だい一か

はじめまして

LET'S GET STARTED!

- What do you say when meeting someone for the first time?
- Observe the photos below. What values are reflected in body gestures when greeting in Japanese?
- Are gestures necessary when greeting? Why?

はじめまして。

おはよう。

せんせい、 さようなら。

Communicating

- Introduce yourself using gestures
- Greet people in different situations
- Talk about things you like
- Talk about nationalities

Understanding

- Explore the meaning of はじめまして
- Investigate the Japanese sound system further: は,です, long o sound
- Read and write key hiragana words for this chapter
- Read and write four kanji: 日, 本, 人, 語
- Use particle は, か and が

Intercultural and Cultural

- Locate Japan and Australia on a world map
- Adjust the language you use to suit different contexts
- Compare teen cultures in Australia and Japan

Before you start this chapter, go to page 11 of your Activity Book.

Talk time

Japanese greetings

These Japanese students are meeting visitors for the first time.

Listen to how they introduce themselves and read the dialogues aloud.

ha ji me mashi te

What do you think はじめまして means?

What do they say after this phrase?

ha ji me ma shi te はじめまして。 naka mura masa to de su 中村 正人 です。

ha ji me ma shi te はじめまして。 naka mura ma i ko de su 中村 麻衣子 です。 wa ta shi wa suzu ki yu mi de su わたしは 鈴木 由美 です。 dō zo yo ro shi ku どうぞ よろしく。 In romaji, the letter ō tells you to pronounce a long 'o' sound. You will learn more about this sound on page 19.

- How do you introduce yourself when meeting someone for the first time? What do you say? What gestures do you use?
- What differences do you notice between the Australian and Japanese ways of greeting?
- What is it like in other countries?

Results (Name) です。
wa tashiwa to the literature (Name) です。
bokuwa de su de su de su de su de su はくは (Name) です。

- Look at the first photo. Which word is the surname in the first speech bubble? Nakamura or Masato? Why do you think this?
- What else do you notice about the names?
 How are they different from English names?
- Compare the following names with the ones in the dialogues above. Which do you think are girls' names and which are boys' names? How do you know?

ma ri ko 真理子 直子 里美 sabu rō atsu ko kai to yoshi rō 三郎 敦子 介人 芳郎

Notice how どうぞ and よろしく don't translate literally.

Good morning!

Listen to these greetings and practise them with a partner.

You may already know these phrases. If you are not sure, look them up in the vocabulary lists on pages 10 and 20.

ta naka sa n o ha yō go za i ma su 田中さん、 おはよう ございます。

o ha yō

おはよう

ta naka sa n o ha yō 田中さん、 おはよう。

hayashi ku n 林くん、

。ha yō おはよう。

What language differences do you notice in the two photos? Which is more formal? Which is less formal? Why might they be different?

se n se i

せんせい、

go za i masu

ございます。

Hello and goodbye

Listen to these dialogues and guess the meaning using the photos as support. Then, practise the greetings with a partner.

hayashi ku n ko n ni chi wa 林くん、こんにちは。

ta naka sa n ko n ni chi wa 田中さん、 こんにちは。 mi na sa n sa yō na ra みなさん、 さようなら。

se n se i sa yō na ra せんせい、 さようなら。 ja a mata ashi ta じゃあ、 また あした。

ja a ne ba i ba i じゃあね。 バイバイ。

Talk time

Teenagers in Australia

Understanding who you are, intra-cultural identity

When learning a new language you will become more aware of your own culture as you begin to make comparisons with a new one. This awareness and understanding of both your intracultural self and other cultures will help you become an intercultural learner, better able to interact with others. What information would you share when meeting someone from another culture?

0

- List five items that are important to you. How do Seth's items compare with yours?
- Compare your responses with those of a classmate. What is similar or different?

Teenagers in Japan

What are the similarities and differences between the teenagers' favourite things on pages 14 and 15?

What are some new words you leanrt from these profiles? How did you work out their meaning?

Talking about the things you like

Practise the conversation below with your partner. Then, identify the object/activity in the answers and replace them with some words used on pages 14-15 to make up your own answers.

Masato:	なにがすきですか。
Miku:	わたし <mark>は</mark> ほんが すき です。 \(^▽^)/
Masato:	su pō tsu ぼくはスポーツが だいすきです。ヽ(♡_♡)ノ

na ni なに	what
ka i mo no かいもの	shopping
ho n ほん	books
su pō tsu スポーツ	sport
o n ga ku おんがく	music

[Person] は [object/
ga su ki de su
activity/food] が すき です。

Talk time

Where is 日本?

Find three of 日本's neighbours on the map. Read their names aloud. How does each country's name translate into English?

Practise reading and saying other countries with your partner by pointing to one country and asking: なん ですか。and answering: [Country]です。

Talking about nationality

With a partner, practise talking about nationality.

A	ō suto ra ri a jin オーストラリア人 ですか。
	はい。 オーストラリア人 です。
В	wa ta shi wa ni hon jin いいえ。 わたし <mark>は</mark> 日本人 です。
	ぼく <mark>は</mark> ¦

My kanji 🗅

Power up!

