日本の今-地域日本語教室の役割を考えながら-」 宣元錫 (中央大学総合政策学部)	B 1 ★ 「地域での日本語教育の実践」に学ぶ 「日本語学習と相互理解の両立をめざす教室活動」 萬浪絵理 (千葉市国際交流協会)
2 12月2日 (日)	A 2 「日本に暮らす外国人にとっての在留資格とは？」 東京都行政書士会品川支部	B 2 ★ 「特定分野での日本語教育の実践」に学ぶ 「技能実習生への日本語教育」を知る 黒羽千佳子 (公益財団法人国際研修協力機構 (JITCO))
3 1月6日 (日)	A 3 「「異文化を理解する」って？」 田中美穂子 (社会福祉法人さぽうと2 1)	B 3 「やさしい日本語」 岩田一成 (聖心女子大学文学部日本語日本文学科)
4 2月10日 (日)	A 4 「上手な聴き手になるには？」 大瀧敦子 (明治学院大学社会学部社会福祉学科)	B 4 「日本語学習支援のきそのきそ・その1」 岩田一成 (聖心女子大学文学部日本語日本文学科)
5 3月3日 (日)	A 5 「外国人からの相談を受けたら？」 新居みどり (NPO 法人国際活動市民中心 (CINGA))	B 5 「日本語学習支援のきそのきそ・その2」 岩田一成 (聖心女子大学文学部日本語日本文学科)

※ A 1, B 1, B 2 (★) の講座については、過去に本講座で受講の方も受講可能です。

- 対象：地域日本語教室でボランティアとして活動を始めて間もない方 25 名
- 会場：社会福祉法人さぽうと2 1 6階会議室
東京都品川区上大崎 2-12-2 ミズホビル 6階
JR 山手線「目黒駅」東口より徒歩 3分 / メトロ「目黒駅」正面口より徒歩 5分
- 申込方法：裏面申込書に必要事項をご記入の上、メール、FAX のいずれかでご提出ください。先着順にてお受けします。
当会ホームページ上からはメールフォームでのお申し込みも可能です。

主催：社会福祉法人 さぽうと2 1

〒141-0021 東京都品川区上大崎 2-12-2 ミズホビル 6階

TEL: 03-5449-1331 FAX: 03-5449-1332 E-mail: kensyu@support21.or.jp

【A】 キーワード「多文化共生」「外国人住民」	【B】 キーワード「地域日本語教育」「実践」
A 1 (毎回講師が変わります) 「多文化共生の社会の中で、地域日本語教室に期待される役割」(「多文化共生社会日本」の現状や課題を知り、地域日本語教室に期待される役割を考える)	B 1 (毎回講師が変わります) 「地域での日本語教育の実践に学ぶ」(地域の日本語教育に関わる方の実践を聞き、活動の広がりや面白さ、課題を共に考える) ※できる限り、学習当事者からもお話をいただく
A 2 「日本に暮らす外国人にとっての「在留資格」とは？」 (「在留資格」についての基本知識を学び、在留資格により日本に暮らす外国人にどのような可能性と拘束が生ずるのかを知る)	B 2 (毎回分野が変わります) 「●●への日本語教育を知る」(「特定分野の学習者を対象とした日本語教育(日本語学校、技能実習生、介護人材など)」を知り、地域日本語教室の果たすべき役割を考える) ※できる限り、関係する学習者にお越しいただき、お話をいただく
A 3 「異文化を理解する」って？ (参加者皆でワークに参加し、「異文化を理解する」ということ、「異文化の中に身をおく」ということを実感をもって学ぶ)	B 3 「やさしい日本語」って？ (外国人とのやりとり必須の「やさしい日本語」について、その必要性を確認しつつ、「やさしい日本語力」を身につける)
A 4 「上手な聴き手になる」には？(「聴くこと」の専門家からお話を聞き、日本語学習支援に必須の「聴く力」について、その必要性を知り、「聴く力」の基礎を学ぶ)	B 4 「日本語学習支援のきそのきそ・その1」 (地域日本語教室での活動を楽しみ、有意義な活動ができるよう、「日本語」について学び、「日本語学習支援」について考える)
A 5 「外国人からの相談を受けたら？」(「外国人からの相談にどう対応するか、しないか」を考え、あわせて外国人住民の「相談先」や「拠り所」の情報を得る)	B 5 「日本語学習支援のきそのきそ・その2」

