

参加者募集中!

使用言語は
“日本語”

この夏、
モンゴルで
先生になる

自分を変えたい!
海外に行ってみたいけど不安...
外国で働きたい
日本語教師になりたい
教育現場を経験してみたい

今年の夏、“モンゴル”で、
新しい自分の可能性を発見してみませんか

MrJ共生学習プログラム
日本留学を目指す高校3年生
と社会問題について考える

自己開発プログラム
高校生とプロジェクトワークを通じて
自分を知り、他では体験できない
自分の経験値を高める

※参加日程は調整可能ですのでご相談ください。

スケジュール(予定)

7月28日(土) 成田空港発OM502便
チンギスハーン国際空港着
宿舎へ移動
29日(日) オリエンテーション
30日(月) 授業開始
8月24日(金) 授業終了
27日(月) チンギスハーン国際空港発
成田空港着

・日本語のできるモンゴル人,日本人教員がサポートします。
・他大学の学生とも交流を深めることができます。

心身ともに健康で、活動分野に関して
強い関心と向上心がある方
子どもが好きで、自立心と責任感がある方
自主的に行動できる方!お待ちしております!

お問い合わせ

新モンゴル小中高一貫学校

サマースクールプロジェクトチーム 佐藤

summerschool@shinemongol.edu.mn

お問い合わせから活動までの流れ

MrJ共生学習プログラム

<主な活動内容>

- ・朝と帰りのホームルーム
- ・出席／遅刻や欠席者の指導
- ・日本留学試験対策授業のサポート
- ・**社会問題について考える授業の実施**
- ・サマースクール期間内のイベントの企画運営

特徴①

日本留学を目指す高校生の学びのサポートをすることで、これまでの大学での学びを振り返ったり深めるきっかけになります。

特徴②

学生と一緒にモンゴルや世界の社会問題について学ぶことで、今まで自分になかった視野を広げることができます。

facebook

自己開発プログラム

特徴①

一ヶ月クラス担任として下級生(高校1～2年生)と共に**プロジェクトワーク**に取り組んでいただきます。

<主な活動内容>

- ・朝のホームルーム
- ・出席／遅刻や欠席者の指導
- ・日本語クラスのTA(ティーチングアシスタント)
- ・毎日3時間程度の**プロジェクトワークの授業**
- ・帰りのホームルーム
- ・サマースクール期間内の**イベントの企画運営**(スピーチコンテストやスポーツ大会など)

<参加費用>

プログラム参加のための費用(謝礼など)はかかりません。

以下の費用は**自己負担**となります。

- ・パスポート取得等渡航関連手続き費用
- ・往復航空運賃、燃油特別付加運賃等
- ・海外旅行保険
- ・自宅⇄成田・羽田空港間の交通費
- ・現地での食費

※往復航空券代は10万円程度、現地での費用は1か月1～2万円程度。滞在先と授業がある日の昼食は学校側が負担します。

特徴②

生徒たちと一緒に教室の外に出てモンゴル文化を知ったり、外国からみた日本を知ることができます。

<プロジェクトワーク例>

モンゴル観光マップの制作

一週目 どのような地図にするかクラスで話し合う

二週目 どんな観光スポットがあるかアンケートを取ったり、インタビューをする

三週目 実際に地図を作る

四週目 発表の練習