

指導教員 Faculty	学生の研究題目例 Sample Topics of Supervised Students
川合 紀宗 NORIMUNE KAWAI	<ul style="list-style-type: none"> ・ Support Services for Students with Disabilities in Technical Vocational Education and Training Colleges in South Africa [M] ・ Challenges Faced by Teachers towards Implementing Inclusive Education in Classroom: Public Schools in Bangladesh [M] ・ The Attitudes of Secondary School Science Teachers toward Teaching Diverse Students in General Education Classrooms in Banjarnegara Regency, Indonesia [M] ・ Teacher and School Principal Attitudes towards Implementation of Inclusive Education: A Study at Primary Schools in Banyumas Regency, Central Java, Indonesia [M] ・ Instructional Programs and Service Delivery for Students with Autism and Intellectual Disabilities in Senegal [M] ・ Strategies for the Deaf or Hard of Hearing Learners to Learn English Writing Composition Skills in Schools for the Deaf in Lesotho [M] ・ Factors Influencing Dropout at Lower Secondary Schools in Rural Cambodia [M] ・ The Development of an Instrument to Measure Indonesian Teachers' Attitudes toward Inclusive Education [D]
齊藤 一彦 KAZUHIKO SAITO	<ul style="list-style-type: none"> ・ 青年海外協力隊体育隊員の成果に関する研究:「派遣国」「ボランティア」「日本」に与える影響より [M] ・ ウガンダ共和国における授業研究を用いた体育教員研修の効果の検討: New World Kirkpatrick Modelを用いた研修評価 [M] (教育学研究科)
黄 福涛 FUTAO HUANG	<ul style="list-style-type: none"> ・ 日本の大学における外国人教員に関する研究—中国人教員に着目して—(Research in International Faculty at Japanese Universities: Focused on Chinese Faculty) [M] ・ 日本の高等教育におけるPublic Good(s)の考察 —ステークホルダーの言説を手がかりとして—(Exploration into Public Goods of Japan's Higher Education: From the Perspective of Stakeholders) [M] ・ 日本の女子大学に関する研究—教育理念・目標の分析を中心に—(A Study on Japan's Women Universities: Focused on their Educational Ideas and Objectives) [M] ・ 英語学位プログラムの政策変容メカニズムの研究 (Research in Mechanisms of Policy Changes in English-Taught Degree Programs) [D] ・ 日本の大学における外国人教員のインテグレーションに関する研究 (A Study of International Faculty's Integration in Japan) [D] ・ 日本におけるキリスト教リベラルアーツ教育の組織論的研究 (Research in Liberal Arts Education in Japan's Christian Universities and Colleges based on the Organization Theory) [D]
大膳 司 TSUKASA DAIZEN	<ul style="list-style-type: none"> ・ 大学文学部に関する教育的理念とその現状 (Educational Idea and the Current State of the Faculties of Letters in the Universities) [M] ・ 大学生の学習成果達成と大企業内定に関する実証的研究—大学入試、各学年の学習成果、教職員のエンゲージメントに着目して—(The Empirical Research of Student's Learning Outcomes and Informal Decision for Large Enterprise – Admission Learning Outcomes of Each Year and Faculty Member's Engagement) [M] ・ 2010年以降の中国の大学入試改革 (Chinese University Entrance Examination Reform from 2010 Onwards) [M] ・ 高等教育におけるグローバル人材育成の研究—産学接続の観点から— (Study of Global Human Resource Education in Higher Education) [M] ・ 大学生の学修・就職行動へのインターンシップの効果に関する研究 (Study on the Effect of Internship on the Learning Activity and Job-hunting of Undergraduate Student) [M] ・ 海外留学のグローバル人材育成効果に関する研究 —学部学生を対象にして— (Study on the effect of global human resource development through study abroad – On undergraduate students –) [M] ・ 中国人留学生の日本修士課程への留学効果に関する研究—大阪府と広島県の留学生を対象として— (Study on Research Productivity and the Effectiveness of Competitive Grants Versus Basic Operating Funds) [M] ・ 中国大学生の就職活動に関する研究—遼寧省3大学の日本語専攻学生を対象にして— (A Study on the Job Hunting of Chinese University Students: Case of the Japanese Course's Students of the Three Universities in Liaoning Province) [M] ・ 中国双一流大学の学生募集計画数の配分原理に関する研究—人口移動の修正重力モデルを用いて— (Study on the distribution principle of the number of student recruitment in Chinese Double First-Class University -Using a modified gravity model of the population movement-) [M] ・ 中国における「中外合作弁学」に関する研究—中外合作大学を中心として (A study on Chinese-Foreign Cooperation in Running School in China: Sino-Foreign Cooperation University) [M]