◆「修了証」の発行について◆

「活動基礎講座」は2017(平成29)年度より定期的に関講することを目指してスタートしました。A1～A5、B1～B5の全10講座を受講した方には、さほうと21より「修了証」を発行します。例えば、今期は事情があつて一部講座の受講がかなわなかった方も、次期講座で同種の講座を受けてくだされば、「修了」とみなします。何か効力がある修了証ではありませんが、一つの学びの証としておもちいただければと思います。

申込書送付先

メールアドレス: kensyu@support21.or.jp FAX番号: 03-5449-1332

郵送先: 〒141-0021 東京都品川区上大崎 2-12-2 ミズビル 6階

※ご記入いただいた情報は、無断で本講座以外の目的に使用することはありません。

活動基礎講座 参加申込書	
ふりがな 【お名前】	【お電話番号】※ご連絡が取りやすい番号の記入をお願いいたします。
【ご住所】〒 - 都 県	
【Eメールアドレス】	@
【ご所属(ボランティア教室など)】	
名称:	活動地域: 活動歴: 年 月
●今回、参加できない回があれば、事前にお知らせください。また、ご質問等があれば、お書きください。	
●今後、当会が主催する講座のご案内やニュースレター等のご送付を希望されますか。(はい・いいえ)	

理 解 を 深 め る 講 座

日本につながった私たちの今
～10代20代を駆け抜けて～

参加無料
定員 80名

日時 2018年10月28日(日)13時～17時

場所 明治学院大学 白金キャンパス 1201教室

〒108-0074 東京都港区白金1-2-37 ※詳細は裏面の「交通のご案内」をご参照ください。

スケジュール

◆11時～12時半 高校生・大学生のためのプレ講座

- * 「Roots of many colors」(監督:宮ヶ迫ナンシー理沙)等上映
- * 高部心成写真集、温又柔著書の展示 *大人の参加も

◆13時～16時半 4人の登壇者による「発信」と「座談会」

おんゆうじゅう

温又柔 (小説家) 台湾⇄日本

たかべしんせい

高部心成 (フォトグラファー) 中国⇄日本

たにがわ

谷川ハウ (映像制作会社マネージャー) ベトナム⇄日本

みやがさこ

りさ

宮ヶ迫ナンシー理沙 (会社員-世界の音楽を日本に紹介-) ブラジル⇄日本

◆16時半～17時 4人の「発信」を受け止めて

のざわ しんじ

野沢 慎司 (明治学院大学 副学長/社会学部教授)

参加ご希望の方は以下メールフォームまたは裏面の「申込書」をFAX(03-5449-1332)にてお送りください。
<https://goo.gl/forms/wosyVIY0u3uYokz92>

主催: 社会福祉法人さぽうと21 <http://www.support21.or.jp>

【お問い合わせ先】〒141-0021 東京都品川区上大崎 2-12-2 ミズホビル 6階

TEL. 03-5449-1331 FAX. 03-5449-1332 [e-mail] kensyu@support21.or.jp

明治学院大学 学長プロジェクト「『内なる国際化』に対応した人材育成」

<登壇者「自己紹介」>

◆ 温又柔さん（小説家） 1980 年生まれ

尊敬する人：藤子・F・不二雄 今一番大切なモノ/ヒト：記憶と想像力

「1980 年台湾・台北生まれ。3 歳から東京在住。台湾語、中国語、日本語の飛び交う家で育つ。2009 年『好去好来歌』ですばる文学賞佳作受賞して作家デビュー。チューゴク語がへたでニホン語がぺらぺらの台湾人として、言葉とポジションナリティーの関わりをテーマに小説やエッセイを書いています。」

