

u授業科目名	Special Studies in English I	教員名	ウォーターフィールド・マーク博士	免許・資格との関係	小学校教諭	
					幼稚園教諭	
					保育士	
授業形態	演習	担当形態	単独		こども音楽療育士	
科目番号	GAI302	配当年次	3年前期	卒業要件	小幼コース	
単位数	1単位				幼保コース	
科目						
各科目に含める必要事項						
一般目標	<p>レベルの高い英語力を身に付けることを目標とし、具体的には実用英語検定準1級の問題に取り組み、準1級程度の英語力を目指す。</p> <p>The goal is to acquire a high level of English proficiency. Specifically, students will work on questions from the Practical English Proficiency Test Level Pre-1 and aim for English proficiency at the level of Pre-1.</p>					
到達目標	実用英語検定準1級に合格する。そのために必要な文法力・語彙力を身につける。					
ディプロマ・ポリシーとの関係	<p>本講義は、学科のディプロマポリシーに掲げる「3. 教育者として、持つべき十分な記述力・プレゼンテーション能力・コミュニケーション能力を身につけている、7. 基礎的な英会話を身につけている」を育成する科目として配置している。</p> <p>This course is arranged as a subject to foster "3. Sufficient writing, presentation, and communication skills to have as an educator, and 7. Basic English conversation skills," as stated in the department's diploma policy.</p>					
授業の概要	<p>英語検定準1級の問題に取り組みながら、授業を進める。</p> <ol style="list-style-type: none"> 短文および長文の空所補充問題をして、語彙力をつける。 長文問題に取り組み、文法項目を復習しながら、英文を読んで理解する。かなり中身の濃い英文を読んで理解するため、和訳を取り入れる。 英作文問題に取り組み、まとまりのある文章が書けるように練習する。 リスニング問題に取り組み、ある程度のスピードで話される英語の内容をつかめるように訓練する。 <p>The class will proceed by working on questions for the Pre-1 English Proficiency Test.</p> <ol style="list-style-type: none"> Vocabulary development through short- and long-sentence fill-in-the-blank questions. work on long sentences, reviewing grammatical items and reading and understanding English sentences. In order to read and understand English sentences with a lot of substance, Japanese translations will be included. 3. work on English composition problems and practice writing coherent sentences. listening exercises to practice grasping the content of English spoken at a certain speed. 					
履修条件・注意事項	英検2級をすでに持っている人で、もっと上の英語力をつけたいと思っている学生。 Students who already have Eiken Level 2 and who want to improve their English language skills further.					
授業計画	(授業の進度に応じて、変更することもある) 第1回 : 授業のオリエンテーション 授業の到達目標、授業の進め方、評価について説明し、次回以降の授業の準備を行う。 第2回 : 英検準1級の過去問題に取り組む。		(Subject to change according to the progress of the class) 1st : Orientation to the class The objectives of the class, how to proceed, and evaluation will be explained, and students will prepare for the next and subsequent classes.			

	<p>短文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第3回: 英検準1級の過去問題に取り組む。長文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第4回: 英検準1級の過去問題に取り組む。長文問題1問、英作文問題、リスニング問題。</p> <p>第5回: 英検準1級の過去問題に取り組む。短文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第6回: 英検準1級の過去問題に取り組む。長文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第7回: 英検準1級の過去問題に取り組む。長文問題1問、英作文問題、リスニング問題。</p> <p>第8回: これまでのまとめ及び復習テスト</p> <p>第9回: 英検準1級の過去問題に取り組む。短文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第10回: 英検準1級の過去問題に取り組む。長文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第11回: 英検準1級の過去問題に取り組む。長文問題1問、英作文問題、リスニング問題。</p> <p>第12回: 英検準1級の過去問題に取り組む。短文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第13回: 英検準1級の過去問題に取り組む。長文空所穴埋め問題、長文問題、リスニング問題。</p> <p>第14回: 英検準1級の過去問題に取り組む。長文問題1問、英作文問題、リスニング問題。</p> <p>第15回: これまでのまとめ及び復習テスト 定期試験</p>	<p>2nd: The students will prepare for the next and following lessons. Short passages, long sentences, and listening exercises.</p> <p>3rd: Students will work on past Eiken Pre-1 level questions. Fill-in-the-blank questions, long sentences, and listening exercises.</p> <p>4th: Past Eiken Pre-1 level questions. One long sentence question, an English composition question, and a listening comprehension question.</p> <p>5th: Past Eiken Pre-1 level questions. Short sentences, fill-in-the-blanks, long sentences, and listening exercises.</p> <p>6th: Past Eiken Pre-1 level questions. Fill-in-the-blanks questions, long sentences, and listening exercises.</p> <p>7th: Past Eiken Pre-1 level questions. One long passage, an English composition, and a listening comprehension test.</p> <p>8th: Summary and review test</p> <p>9th: Past EIKEN Pre-1 level questions. Short sentences, fill-in-the-blanks, long sentences, and listening exercises.</p> <p>10th: Past EIKEN Pre-1 level questions. Fill-in-the-blanks questions, long sentences, and listening exercises.</p> <p>11th: Past Eiken Pre-1 level questions. One long sentence, an English composition, and a listening comprehension.</p> <p>12th: Past EIKEN Pre-1 level questions. Short sentences, fill-in-the-blanks, long sentences, and listening exercises.</p> <p>13th: Past EIKEN Level 1 questions. Fill-in-the-blanks questions, long sentences, and listening exercises.</p> <p>14th: Past Eiken Pre-1 level questions. One long passage, an English composition, and a listening comprehension.</p> <p>15th: Summary and review test.</p> <p>Periodic examinations</p>
<p>学生に対する評価</p>	<p>評価：平常点（予習を含む）：30%、提出物および小テスト：40%、定期試験：30%で評価する。 Evaluation: Regular marks (including preparation): 30%, submissions and quizzes: 40%,</p>	

	and regular examinations: 30%.
時間外の学習 について	授業では配布した英検準1級の過去問題を解答していくので、必ず予習してくること。 In class, students will be answering past Eiken Level 1 questions distributed to the class, so be sure to prepare for the class.
教材にかかわる 情報	テキスト：英検準1級集中ゼミDaily 25日間（配布のプリント） Textbook: Eiken Pre-1 Intensive Seminar Daily 25 days (handouts)
担当者からの メッセージ	準1級で出題される問題の語彙や長文は、社会的・政治的・国際的な話題がかなり広範囲に網羅されています。日頃からニュースや新聞に目を通し、テレビなどで話題になっている社会問題にも興味を持って、一般常識的知識を得るように心がけるようにしてください。そのような知識が、ハイレベルな英文を読む時に役に立ちます。すでに英検2級に合格した人で、もっと上の英語力を目指したい人は是非受講してください。 The vocabulary and long sentences of the questions in the Level Pre-1 exam cover a wide range of social, political, and international topics. Please be sure to read the news and newspapers on a regular basis, and take an interest in social issues discussed on TV and other media to gain general common knowledge. Such knowledge will help you when reading high-level English texts. If you have already passed Eiken Level 2 and would like to improve your English skills, please take this course.
オフィスアワー	授業で伝える。
備考	