

ACTFL基準で日本語の「話せる能力を知り、つながり易くしませんか」?

ACTFL Oral Proficiency Interview - computer®

日本語コミュニケーション力測定テスト「OPic-J」サービスの様子

■日本語コミュニケーション能力を総合的に測定するOPic-J

OPic-Jは、ACTFLの公認評価者と受験者が1対1の面談形式で行うインタビューテストOPic-J(Oral Proficiency Interview)を、受験しやすいiBT(Internet Based Test)形式で実施できるようにしたテストです。評価は、日本語の語彙力や文法の知識だけでなく、実際の業務や生活の中でどれだけ効果的かつ適切に日本語を駆使できるかを測定するコミュニケーション能力評価となっており、最近では大学の授業での活用や留学時のレベル判定等にも利用されています。

OPic-Jを開発しているACTFL^{※1}による学校履修目安とUS政府が定める職務基準の関係とFSI^{※2}レポートによる学習所要目安時間

レベル名称	CEFR ^{※3}	数値 適用値	言語能力	米国での職務ガイド	修得対象	FSI ^{※2} 到達ガイド
Superior	C2	12	Discuss topics extensively, support opinions, hypothesize. Deal with linguistically unfamiliar situation	University Language Professor, Financial Services Marketing Consultant, Foreign Area Officer, Lawyer, Judge, Court Interpreter	6 Upper Division + 6 Lower Division	1320h
Advanced High	C1	11	Narrate and describe in past, present and future and deal effectively with an unanticipated complication	Physician, Human Resources Communications Consultant, Financial Services Senior Consultant, Quality Assurance Specialist, Marketing Manager, Financial Advisor, Broker, Military Linguist, Translation Officer	6 Upper Division + 6 Lower Division	
Advanced Mid	B2.2	10		Banking and Investment Services Customer Service Representative, Fraud Specialist, Account Executive, Medical Interpreter, Patient Advocate, Court Stenographer, Court Interpreter, Human Resources Benefits Specialist, Technical Services Agent, Collection Representative, Estimating Coordinator	6 Lower Division + 3 Upper Division	
Advanced Low	B2.1	9		K12 Language Teacher, Nurse, Social Worker, Claims Processor, Police Officer, Maintenance Administrator, Billing Clerk, Legal Secretary, Legal Receptionist, 911 Dispatcher, Consumer Products Customer Services Representative, Retail Services Personnel	9 Lower Division	
Intermediate High	B1.2	8	Create with language, initiate, maintain and bring to a close simple conversations by asking and responding to simple questions	Policeman, Fireman, Utilities Installer, Auto Inspector, Aviation Personnel, Missionary, Tour Guide	9 Lower Division	480h
Intermediate Mid	B1.1	6(5.6) ^{※4}		Cashier, Sales Clerk (highlight predictable contexts), Receptionist	6 Lower Division + 3 Upper Division	
Intermediate Low	A2	4		Housekeeping Staff	3 Lower Division	
Novice High	A1	3	Communicate minimally with formulaic and rote utterances, lists and phrases		3 Lower Division	
Novice Mid	0	2				
Novice Low	0	1				

※1 American Council on the Teaching of Foreign Languages.

※2 Foreign Service Institute

※3 CEFR検証 https://en.wikipedia.org/wiki/Common_European_Framework_of_Reference_for_Languages
(掲載元データ出展 <http://global8.or.jp/OPic%20CEFR%20Study%20Final%20Report%20pdf.pdf>)

※4 数値適用値の考え方と移行措置 <http://global8.or.jp/posts/news56.html>

■日本での受験案内 http://global8.or.jp/personal_register.pdf

OPic サービス紹介ホームページ
<http://global8.or.jp/opic.html>

■自分でテーマの選択や レベルの設定ができるOPIc-J

OPIc-Jには「background survey」と「self assessment」という2つの機能があります。

「background survey」は、いわば事前アンケートのようなものです。職業や趣味、関心分野などを選択すると、それに沿った出題がされます。

「self assessment」は、レベルを選択できる機能です。初級レベルから上級レベルまで、自分の現状に合ったレベルを選択して受験することができます。もしもレベルが合わないと感じた場合は、途中で一度だけ変更することもできます。

オリエンテーション

① Background Survey

職業、関心分野、レジャー、趣味など自分に関連ある選択肢を選ぶ

- 個人に関するアンケートの結果から、関連する問題を出題
- テストに対する安心感、免話量を確保

② Self Assessment

スピーキング能力に関する説明と回答サンプルから、自分のレベルを自己診断する

- 自己診断の結果から、問題のレベルを決定
- レベルによって問題の難易度が異なる

受験者のレベル、関心分野に基づいて
12~15問が出題

- ある場所、人、物事に関する出題
- 仕事や周辺活動に関する出題
- 過去の経験、仕事などに関する出題
- 質問を作成する出題

テスト

- ✓ 問題聴取 2回
- ✓ 問題毎の回答時間制限はない

途中、難易度の再調整

■ACE*1型単位認証ガイドを参照とした スキル目安の自己設定

ACE Credit Recommendations

The American Council on Education's College Credit Recommendation Service (ACE CREDIT) has evaluated and recommended college credits for the ACTFL OPI, OPIc-J, and WPT for the following languages:

Akan-Twi, Afrikaans, Albanian, Amharic, Arabic, Armenian, Azerbaijani, Bengali, Bulgarian, Cambodian (Khmer), Cantonese, Czech, Dari, Dutch, English, French, German, Gujarati, Haitian Creole, Hebrew, Hindi, Hmong, Hungarian, Indonesian, Italian, Japanese, Korean, Lao, Mandarin, Modern Greek, Norwegian, Pashto, Persian (Farsi), Polish, Portuguese, Punjabi, Romanian, Russian, SerboCroatian, Somali, Spanish, Swahili, Swedish, Tagalog, Tamil, Thai, Turkish, Ukrainian, Urdu, Vietnamese, and Yoruba.

Summary of Credit Recommendations for Official ACTFL Ratings*2

Official ACTFL Rating	Official OPI/OPIc-J	Official WPT
Novice High/ Intermediate Low	3 LD*	3 LD
Intermediate Mid	6 LD	6 LD
Intermediate High/ Advanced Low	6 LD + 1 UD**	6 LD + 1 UD
Advanced Mid	6 LD + 3 UD	6 LD + 3 UD
Advanced High/ Superior	6 LD + 8 UD	6 LD + 8 UD

*LD - Lower Division Credit **UD - Upper Division Credit

*1 <http://www.acenet.edu/Pages/default.aspx>
*2 <http://global8.or.jp/ACE-ACTFL-Testing-Brochure.pdf>

■OPIc-J受験生のフィードバック

Aさん

テストは面白かったです。いろいろなトピックについて話せました。前より日本語をもっと勉強したくなりました。

Bさん

日本語を話す力の提高すごく役に立つと思う。将来、チャンスがあれば、もう一回受験したいです。

Cさん

インタビューするときの話は日常練習の書く文章と比べて大きな差があると思う。「書く」は考えながら書くことができ、書き間違ってもう一度書き直しもできるが、「話す」は二度の機会がない。緊張感もすごく大きいと思う。

Dさん

I realized that I need to work on listening and recognizing vocabulary in order to understand more and respond appropriately.

■世良時子先生（成蹊大学 全学教育講師）から コメントを頂きました

「学生にとって、話す力を測定するというのは非常に良い刺激になっているようです。また、話す能力を示す証明書が手に入ることも大きな魅力です。公的な証明になるといだけでなく、そこに記されたレベル記述や上達のコツなども学習の動機づけを高めるきっかけになっています。」