◆ 高部心成さん（フォトグラファー） 1979 年生まれ

好きな言葉：日々是好日 尊敬する人：恩師 今一番大切なモノ/ヒト：仕事

「中国ハルビンで生まれた私。祖母は第二次世界大戦時下、山梨県からの開拓移民でした。彼女は戦後 30 代で中国で亡くなり、僕は 15 歳で家族とともに大阪へ移住。日本での生活はひらがなの習得から。言語センスのない僕が日本でやってこれたのは支えてくれた沢山の恩師、そして視覚表現という芸術との出会いによるものです。上京後商業カメラマンになり、東京人の妻と結婚し現在中学生の息子がいます。」

◆ 谷川ハウさん（映像制作会社マネージャー） 1985 年生まれ

好きな言葉：「命にかかわること以外にはたいした問題はない」（注：私がちょっとしたことで落ち込みやすい性格なので…）、

尊敬する人：自分が今仕事と育児にてんてこ舞いなので、働きながら子育てをするすべての人を尊敬しています

今一番大切なモノ/ヒト：夫と息子

「ベトナム難民の両親のもと、日本で生まれ育ちました。大学で国際社会について、大学院で教育人間学について学び、就職して番組を作るディレクターになり、今は番組を海外に展開する仕事をしています。幼い頃はベトナムと日本の中で葛藤していましたが、高校生のときにベトナムで半年間生活したことで、大事な気づきを得ました。今は自分の境遇、存在をできるだけ楽しみながら、人との繋がりや延長線上で、予想外に展開していく人生を楽しんでいます。」

◆ 宮ヶ迫ナンシー理沙さん（会社員-世界の音楽を日本に紹介する仕事をしています-） 1982 年生まれ

「日系移民の家族のもとに生まれ、9 歳までブラジルで生まれ育ち、91 年に日本に来ました。以来ずっと日本で教育を受けましたが、20 歳を迎えたころにはブラジルという一方のふるさとを追い求めて、揺らぎながら 20 代を過ごしたと思います。仲間を追い求めた時期でもありました。W杯とオリンピックの重要な時期にブラジルで過ごし、現在は続けてきたことに少し自身をもって生きることができていますが、「架け橋になる」って簡単ではないと痛感しているところです。」

【交通のご案内】

- 「品川駅」高輪口より都営バス「目黒駅前」行き、「明治学院前」下車
※ 徒歩 約 17 分
- 「目黒駅」東口より都営バス「大井競馬場」行き、「明治学院前」下車
※ 徒歩 約 20 分
- 南北線・三田線「白金台駅」2 番出口より徒歩 約 7 分
- 南北線・三田線「白金高輪駅」1 番出口より徒歩 約 7 分
- 浅草線「高輪台駅」A2 番出口より徒歩 約 7 分

申込書送付先

メールアドレス：kensyu@support21.or.jp FAX 番号：03-5449-1332

郵送先：〒141-0021 東京都品川区上大崎 2-12-2 ミズビル 6 階 さぼうと 2 1

理解を深める講座 参加申込書

【お名前】 <small>ふりがな</small>	【お電話番号】 ※ご連絡が取りやすい番号の記入をお願いいたします。
【ご住所】 〒 -	
【E メールアドレス】 @	
【ご所属（ボランティア教室など）】 名称：	活動地域：
●ご質問等があれば、お書きください。	

