Second All India Conference on Promotion of Japanese Language Education
Organized by the Embassy of Japan, co-sponsored by the Japan Foundation

On May 18 (Friday), 2007

At the Official Residence of the Ambassador of Japan

Registration of Participants
09:30-10:00

Inaugural Session

10:00-10:30

Remarks by Ambassador Mr. Yasukuni Enoki

Keynote Address by Mr. Ashok Ganguly, Chairman, Central Board of Secondary Education
Keynote Address by Prof. V.N. Rajasekharan Pillai, Vice-Chancellor, Indira Gandhi National Open University
Session 1: Assessment of the Trend and Present State of Japanese Language Education

10:30-11:00
During PM Manmohan Singh’s Visit to Japan last December, Prime Ministers of Japan and India reconfirmed the target of 30,000 Japanese language learners by 2010. The Japan Foundation conducted a survey on the Japanese language study in India in 2003 and found that the number of learners were around 5,500. This year, the Japan Foundation conducted another survey, whose finding will provide an overview of the trend of Japanese study in India and an important platform in considering the focus of our efforts to further promote Japanese language education.

In this session, a representative of the Japan Foundation will make a　presentation on the Present State of Japanese Language Education and the　bottlenecks that prevent further promotion of Japanese Language in India.
Speaker: Japan Foundation: Mr. Yoshiyuki Nishizawa, Special Assistant to the President
(11:00-11:15 Tea Break)

Session 2: Initiatives taken by the Japanese Side and Indian Side
11:15-12:30

With an aim of promoting Japanese language education in India, the Japanese side and Indian side have been taking and will take measures. It is expected that these measures will have synergistic effects on increasing the number of learners.

In this session, the presentations will be made by relevant Japanese and Indian authorities on the measures taken/will be taken by them for the promotion of Japanese language education in India. The discussion will focus on how these measures can be best implemented to have a maximum impact on increasing Japanese language learners.
Chairperson: Dr. Swami Parthasarathy, Member, Prime Minister’s National Advisory Council on Education
Speakers:

PART I (Measures by the Japanese Side)

· Japanese Government Policy of Promoting Japanese Language Study: Ms. Keiko Sato, Deputy Director, Cultural Affairs Division, Ministry of Foreign Affairs, Japan
· Teachers’ Training Program and Other Measures including Future Policy Deliberation: Mr. Nao Endo, Director, The Japan Foundation, New Delhi
· Japan Overseas Cooperation Volunteers: JICA
PART II (Measures by the Indian Side)

· Central Board of Secondary Education
· University Grant Commission: Prof. Tilak Raj Kem, Secretary
· Electronics and Computer Software Export Promotion Council:
Mr. D.P. Gupta, Additional Executive Director
Mr. S.C. Ray, Advisor

Summing up by the Chairperson

(12:30-13:30 Lunch)

13:30

Remarks by Dr. R.A. Yadav, Vice Chairman, All India Council of Technical Education

Session 3: Achievements and Challenges from a Viewpoint of Teaching Institutes 13:40-14:45
The Japanese language was introduced as an optional foreign language in Indian Secondary School Curriculum in 2006. There are growing interests among universities in opening up Japanese courses. On the other hand, the shortage of teachers continues to be a serious obstacle against expanding Japanese education and the pressing demand for prioritization among foreign languages can be another factor that does not facilitate the introduction of Japanese courses.

In this session, the discussion will focus on how far we have advanced in terms of offering potential learners an opportunity to study Japanese and what challenges we face to further expanding such opportunities.

Chairperson: Mr. Keshav Desiraju, Joint Secretary, Ministry of Human Resources Development
Speakers:

· On Secondary Education

· DPS: Ms. Aruna Ummat, Director, Human Resources Development
· On University Education

· University of Mumbai; Prof. Sarita Sundaram, Visiting Professor of Japanese Language, Department of German and Japanese
· Indira Gandhi National Open University: Prof. Renu Bhardwaj
· CIEFL
· On Private Institutes

· MOSAI

· Nihongo Center: Ms. Noriko Nasukawa, Specialist-Japanese Language
· Maruti Udyog: S.Y. Siddiqui, Chief General Manager (Human Resources Development)
· JAPROC: Mr. Ashok K. Chawla, Steering Committee Chairman
 Mr. M. R. Ranganthan, Chairman of ABK AOTS Dosokai Tamilnadu center and President of Nihon Technology Private Ltd.

Summing up by the Chairperson

(14:45-15:00 Tea Break)

Session 4: Measures to be Taken to Further Promote Japanese Language 15:00-16:00

The preceding sessions help identify the gaps to be filled in order to further promote Japanese language education. Building on this discussion, this session will focus on specific measures to overcome obstacles to expand Japanese study and give further incentives to potential learners with a view to achieving the numerical target set by the two Prime Ministers.

Chairperson: Ambassador Arjun Asrani, Former Ambassador of India to Japan

Speakers:

· JALTAI

· CII; Mr. Anil Gupta, CEO, NEC HCL System Technologies Limited
Summing up by the Chairperson

Vote of Thanks
