

Graduate School of Japanese Applied Linguistics

Waseda University


早稲田大学大学院
日本語教育研究科


About the School

◆ 沿革 Background


2001年に日本初の日本語教育大学院として設立、2006年には博士後期課程を完成させ、日本語教育における研究機関の先駆けとして積極的に次代を担う人材の育成に努めてきました。

In 2001, Waseda University established the Graduate School of Japanese Applied Linguistics, which is Japan's first graduate school of Japanese language education. In 2006, a doctoral program was added to complete the graduate school's offerings. This graduate school has been a pioneer among research institutions in Japanese language education and has been striving to cultivate the next generation of professionals in this field.


◆ 特長 Features

- 理論と実践の統合を実現したカリキュラム
A curriculum that integrates theory and practical skills
- 日本最大規模の数を誇る当大学留学生への実践教育
Practical education for the university's international student body, which is the largest class in Japan
- 在学生の約3割が外国人留学生
About 30% of enrollees are international students
- セメスター制の導入(4月／9月入学)
Introduction of a semester system(enrollment in April and September)
- 日本語教育学修士号／博士号
Master's/Doctoral Degree in Japanese Applied Linguistics
- 修了後は国内外の日本語教育の現場で活躍
Employment opportunities in Japanese-language education both in Japan and abroad after completion

◆ 在学生数 Number of Students

(2017年9月現在 As of September 2017)

修士：80名
Master's Program：80
博士：61名
Doctoral Program：61


Living and Languaging globally

ことばは未来を創る


修士課程 Master's Program


◆ 教育課程 Curriculum

本研究科では、今日の日本語教育の多様化を受け、様々な学習諸条件の違いに対応でき、効果的なカリキュラムの立案、適切な教材の開発や教授法の選択が行える、実践的な日本語教員の養成を目指し、以下の区分により教育課程を編成しています。

Because of the increasing diversification of Japanese language education nowadays, we offer the following curriculums to foster practical Japanese instructors. Eventually, they should have the ability to support the Japanese language learners in various different study situations, create effective curriculum planning, develop appropriate educational materials, and select appropriate learning methods.


科目区分 Course Categories	内容 Contents
日本語教育学演習 Research Seminar of Teaching Japanese	日本語教育学を研究するためのテーマの設定を中心に、専門家としての能力を身につけるための問題発見とその解決のための体系的な研究方法を身につけることを目的とします。 With a focus on the setting of themes in learning Japanese language pedagogy, this course category aims to develop professionals who have mastered a systematic approach, which then allows them to identify and solve problems.
日本語教育実践研究 Practical Study on Teaching Japanese	日本語教育研究センターや他の日本語講座の授業見学・参加等を行い、シラバス立案、教材作成、教授方法、評価方法などを実習することによって実践と密着した研究を行うことを目的とします。 Students participate in and observe the Japanese language lectures offered at the Center for Japanese Language or off-campus activities of Japanese teaching, and receive training in syllabus planning, educational material production, learning methods, and evaluation methods. The purpose of this course is to research closely connected to practical activities.
日本語教育学理論研究 Theory of Teaching Japanese	日本語教育のために必要な基礎的理論と日本語教育学の研究方法を学ぶことを目的とします。 The purpose of this course is to achieve the knowledge of both the basic theory required in Japanese language education and how to research Japanese language education pedagogy.
自由選択科目 Free choice course	日本語教育学理論研究、日本語教育実践研究、および他研究科設置科目から3単位以上履修します。 3 or more credits are required from Practical Study on Teaching Japanese, Theory of Teaching Japanese, and courses offered at other graduate schools within Waseda University.


◆ 修了要件 Completion Requirements

本研究科修士課程に原則2年以上在学し、所定の授業科目について30単位以上を修得し、必要な研究指導を受けたうえで修士論文を提出し、最終試験に合格しなければなりません。

A student must be enrolled at the Master's Program, in principle, for two years or more, earn 30 credits or more in line with the course category classification designated by the school, receive the necessary research guidance, submit a Master's Thesis, and pass the final examination.