※ ご記入いただいた情報は、無断で本講座以外の目的に使用することはありません。

2019年3月

1. 日本語クラスの時間(13時-16時(0分))はどうでしたか。
- ၁။ ဂျပန်စာသင်တန်းချိန် ပြုလုပ်သည်ကိုဘယ်လိုသဘောရပါသလည်း။
- 早かった⇒何時からがいいですか。(時からがいい)
 - သင်တန်းချိန်စောလွန်းသလား ⇒ ဘယ်အချိန်ဆိုအစဉ်ပြေမလည်း။ (နာရီစရင်အစဉ်ပြေမယ်)
 - ちょうどよい အတော်ဘဲလား
 - 遅かった⇒何時からがいいですか。(時からがいい)
 - သင်တန်းချိန်နောက်ကျလွန်းသလား ⇒ ဘယ်အချိန်ဆိုအစဉ်ပြေမလည်း။ (နာရီစရင်အစဉ်ပြေမယ်)

2. 日本語クラスの頻度(週に1回)はどうでしたか。
- ၂။ ဂျပန်စာသင်တန်းအကြိမ်(တပတ် ၁ ကြိမ်)ပြုလုပ်သည်ကိုဘယ်လိုသဘောရပါသလည်း။
- もっと多い方がよかった⇒(回ぐらい)
 - သင်တန်းကြိမ်ဒီထက်များဒါကောင်းသလား ⇒ (ကြိမ်လောက်သင်သင့်တယ်)
 - ちょうどよい အတော်ဘဲလား
 - もっと少ない方が良かった⇒(月に 回ぐらい)
 - သင်တန်းချိန်ဒီထက်နည်းဒါကောင်းသလား ⇒ (တလ ကြိမ်လောက်)

3. 日本語クラスの期間(10月-3月までの約6か月間)はどうでしたか。
- ၃။ ဂျပန်စာသင်တန်းကာလ (အောက်တိုဘာလ မှ မတ်လ အထိ ပျမ်းမျှ ၆ လ) သင်တန်းကိုဘယ်လိုသဘောရပါသလည်း။
- 短い တိုတောင်းလွန်းသည်
 - ちょうど良い အနုတော်ဖြစ်သည်
 - 長い ကြာရှည်လွန်းသည်

4-1. クラスで配布したプリントなどについて、どう思いますか。自由に書いてください。

၄-၁။ သင်တန်းတွင်ဖြန့်ဝေသောစာရွက်စာတမ်းနှင့်ပတ်သက်၍သင်၏အမြင်ကိုလွတ်လပ်စွာရေးပါ။

4-2. 今回のクラスでは、いわゆる「教科書」はありませんでした。それについてどう思いますか。

၄-၂။ ဒီသင်တန်းတွင်(ဖတ်စာအုပ်...)ကိုအသုံးမပြုခြင်းအပေါ်မည်သို့သဘောရပါသလည်း။

5. 授業の中で色々な体験(防災センター・街歩き・料理作りなど)をしました。それは何かあなたのプラスになりましたか。

၅။ သင်တန်းကာလအတွင်း လက်တွေ့(မီးသတ်ဌာနသို့-ခွားရောက်လေ့လာခြင်း+မြို့တွင်းလှည့်လည်လေ့လာခြင်း+ ဗားချက်နည်းသင်ကြားခြင်း-) ဤအရာများအားဖြင့်သင့်အတွက်တိုးတက်မှုရှိပါသလား။

- よく分からない—တိုးတက်မှုရှိ/မရှိကိုမသိပါ—
- プラスになった。⇒どんな点でプラスになったかを具体的に書いてください。
- တိုးတက်မှုရှိပါသည်။ ⇒ မည်သို့သောအချက်ကတိုးတက်မှုရှိသည်ကိုအသေးစိတ်ရေးပါ။
- とくにプラスにはならなかった。—တိုးတက်မှုမရှိပါ။—

6. 今回の日本語クラスは、あなたの日本での生活に役立ちましたか。

၆။ ဒီဂျပန်စာသင်တန်းကိုတက်ရောက်ပြီးသင့်၏ဂျပန်နိုင်ငံတွင်နေထိုင်မှုအတွက်အထောက်အကူရှိပါသလား။

