

Japanese Literature

Introduction

In line with the rapid increase in globalization, it is necessary to master a second international language other than English. To meet this need, the Faculty of Humanities at BINUS UNIVERSITY has been offering the Japanese undergraduate study program (S1) since 2001-2002.

Graduates of the Japanese study program at BINUS UNIVERSITY will have knowledge, language skills and good attitudes when applying their knowledge.

The Japanese study program curriculum provides language skills consisting of competence in speaking, listening, reading, and writing, which enable the students to adapt to situations when dealing with Japanese people. Besides they will also have knowledge about Japanese studies such as culture, ethics, community and history. In order that the graduates will be able to get a job soon or to set up their own business after graduating, students are provided with practical knowledge and entrepreneurship. Furthermore, the students are also equipped with Japanese computer skills and information technology so that they will be able to communicate more efficiently in the modern world.

Graduates of the Japanese study program will have high level analytical skills if they wish to continue their education or to work in fields such as business, manufacturing industry, services, tourism, or communication. The professions that graduates could consider are Japanese speaker, translator, interpreter, instructor, public relations officer, secretaries, researchers or entrepreneurs.

Vision

A Japanese Study Program which is excellent in applied Japanese Language skills, Technology and Culture and innovative as a role model for more competitive and adaptable graduates.

Mission

The mission of Japanese Department is to contribute to the global community through the provision of world-class education by :

1. Educating students with Japanese language skills, knowledge, culture, and Applied Japanese for Office and translation by providing excellent courses based on Information Technology.
2. Providing a solid learning and research experience through the creation of creative and value-added talents of leaders for global community.
3. Preparing graduates aiming for higher education degree in Japanese or related disciplines.
4. Developing professional services with an emphasis on application in Japanese knowledge to improve the quality of life of Indonesian and the international community.

Program Objectives

The objectives of the program are :

1. To provide language skills on the level of 3rd Japanese Language Proficiency Test (JLPT) consisting of competence in speaking, listening, reading, and writing, which enable the students to adapt to situations when dealing with Japanese people.
2. To provide applied Japanese skills which enable the students to adapt to working environment.
3. To provide knowledge about Japanese culture, ethics, community and history.

Graduate Competencies

At the end of the program, graduates will be able to :

1. Apply communication skill in Japanese both oral and written in a variety of contexts including speaking, listening, writing and reading competency, by applying the principle of grammatical and Japanese culture on the level 3rd of JLPT
2. Review language and culture aspect in Japanese literature in accordance with the rules of language (*bunpou*) and linguistic (*gengogaku*) that can be contained in native language papers.
3. Present history and socio-cultural of Indonesia in oral and written Japanese.
4. Integrate knowledge of Japanese culture, ethics, society and history to support their work skills in Japanese company.
5. Integrate their Japanese ability and knowledge of Japanese culture as connector between Indonesia and Japan.
6. Integrate their Japanese ability in Japanese industry by optimizing current Information & Communication Technology

Prospective Career of the Graduates

With the above-mentioned skills and knowledge, the Japanese graduates are expected to able to develop themselves in the community for the following professions:

1. Japanese speaker
2. Japanese interpreter and translator
3. Japanese comics translator
4. Japanese Business Correspondent
5. Japanese Public Relations Officer/ Guest Relation Officer
6. Independent Travel/tourism agency
7. Journalist
8. Hospitality service
9. Hotel affairs
10. Entrepreneur

Curriculum

The advances in communication and information technology have accelerated the pace of global communications. Various activities and types of work need the expertise and skill of different types of communication. Communication in the Japanese language cannot be separated from the usefulness of sophisticated communication technology and information.

The curriculum of the Japanese study program in the Faculty of Humanities at BINUS UNIVERSITY is designed in such a way that the graduate will be able to grasp the basic knowledge and skills that are required for participation in the global activity. The curriculum refers to the development of industry and commerce.

The curriculum is grouped as followed:

1. General Group

This group provides basic competence in the Japanese language for Japanese graduates from BINUS UNIVERSITY. The Competences include Character Building and English skills. In addition, they are expected to have an entrepreneurial spirit.