Talking about nationalities and languages

Look at these words and analyse how the *kanji* 人 and 語 are used. What do you notice?

Country	Nationality	Language
	Country + 人	Country + 語
ni hon	ni hon jin	ni hon go
日本	日本人	日本語
fu ra n su	fu ra n su jin	fu ra n su go
フランス	フランス人	フランス語
chuu goku	chuu goku jin	chuu goku go
中国	中国人	中国語

There are some exceptions to this rule. For example, the word for English (language) is えい語.

• How do you say Australian (person)?

• How would you say Italy, Italian (person), Italian (language)?

Go for it!

Self-introduction: じこしようかい 面

Read the information these teenagers are giving in their じこしょうかい.

Then, have a go at talking about yourself, using the same structure.

yama kawa はじめまして。 ぼくは 山川 まさと です。 ni hon jin dō zo 日本人 です。 すしが すき です。 どうぞ よろしく。

みなさん、 はじめまして。 わたし<mark>は</mark> 吉田 みく です。 ni hon jin dō zo 日本人 です。 本<mark>が</mark> だいすき です。 どうぞ よろしく。

Got it?

The particle 13

The particle $\ddot{\mathcal{U}}$ is used to mark the topic of a sentence in Japanese.

わたし <mark>は</mark> みく です。	I am Miku.
わたし <mark>は</mark> 日本人 です。	I am Japanese.
ぼく <mark>は</mark> すしが すき です。	I like sushi.

Watch out! When used as a particle, は is pronounced wa and not ha. You will learn more about は in Chapter 2.

The particle か

The particle $\frac{\pi}{2}$ is a question marker and its function is similar to the English question mark. It is used at the end of a sentence.

なんですか。	What is it?	
ō sutorari a		
オーストラリアです。	It is Australia.	

The particle no

When saying that you (or another person) like or love something, you use が after the things you like, followed by すき です (like) or だいすき です (love).

```
わたしは ほん<mark>が</mark> すき です。 I like books.


su pō tsu
ぼくは スポーツ<mark>が</mark> だいすき です。 I love sport.
```

More on likes and dislikes

なにが すき ですか. To be polite, avoid overusing expressions like 'hate' or 'dislike'. These *kaomoji* help expressing likes and dislikes. Have a go at expressing your own.

love	da i su ki だいすき	ヽ (♡〜♡)ノ
like	su ki すき	\(^∇^)/
it's OK	ma a ma a まあまあ	()
dislike	ki ra i きらい	$(> \land <)$

Listen to the conversation carefully. What do you notice about the different pronunciations of は? When is it 'ha' and when is it 'wa'?

す sound in です

Now listen again, paying attention to the end of each sentence with です. Did you hear です 'desu' or です 'des'?

When you say です at the end of a sentence, you don't usually use the 'u' sound.

Long 'o' sound

Read these words with your partner. Then watch the video to practise the long 'o' sound some more. This sound is written in *hiragana* with $\dot{\beta}$. In *romaji*, $\bar{0}$ tells you to pronounce a long 'o' sound.

Key hiragana words

Here are some key words and expressions from this chapter (in pink) and the associated key *hiragana* (in blue). Practise reading and writing them, and create your own flashcards to revise. For the correct stroke order, go to the *Hiragana* chapter on pages 1–10.

My vocabulary

Essential たんご

Practise reading this chapter's key たんご in *hiragana* with your partner. As you read them aloud, cover the English and check you remember what each one means. Then write them out to build your vocabulary list, adding the romaji if that helps.

Introducing yourself Talking about likes/dislikes わたし なにがすきですか。 What do you like? I, me, myself (male/female) ぼく すき I, me, myself (boy) like です だいすき it is ...; I am ... love どうぞよろしく。 Nice to meet you. まあまあ it is OK きらい dislike **Greeting and interacting with people** Talking about things you like はじめまして。 How do you do? su pō tsu スポーツ おはようございます good morning (polite) sport(s) おはよう good morning (casual) おんがく music こんにちは hello かいもの shopping [Name] さん Mr, Mrs, Miss, Ms 本 book(s) [Name] くん Mr (for young men and boys) なに what みなさん everyone せんせい Talking about nationality and language teacher ni hon さようなら goodbye 日本 Japan じゃあ、またあした。 Well then, see you tomorrow. ni họn jin 日本人 Japanese (people/person) じゃあね。 See you (later). ni hon go ba i ba i 日本語 Japanese (language) バイバイ。 Bye. ō su to ra ri a オーストラリア Australia ō su to ra ri a jin オーストラリア人 Australian (people/person) go えい語 English

Putting it all together

Introducing yourself

Create an avatar or slideshow, introducing yourself to someone for the first time. Record yourself presenting your self-introduction, and then share it with you class and teacher.

Some information yo	ou could include:
Greetings	Your nationality
Your name	What you like

Favourite things

Make a poster by drawing yourself with five speech or thought bubbles that contain images of five of your favourite things. Remember to use the Japanese you have learnt in this chapter!

As a class, display everyone's individual posters on a wall, and then identify the commonly listed items and create a large poster showing some things which are popular with Australian teenagers.