受講する前と今を比べて、具体的に書いてください。

သင်တန်းမတက်မှီနှင့်တက်ရောက်ပြီးသင်၏တိုးတက်မှုကိုအသေးစိတ်ရေးပါ။

7. 今回の日本語のクラスを受講して、あなたの日本語力は伸びましたか。

၇။ ဒီဂျပန်စာသင်တန်းကိုတက်ရောက်ခြင်းဖြင့်သင့်၏ဂျပန်စာတိုးတက်မှုရှိပါသလား။

受講する前と今を比べて、具体的に書いてください。

သင်တန်းမတက်မှီနှင့်တက်ရောက်ပြီးသင်၏တိုးတက်မှုကိုအသေးစိတ်ရေးပါ။

8. 今回の日本語クラスを受講して、あなた自身に何か変化はありましたか。

၈။ ဒီဂျပန်စာသင်တန်းကိုတက်ရောက်ခြင်းဖြင့်သင့်၌ဘာအပြောင်းအလဲရှိပါသလား။

受講する前と今を比べて、具体的に書いてください。

သင်တန်းမတက်မှီနှင့်တက်ရောက်ပြီးသင်၏တိုးတက်မှုကိုအသေးစိတ်ရေးပါ။

9. 今回の日本語クラスは「日本で生活する外国人のための日本語クラス」でした。

၉။ ဒီဂျပန်စာသင်တန်းသည် (ဂျပန်နိုင်ငံအတွင်းနေထိုင်သည့်နိုင်ငံခြားသားများအတွက်ဂျပန်စာသင်တန်း) ဖြစ်သည်။

将来、またこのようなクラスを行う場合、どうしたら、もっと良いクラスになると思いますか。

နောက်နောင်ကျင့်သို့ သောသင်တန်းကိုဖွင့်လှစ်လျှင် မည်ကဲ့သို့ သောအကြောင်းအရာများသင်ကြားပါကပို၍ ကောင်းသောသင်တန်းဖြစ်မယ်လို့ ထင်ပါသလည်း။

10. 受講しての感想を自由に書いてください。

၁၀။ သင်တန်းတက်ရောက်ပြီးသင့်၏ခံစားချက်၊ထင်မြင်ချက်၊သဘောတရားကိုလွတ်လပ်စွာရေးပါ။

Japanese Class for beginners

Final questionnaire

1. 日本語クラスの時間(13時－16時10分)はどうでしたか。

What did you think of the classes' time schedule, 13:00 – 16:10 ?

早かった⇒何時からがいいですか。(時からがいい)

Too early What time is desirable to start the classes ? (from :)

ちょうどよい

Appropriate

遅かった⇒何時からがいいですか。(時からがいい)

Too late What time is desirable to start the classes ? (from :)

2. 日本語クラスの頻度(週に1回)はどうでしたか。

How did you like the frequency of the classes being once a week ?

もっと多い方がよかった⇒(回ぐらい)

More often (times a week)

ちょうどよい

Appropriate

もっと少ない方が良かった⇒(月に 回ぐらい)

Not so often (times a month)

3. 日本語クラスの期間(5月－10月までの約6か月間)はどうでしたか。

Length of the term of the Japanese classes, about 6 months, from May to October

短い ちょうどよい 長い

Too short Appropriate Too long

4-1. クラスで配布したプリントなどについて、どう思いますか。自由に書いてください。

How did you like the printed material hand-out during the classes ? Any comments.

4-2. 今回のクラスでは、いわゆる「教科書」はありませんでした。それについてどう思いますか。

What did you think of the classes without the so called "textbook"?

5. 授業の中で色々な体験(防災センター・街歩き・料理作りなど)をしました。それは何かあなたのプラスになりましたか。

We provided the experience oriented classes such as visiting disaster prevention center, strolling around the town, cooking and so on. Were they of help to you ?

よく分からない

Don't know

プラスになった。⇒どんな点でプラスになったかを具体的に書いてください。

If "Yes", please describe specifically how they helped you.