2. Japanese Language Group

This group consists of Japanese Language skills and Linguistics that support the students in studying Japanese language. Students will learn Japanese from beginner level into advance level in variety courses.

3. Japanese Studies Group

This group consist of knowledge about Japanese as a studies, such as Japanese culture, ethics, community, history. It also gives the students the ability to think logically and enables them to analyse the differences between Japan and Indonesia in various perspectives. Students also get knowledge about condition of Japan as a country in economic and politic perspective.

4. Enrichment Group

This group consist of enrichment moduls that can enrich student's experience to assess their Japanese language and knowledge about Japan in industry area.

Course Structure

Sem	Code	Course Name	SCU	Total	
1	CHAR6013	Character Building: Pancasila	2	20	
	JAPN6017	History of Japan (<i>Nihonshi</i>)	2		
	JAPN6052	Japanese I (<i>Nihongo I</i>)	4		
	JAPN6003	Conversation and Listening Comprehension I (<i>Kaiwa to Chookai I</i>)	4		
	JAPN6013	Writing and Reading I (<i>Kakikata to Yomikata I</i>)	4		
	JAPN6019	Images of Japan (<i>Nihon JiJou</i>)	2		
	English University Courses I				
	ENGL6128	English in Focus	2		
	ENGL6130	English for Business Presentation	2		
2	CHAR6014	Character Building: Kewarganegaraan	2	21	
	JAPN6020	Contemporary Japanese Society (<i>Gendai Nihonjin Shakai</i>)	2		
	JAPN6053	Japanese II (<i>Nihongo II</i>)	4		
	JAPN6004	Conversation and Listening Comprehension II (<i>Kaiwa to Chookai II</i>)	4		
	JAPN6014	Writing and Reading II (<i>Kakikata to Yomikata II</i>)	4		
	JAPN6073	Japanese Literature (<i>Nihon Bungaku</i>)	2		
	LANG6061	Indonesian	1		
	English University Courses II				
	ENGL6129	English Savvy	2		
ENGL6131	English for Written Business Communication	2			
3	CHAR6015	Character Building: Agama	2	22	
	JAPN6113	Japan and Indonesia in Various Perspective (<i>Nihon to Indonesia no Bunka Hikaku</i>)	2		
	ENTR6003	Entrepreneurship I	2		
	JAPN6029	Japanese Phonology and Morphology (<i>Nihon no Onseigaku to Keitaigaku</i>)	2		
	JAPN6054	Japanese III (<i>Nihongo III</i>)	4		
	JAPN6005	Conversation and Listening Comprehension III (<i>Kaiwa to Chookai III</i>)	4		
	JAPN6015	Writing and Reading III (<i>Kakikata to Yomikata III</i>)	4		
	COMP6165	Japanese Computer (<i>Nihon no Kompyuta</i>)	2		
4	JAPN6055	Japanese IV (<i>Nihongo IV</i>)	4	23	
	JAPN6006	Conversation and Listening Comprehension IV (<i>Kaiwa to Chookai IV</i>)	4		
	JAPN6109	Writing and Reading IV (<i>Kakikata to Yomikata IV</i>)*	5		
	JAPN6083	Composition and Presentation (<i>Sakubun to Hapyou</i>)	2		
	JAPN6082	Japanese Semantics and Syntax (<i>Nihon no Imiron-Nihon no Kobunho</i>)	2		
	INTR6095	Japanese Political and Economy (<i>Nihon no Seiji to Keizai</i>)	2		
	JAPN6114	Business Japanese I (<i>Bijinesu Nihongo I</i>)	2		
	JAPN6115	Japanese in Translation I (<i>Nihongo Honyaku I</i>)	2		

