

SYLLABUS JLPT N4

The Japanese Language Proficiency Test (JLPT) N4 syllabus covers various aspects of the Japanese language at a beginner level.

1. Vocabulary:

- Basic everyday vocabulary related to daily life, such as greetings, weather, time, food, family, etc.
- Common verbs, adjectives, adverbs, and nouns used in daily communication.
- Some basic kanji (Chinese characters) with their readings and meanings.

2. Grammar:

- Basic sentence structures including subject, object, verb, and particles such as は (wa), が (ga), を (wo), に (ni), で (de), と (to), etc.
- Basic verb conjugations (present, past, negative, and te-form) and their usage.
- Basic adjective conjugations (present, past, negative, and te-form) and their usage.
- Common grammar patterns and expressions used in everyday conversations.

3. Reading Comprehension:

- Reading passages related to everyday topics such as travel, shopping, hobbies, work, etc.
- Understanding of kanji readings and basic kanji compounds within context.
- Ability to understand the main idea, specific details, and implied meanings of the text.

4. Listening Comprehension:

- Listening to spoken dialogues and monologues related to everyday situations.
- Understanding basic vocabulary, grammar structures, and expressions in spoken Japanese.
- Following simple instructions, asking for clarification, and responding appropriately in various situations.

5. Writing:

- Writing simple sentences and short paragraphs on familiar topics.
- Using correct kanji, hiragana, and katakana characters.
- Properly structuring sentences with correct grammar and vocabulary usage.

6. Speaking:

- Engaging in basic spoken conversations on familiar topics.
- Introducing oneself, asking and answering simple questions about personal information, daily routines, preferences, etc.
- Describing objects, people, places, and events using basic vocabulary and grammar.