とくにプラスにはならなかった。

They didn't help at all.

6. 今回の日本語クラスは、あなたの日本での生活に役立ちましたか。

Were these Japanese classes of any help to you in your daily life in Japan?

受講する前と今を比べて、具体的に書いてください。

Specify how it helped, comparing before and after attending the classes.

7. 今回の日本語のクラスを受講して、あなたの日本語力は伸びましたか。

Have your Japanese skills improved after taking the classes ?

受講する前と今を比べて、具体的に書いてください。

Specify how it improved, comparing before and after attending the classes.

8. 今回の日本語クラスを受講して、あなた自身に何か変化はありましたか。

Have you felt any changes in yourself after attending the classes?

受講する前と今を比べて、具体的に書いてください。

Please specify how it changed, comparing before and after attending the classes.

9. 今回の日本語クラスは「日本で生活する外国人のための日本語クラス」でした。

This Japanese course was planned for the foreign residents.

将来、またこのようなクラスを行う場合、どうしたら、もっと良いクラスになると思いますか。

If you have any advice towards improving the classes, feel free to extend it to us.

10. 受講しての感想を自由に書いてください。

Do you have any comments after attending the classes.

ご協力ありがとうございました。(さぼうと21)
Thank you for your cooperation. (Support21)

1. 全体的に今回の内容はいかがでしたか。○をつけてください。

大変有意義だった 有意義だった どちらでもない あまり有意義ではなかった 全く有意義ではなかった

2. どのような点からそう思われましたか。

.....
.....

3. 何かご意見、ご要望等ありましたら、ご自由にお書きください。

.....
.....

講座を進めていく上で、参考にさせていただきたいと思います。ご回答をお願いいたします。

現在、行っている「外国につながる方々」への「学習支援等の活動」について、教えてください。

1. 現在、「外国につながる方々」への「学習支援等の活動」に携わっていますか。

はい いいえ

2. その内容は何ですか。(複数回答可)

日本語 その他_____

3. 対象者は？(複数回答可)

子ども (小学生 中学生 高校生 その他_____)

成人 (留学生 ビジネスマン/働いている人 主婦 その他_____)

4. 日本語に関わる活動をしている方に：学習者の日本語レベルは？(複数回答可)

入門 初級 中級 上級 超上級 特定できない(毎回学習者が変わるなどの理由)

5. 形態は？(複数回答可)

プライベート 小グループ(人数:_____人) クラス(人数:_____人) その他_____

今日の活動

1. 全体的に今日の内容はいかがでしたか。○をつけてください。

大変有意義だった 有意義だった どちらでもない あまり有意義ではなかった 全く有意義ではなかった

2. どのような点からそう思われましたか。

.....
.....

第1回～第8回までの講座全体の活動

1. 第1回～8回まで、全体的に講座内容はいかがでしたか。○をつけてください。

大変有意義だった 有意義だった どちらでもない あまり有意義ではなかった 全く有意義ではなかった

2. どのような点からそう思われましたか。

.....
.....

3. 日本語学習支援の場で、お困りのことや、さらに学びたいと考えていることはどんなことですか。今後の講座の参考にさせていただきますので、具体的に、また理由もお書きください。

.....
.....
.....

4. その他、ご意見やご感想など、ご自由にお書きください。

ご協力ありがとうございました！

1. 午前:「日本語学習支援のきそのきそ②」は地域での日本語学習支援の活動を進めていくために、役立ちましたか。○をつけてください。

大変役に立った 役に立った どちらでもない あまり役に立たなかった 全く役に立たなかった

どのような点からそのように感じられましたか。また、何かご意見等ありましたら、ご自由にお書きください。

.....

.....

.....

.....