Sem	Code	Course Name	SCU	Total
5	JAPN6117	Intermediate Japanese (<i>Chuukyuu Bunpou</i>)	4	23
	ENTR6004	Entrepreneurship II	2	
	JAPN6116	Japanese Corporate Culture and Management (<i>Nihon No Kigyuu Bunka to Maneejimento</i>)	2	
	JAPN6032	Japanese Work Ethics (<i>Bijinesu Mana-</i>)	2	
	JAPN6118	Text Analysis (<i>Chuukyuu Dokkai</i>)	4	
	JAPN6108	Scientific Research Methodology (<i>Kenkyuuriron</i>)	2	
	JAPN6119	Business Japanese II (<i>Bijinesu Nihongo II</i>)	2	
	JAPN6120	Japanese in Translation II (<i>Nihongo Honyaku II</i>)*	3	
	JAPN6074	Japanese Language Proficiency Test: Intermediate Level (<i>Noryoku Shiken III</i>)	2	
6	Enrichment Program I		15	15
7	Enrichment Program II		16	16
8	JAPN6008	Thesis (<i>Rombun</i>)	6	6
			TOTAL CREDIT 146 SCU	

*) *Entrepreneurship Embedded*

English University Courses:

-) For 1st Semester : English University Courses I, student with score Binus University English Proficiency Test less than 500 will take English in Focus, and student with score test greater than or equal to 500 will take English for Business Presentation
-) For 2nd Semester: English University Courses II, student with score Binus University English Proficiency Test less than 500 will take English Savvy, and student with score test greater than or equal to 500 will take English for Written Business Communication
-) Students should pass English Savvy with a minimum Grade is C

Enrichment Program I (6th Semester) & Enrichment Program II (7th Semester):

-) Student will take one of enrichment program tracks (off campus).

Enrichment Track Scheme

Track	Semester 6						Semester 7					
	I	RS	ENTR	CD	SA	*etc	I	RS	ENTR	CD	SA	*etc
1					v		v					
2					v						v	
3	v						v					
4	v										v	
5			v						v			
6				v						v		
7				v			v					
8	v									v		
9				v							v	
10					v					v		

Notes:

I : Internship

RS : Research
 ENTR : Entrepreneurship
 CD : Community Development
 SA : Study Abroad
 *etc : Department specific needs

Notes:

Student can choose one of the available tracks

Enrichment Internship Track

Code	Course Name	SCU	Total
Enrichment Program I			15
JAPN6121	Industrial Experience	8	
JAPN6122	Japanese Culture and Technology in Industry (<i>Kigyō no Bunka to Gijutsu</i>)	2	
JAPN6123	Japanese Language in Industry (<i>Bijinesu Nihongo Jisshuu</i>)	2	
JAPN6137	Self Management and Team Work Skill	3	
Enrichment Program II			16
JAPN6125	Professional Experience	8	
JAPN6139	Japanese Corporate Management in Industry (<i>Kigyō Keiei</i>)	2	
JAPN6127	Japanese for Specific Purpose in Industry (<i>Ouyō Bijinesu Nihongo Jisshuu</i>)	2	
JAPN6128	Problem Solving and Communication Skill	4	

Enrichment Entrepreneurship Track

Code	Course Name	SCU	Total
Enrichment Program I			15
ENTR6297	Business Start Up	8	
ENTR6221	Business Model & Validation in Japanese Market	2	
ENTR6222	Launching New Venture in Japanese Market	2	
ENTR6244	EES in New Japanese Market Business	3	
Enrichment Program II			16
ENTR6311	Growing a Business	8	
ENTR6223	Lean Start Up & Business Plan in Japanese Market	2	
ENTR6224	Venture Capital in Japanese Market	2	
ENTR6245	EES in Japanese Market Business Experience	4	

Enrichment Community Development Track

Code	Course Name	SCU	Total
Enrichment Program I			
CMDV6131	Community Outreach Project Implementation	8	15
CMDV6085	Japanese Community Outreach Project Design	4	
CMDV6102	Employability and Entrepreneurial Skills in Japanese Community	3	
Enrichment Program II			
CMDV6142	Community Development Project Implementation	8	16
CMDV6086	Japanese Community Development Project Design	4	
CMDV6103	Employability and Entrepreneurial Skills in Japanese Community Development	4	