◆ 科目区分/必要単位数 Course Categories and Required Credits

学年 Year	1 st Year		2 nd Year		単位数 Number of credits
学期 Term	1st	2nd	3rd	4th	
日本語教育学演習 Research Seminar of Teaching Japanese	2	2	2	2	8単位 (2単位×4科目) 8 credits (2 credits × 4 courses)
日本語教育実践研究 Practical Study on Teaching Japanese	3	3	3	—	9単位 (3単位×3科目) 9 credits (3 credits × 3 courses)
日本語教育学理論研究 Theory of Teaching Japanese	6	4	—	—	10単位 (2単位×5科目) 10 credits (2 credits × 5 courses)
自由選択科目 Free choice course	3				3単位 3 credits
合計 Total					30単位 30 credits

※本研究科の科目はすべてセメスター科目で学期は1、2、3、4期に分かれています。

All courses are based on a semester system. An academic period consists of 1st, 2nd, 3rd, and 4th terms.

※1・2年度のいずれにも最低・最高履修単位数は特に定めません。

No minimum or maximum number of credits are defined for the first and second years.


◆ 学位 Degree

所定の修了要件を満たした者に対し、「修士(日本語教育学)」の学位が授与されます。

For those who have fulfilled the completion requirements are conferred the degree "Master of Arts in Japanese Applied Linguistics" by Waseda University.

◆ 学費 Tuition and Fees (2018-2020年入学者 For 2018-2020 Enrollment)

学年 Year	学期 Term	入学金 Admission fee	授業料 Tuition	実験演習料 Experiment and practice fee	学生健康増進互助会費 Student health promotion mutual aid association fee	校友会費 Alumni association membership fee	合計 Total
1 st Year	1st	¥200,000	¥433,500	¥21,000	¥1,500	—	¥656,000
	2nd	—	¥433,500	¥21,000	¥1,500	—	¥456,000
2 nd Year	3rd	—	¥533,500	¥21,000	¥1,500	—	¥556,000
	4th	—	¥533,500	¥21,000	¥1,500	¥40,000	¥596,000
							¥2,264,000


博士後期課程 Doctoral Program

◆ 修了要件 Completion Requirements

本研究科博士後期課程に原則3年以上在学し、論文作成のために必要な研究指導を受けたうえで博士論文審査に合格しなければなりません。


博士後期課程は、授業科目について必要単位は定められていません。指導教員の指導と学生自身の自発的な研究活動によって成り立っています。そのため、研究に十分な時間を割き、学位論文の完成に専念しなければなりません。なお、研究指導はメールやスカイプ等を用いて行うことも可能ですので、国内外問わず研究指導を受けることが可能です。

博士論文を提出しないで退学した者のうち、博士後期課程に3年以上在学し、かつ必要な研究指導を受けた者は、退学した日から起算して3年以内に限り、博士論文を提出し審査および試験を受けることができます。

A student must be enrolled at the Doctoral Program, in principle, for three years or more, receive the necessary research guidance, submit a Doctoral Dissertation, and pass the final examination (Oral defense).

No course credits are required for the Doctoral Program. The program consists of instructions from their supervisors and students' own study and research activities. Therefore, students need to commit themselves to complete their Doctoral Dissertation. Instructions from supervisors can be given through e-mails or skype etc., so students can continue their study and research regardless of their place of residence, either Japan or overseas.

Those who left the school without submitting a Doctoral Dissertation after being enrolled for 3 years (or more) with necessary research guidance, may submit their Doctoral Dissertation within 3 years from the date of their withdrawal and go through its screening and oral defense.


◆ 学位 Degree

博士論文審査に合格した者に対し、「博士(日本語教育学)」の学位が授与されます。

For those who submitted their Doctoral Dissertation and passed the final examination (Oral defense) are conferred the degree "Doctor of Philosophy in Japanese Applied Linguistics" by Waseda University.

◆ 学費 Tuition and Fees (2018-2020年入学者 For 2018-2020 Enrollment)

学年 Year	学期 Term	入学金 Admission fee	授業料 Tuition	学生健康増進互助会費 Student health promotion mutual aid association fee	合計 Total
1 st Year	1st	¥200,000	¥332,500	¥1,500	¥534,000
	2nd	—	¥332,500	¥1,500	¥334,000
2 nd Year	3rd	—	¥432,500	¥1,500	¥434,000
	4th	—	¥432,500	¥1,500	¥434,000
3 rd Year	5th	—	¥432,500	¥1,500	¥434,000
	6th	—	¥432,500	¥1,500	¥434,000
					¥2,604,000