2. 午後:「外国人からの相談を受けたら？」(外国人からの相談にどう対応するか、しないかを考える)は地域日本語教室での日本語学習支援の活動をするために、役立ちましたか。○をつけてください。

大変役に立った 役に立った どちらでもない あまり役に立たなかった 全く役に立たなかった

どのような点からそのように感じられましたか。また、何かご意見等ありましたら、ご自由にお書きください。

.....

.....

.....

.....

※以下は文化庁よりご依頼のアンケートです。

□1 このプログラムを受ける前よりも、「生活者としての外国人」に対する日本語教育への理解が深まったと思いますか。

- ①深まったと思う
- ②まあまあ深まったと思う
- ③深まらなかった
- ④分からない

□2 このプログラムを受けて「生活者としての外国人」のための日本語教育に関わってみたいと思いましたか。

※日本語教育のボランティアをしたことがない方のみお答えください。

- ①関わってみたいと思う
- ②できれば関わってみたいと思う
- ③関わってみたいと思わない
- ④分からない

アンケート

【午後の部】 キーワード「地域日本語教育」「実践」	【午前の部】 キーワード「多文化共生」「外国人住民」
B 1 「地域での日本語教育の実践」に学ぶ（地域での日本語教育に関わる方の実践を聞き、活動展開の広がりや面白さを知る） ※今回は「館林の女性のための日本語教室」のお話をうかがいました	A 1 「多文化共生社会の中で、地域日本語教室に期待される役割」 「多文化共生社会日本」の現状や課題を知り、地域日本語教室に期待される役割を考える
B 2 「特定分野の学習者への日本語教育」を知る（様々なタイプの学習者への日本語教育に関わる方の実践を聞き、地域日本語教育の果たすべき役割を考える） ※今回は「日本語学校」のお話をうかがいました	A 2 「日本に暮らす外国人にとっての在留資格とは？」 日本に暮らす「外国人」が、「在留資格」によりどのような可能性と、拘束が生じるのかを知る
B 3 「やさしい日本語」って何？	A 3 「異文化を理解することを実感をもって学ぶ」
B 4 「日本語学習支援のきそそのきそ・その1」 地域日本語教室での活動を楽しみ、有意義な活動ができるよう、「日本語」について学び、「日本語学習支援」について考える	A 4 「上手な聴き手になる」ための入り口に立つ」 「聴くこと」の専門家からお話を聞き、日本語学習支援に必須の「聴く力」について、その必要性を知り、「きく力」の基礎を学ぶ
B 5 「日本語学習支援のきそそのきそ・その2」	A 5 「外国人からの相談を受けたら？」 「外国人からの相談にどう対応するか、しないか」を考え、あわせて外国人住民の「相談先」や「拠り所」の情報を得る

3. 全 5 回、9つのテーマで実施した「活動基礎講座」でしたが、とくに印象に残ったことを教えて下さい。

具体的に「どのテーマ、どの話題、どの講師の話やワークが良かった」とか、「このテーマはあまり活動基礎講座で学ぶ必要はないように思った」など、ご自由にお書きください。

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

4. 今後も、地域日本語教室で活動を始めたいと思っている方々、活動を始めたばかりの方々に向けて、「活動基礎講座」を実施していきたいと考えています。「こんな講座があったらよいのではないか」「こんな内容も始まりの段階では必要ではないか」と思われるものがありましたら、お書きください。

.....

.....

.....

.....

.....

.....

.....

.....

.....

ご協力ありがとうございました！

2018（平成 30）年度
理解を深める講座「日本につながった私たちの今 ～10代 20代を駆け抜けて～」

■ 本日の講座は、いかがでしたか。

大変満足している 満足している やや不満が残る とても不満が残る どちらでもない

理由：

■ ご感想を自由にお書きください。

※皆さまからのご感想は、登壇して下さった4人の方に共有するほか、個人が特定されることのない範囲で、講座の記録としてホームページ等で、公開する予定しております。ご承知おさください。

■ その他、講座の運営等、ご意見ご感想がありましたら、お書きください。

ご協力ありがとうございました！