

Hokkaido Hakodate Chubu High School

1st grade SSH Learning Orientation

25.5.2020

SSH Promotion Department

“KANCHU” competency

KANCHU would like students to have these skills.

- **To explore the new era**
- **To contribute to the world and the future**

We have 4 methods with which to foster KANCHU competency.

- ***Listening***

- ⇒ Understanding other people well
- ⇒ Ability to understand
- ⇒ Basic academic skills
- ⇒ Communication skills

• *Thinking*

- ⇒ Information-handling ability
- ⇒ Creative ability
- ⇒ Expressive faculty
- ⇒ Logical thinking ability
- ⇒ To encourage students' initiative

. Collaboration

- ⇒ Ability to get things done
- ⇒ To encourage leadership
- ⇒ Sociability
- ⇒ Independence
- ⇒ Cooperation
- ⇒ To demonstrate students' ability

• ***Foresight***

- ⇒ Ability to be insightful
 - ⇒ To contribute to society
 - ⇒ Cross-cultural understanding
-

The aim of KANCHU SSH

1. To enhance scientifically-inquiring mind

⇒ All students will be able to utilize technology in this fast-moving age.

KANCHU SSH is going to work on Super Science study(Plan)

Super Science basic study (1st graders)

- A lecture of how to learn effectively about science (June 5th)
- A lecture about Onuma (June 19th)
- Onuma environmental research (June 22nd -24th)
- Onuma environmental research presentation(Sep.)
- Research activities(Sep.-Feb.)
- Super Science Study presentation(March)

2. Advanced technology studies

⇒KANCHU SSH aims at fostering leading science and technology researchers.

- Super Science special lectures I , II and III
(at most 40 students)

The special lectures will involve... (Plan)

- Visiting Future University Hakodate (July)
- Inspection tour of Usujiri Fisheries Station (Aug.)
- Visiting a geothermal power plant (Sep.)
- A lecture about a local area (Sep.)
- Study activities (Oct.-March)
- Inspection tour of local companies (Nov.)
- Study and training outside Hokkaido (Jan.)

At the Special lectures
Students will study basic super science topics
more deeply.

Other activities

- To make science club activities more active
- To attend the All Japan Senior High School Cultural Federation science study presentation
- To attend the Youth Sci. Festival
- To hold English science cafés
- To attend the Math Olympics and Chemistry grand prix