担当教員 The Faculty

教員 Faculty		主な研究課題 Major Research Topics
	池上 摩希子 IKEGAMI, Makiko	教授 Prof. 地域日本語教育、年少者日本語教育学、言語教育政策 Local Japanese Language Education, Japanese Language Pedagogy for Children, Language Education Policy
	蒲谷 宏 KABAYA, Hiroshi	教授 Prof. 待遇コミュニケーション、待遇コミュニケーション教育、敬語表現教育 Dealing with Taigu-Communication, Dealing with Taigu-Communication Education, Honorific Expression Education
	川上 郁雄 KAWAKAMI, Ikuo	教授 Prof. 年少者日本語教育学、移民・難民研究、「移動する子ども」学 Japanese Language Pedagogy for Children, Immigrants and Refugees Study, Study of Children Crossing Borders
	小林 ミナ KOBAYASHI, Mina	教授 Prof. マルチモーダルなコミュニケーション研究、文法教育、言語習得、コース・デザイン Study of Multimodal communication, Pedagogical Grammar, Second Language Acquisition, Course Design
	小宮 千鶴子 KOMIYA, Chizuko	教授 Prof. 語彙研究、語彙教育研究、専門日本語教育 Vocabulary to Learn, Teaching Vocabulary, Japanese for Specific Purposes
	館岡 洋子 TATEOKA, Yoko	教授 Prof. 学習環境デザイン、協働的学習、実践研究 Learning Environment Design, Collaborative Learning, Action Research (Jissen-Kenkyu)
	戸田 貴子 TODA, Takako	教授 Prof. 音声習得研究、発音指導、音声コミュニケーション Acquisition of Japanese Sound System, Teaching Pronunciation, Speech Communication
	福島 青史 FUKUSHIMA, Seiji	教授 Prof. 言語政策、市民性教育、海外の日本語教育 Language Policy, Citizenship Education, Japanese Language Education abroad
	宮崎 里司 MIYAZAKI, Satoshi	教授 Prof. サステナビリティ、言語習得、言語教育政策 Sustainability, Second Language Acquisition, Language Education Policy
	李 在鎬 LEE, Jae-Ho	教授 Prof. コーパスを利用した日本語教育研究、eラーニング、言語テスト、データ駆動の応用言語学 Corpus-Based Approach to Japanese Applied Linguistics, e-learning, Language Testing, Data-Driven Research to Japanese Applied Linguistics

◆ 世界で活躍する修了生

Graduates are playing important roles in Japanese language education worldwide

海外 Overseas


- ★ 大学教員
University Faculty
- ★ 国際交流基金
The Japan Foundation
JICA派遣
Japan International Cooperation Agency

国内 Domestic

大学教員 / 高校教員等 / 日本語学校教員 / 教育委員会 /
University faculty / High school teacher / Japanese language school teacher / The Board of Education /
一般企業 / 大学職員 / 日本語教育関連団体
General company / University staff / Japanese-language education-related organization

◆ 入試情報 Admission Information

本研究科はセメスター制を採用し、毎年春・秋2回の入試を実施しています。

国外からも出願できます(修士課程・博士後期課程)。


The academic year consists of two semesters, and entrance exams are held twice a year: spring and fall. Applicants for the Master's or the Doctoral Programs can apply from overseas.

選考方法 Selection Procedure


	国内出願 Applicants in Japan	国外出願 Overseas applicants
修士課程 Master's Program	書類選考、筆記試験、面接 Document review, written exam, interview	書類選考 Document review
博士後期課程 Doctoral Program	書類選考、筆記試験、面接 Document review, written exam, interview	書類選考、スカイプ面接 Document review, Skype interview

※入試要項は以下のURLからダウンロードしてください。Please refer to the following URL for application guide.

<https://www.waseda.jp/fire/gsjal/applicants/>


ACCESS


早稲田大学大学院日本語教育研究科

日本語教育学専攻

Waseda University

Graduate School of Japanese Applied Linguistics

Major in Japanese Applied Linguistics

〒169-0051 東京都新宿区西早稲田1-21-1 早大西早稲田ビル(19号館)8F

Sodai-Nishiwaseda Bldg, 8F, 1-21-1 Nishiwaseda,

Shinjuku-ku, Tokyo 169-0051, JAPAN

Phone: +81-3-5286-2750

F a x : +81-3-5286-2315

E-mail: gsjal@list.waseda.jp

<https://www.waseda.jp/fire/gsjal/>