Enrichment Study Abroad Track

Code	Course Name	SCU	Total
Elective courses list for study abroad*			
Enrichment Program I			
GLOB6005	Elective Course for Study Abroad 1	4	15
GLOB6006	Elective Course for Study Abroad 2	4	
GLOB6007	Elective Course for Study Abroad 3	4	
GLOB6008	Elective Course for Study Abroad 4	4	
GLOB6009	Elective Course for Study Abroad 5	2	
GLOB6010	Elective Course for Study Abroad 6	2	
GLOB6011	Elective Course for Study Abroad 7	2	
GLOB6012	Elective Course for Study Abroad 8	2	
GLOB6013	Elective Course for Study Abroad 9	2	
GLOB6014	Elective Course for Study Abroad 10	2	
GLOB6015	Elective Course for Study Abroad 11	2	
GLOB6016	Elective Course for Study Abroad 12	2	
GLOB6041	Elective Course for Study Abroad 25	3	
GLOB6042	Elective Course for Study Abroad 26	1	

Code	Course Name	SCU	Total
Enrichment Program II			
GLOB6017	Elective Course for Study Abroad 13	4	16
GLOB6018	Elective Course for Study Abroad 14	4	
GLOB6019	Elective Course for Study Abroad 15	4	
GLOB6020	Elective Course for Study Abroad 16	4	
GLOB6021	Elective Course for Study Abroad 17	2	
GLOB6022	Elective Course for Study Abroad 18	2	
GLOB6023	Elective Course for Study Abroad 19	2	
GLOB6024	Elective Course for Study Abroad 20	2	
GLOB6025	Elective Course for Study Abroad 21	2	
GLOB6026	Elective Course for Study Abroad 22	2	
GLOB6027	Elective Course for Study Abroad 23	2	
GLOB6028	Elective Course for Study Abroad 24	2	

*) Transferred courses will be transferred based on credit transfer policies on study program with total of 15 credits for Enrichment Program I and 16 credits for Enrichment Program II.

The Table of Prerequisite for Japanese (S1)

Subject		Credits	Sem	Prerequisite		Credits	Sem
JAPN6054	Japanese III (<i>Nihongo III</i>)	4	3	JAPN6052	Japanese I (<i>Nihongo I</i>)	4	1
				JAPN6053	Japanese II (<i>Nihongo II</i>)*	4	2
JAPN6005	Conversation and Listening Comprehension III (<i>Kaiwa to Chookai III</i>)	4	3	JAPN6003	Conversation and Listening Comprehension I (<i>Kaiwa to Chookai I</i>)	4	1
				JAPN6004	Conversation and Listening Comprehension II (<i>Kaiwa to Chookai II</i>)*	4	2

Student can enroll JAPN6054 - Japanese III (*Nihongo III*) subject if already pass JAPN6052 - Japanese I (*Nihongo I*) subject OR JAPN6053 - Japanese II (*Nihongo II*) subject with a minimum grade is C

Student can enroll JAPN6005 - Conversation and Listening Comprehension III (*Kaiwa to Chookai III*) subject if already pass JAPN6003 - Conversation and Listening Comprehension I (*Kaiwa to Chookai I*) subject OR JAPN6004 - Conversation and Listening Comprehension II (*Kaiwa to Chookai II*) subject with a minimum grade is C

*) the examination schedule of JAPN6053 and JAPN6004 will be a priority to be scheduled on the first day, the grade will also be processed as priority.

Student should pass all of these quality controlled courses as listed below:

No	Code	Course Name	Minimum Grade
1	CHAR6013	Character Building: Pancasila	B
2	ENTR6004	Entrepreneurship II	C
3	JAPN6113	Japan and Indonesia in Various Perspective (<i>Nihon to Indonesia no Bunka Hikaku</i>)	C
4	JAPN6006	Conversation and Listening Comprehension IV (<i>Kaiwa to Chookai IV</i>)*	C
5	JAPN6055	Japanese IV (<i>Nihongo IV</i>)*	C
6	JAPN6032	Japanese Work Ethics (<i>Bijinesu Mana-</i>)	C
7	JAPN6108	Scientific Research Methodology (<i>Kenkyuuriron</i>)	C
8	JAPN6074	Japanese Language Proficiency Test: Intermediate Level (<i>Noryoku Shiken III</i>)*	C

*) Tutorial & Multipaper