清水 欽也 KINYA SHIMIZU	<ul style="list-style-type: none"> ・ The Development of Test to Measure Higher-Order Thinking Skills in Science Among Mongolian Primary School Students [M] ・ Factors Influencing Cambodian Students' Science Self-Efficacy [M] ・ Investigating Teacher Trainees and Teacher Trainers' Misconceptions in Atom and Molecule [M] ・ Exploring Students' Scientific Habits of Mind (SHOM) in Indonesia [M] ・ Influence of an In-Service Training Program on Teachers' Knowledge and Students' Use of Science Process Skills: The Case of Some Selected Secondary Schools in Lilongwe District, Malawi [M] ・ モンゴル国の小学校理科教科書の問の傾向の分析 [M] ・ Critical Thinking Skills in Environmental Education among Secondary Level Students of Bangladesh [D] ・ STEM Education for the Crucial Thinking Skills in Indonesian Science Education [D] ・ The Effectiveness of Computer Simulations for Improving Indonesian Junior High School Students' Conceptual Understanding of Light and Optical Instruments [D] ・ ガーナと日本の理科授業分析比較研究—教室談話構造と問いかけに着目して— [D]
馬場 卓也 TAKUYA BABA	<ul style="list-style-type: none"> ・ スウェーデンの数学教育における意図されたカリキュラムの研究—社会的価値の一つである社会参画に着目して— [M] ・ Effectiveness of Utilizing GeoGebra Software to Teach Trigonometry in Rwanda Secondary Schools [M] ・ Analyzing Cambodian Students' Conceptions Underlying Errors in Algebra: Focus on Algebraic Expressions and Linear Equations with One Unknown [M] ・ Roleplay as a Smooth Transition from Arithmetic to Algebra in Indonesia [M] ・ ザンビア共和国の算数・数学教育におけるNumber Sense 獲得に関する研究 [M] ・ 学校教育がセネガルの子どもの数認識に与える影響 [M] ・ Research towards a Principle for the Statistics Curriculum in Japan from the Perspective of Context [D] ・ Identifying Mathematics Teacher Educators' Professional Learning and Issues in Lesson Study Approach in Laos [D] ・ カリキュラムメーカーとしての数学教師の実践的知識に関する研究—フィリピン小学校教師を事例として— [D] ・ The Open Approach and its Impact on Jamaican Elementary Students' Understanding of Mathematical Concepts in the Number Strand: A Gender and Class Setting Comparison [D]

<p>石田 洋子 YOKO ISHIDA</p>	<ul style="list-style-type: none"> ・Critical Factors Affecting Students' E-learning Satisfaction – A Case Study of Junior High School in Zhifu District in China [M] ・The Role of Course Guidance in High School Students' Making Their Future Plans - Case Study of High Schools in Hiroshima and Wuhan - [M] ・Teacher Motivation and Students' Academic Performance in Lower and Upper Secondary Education in Senegal A Case Study of the Department of Dakar and Fatick [M] ・Basic Research on Hong Kong Citizens' Sense of Identity as Chinese [M] ・Teacher Certification and Competency: A Study of Vocational Senior Secondary School Teacher in Purworejo District, Indonesia [M] ・Factors Influencing Student's Choice of University from the Perspective of Distance Education Learners-Case Study of the National Center of Distance Education in Madagascar [M] ・Implication of School Management in Improving Students Academic Performance at Public Primary Schools in Kigali City, Rwanda [M] ・Effects of Rewarding for Teachers' Performance in Secondary Schools in Gasabo District, Rwanda [M]
<p>吉田 和浩 KAZUHIRO YOSHIDA</p>	<ul style="list-style-type: none"> ・Teachers' Knowledge and Perception in Implementing Critical Thinking Skills Practice in Chemistry: A Case of Upper Secondary Schools in Kampong Chhnang Province, Cambodia [M] ・Retention Factors of Contract Teacher at Public Vocational Secondary High School in Indonesia [M] ・Determinants of Parental Choice for Choosing Private or Public Elementary Schools in Rural Areas: A Case Study of Bamyang Province [M] ・Academic Motivation: Comparative Study between Migrant and Local Children in China's Public Secondary School [M] ・Effects of Headmasters' Transformational and Transactional Leadership Styles on Teachers' Job Satisfaction: A Case of Primary Schools in Nyamasheke District in Rwanda [M] ・The Perception of Stakeholders on the Effectiveness of Clinical Legal Education in Laos [M] ・The Effects of Family Features on Academic and Social-emotional Development of Primary School Children: A Case Study of Left-behind Children in Shennongjia, China [M] ・Educational Aid Meeting Grassroots Needs: Insights from Teachers' Help-Seeking in Mozambique [D]
<p>堀田 泰司 TAIJI HOTTA</p>	<ul style="list-style-type: none"> ・Push-Pull Factors Influencing International Students to Study in Vietnamese Higher Education [M] ・A Study of Factors Influencing Lao University Student Participation in Student Exchange Programs [M] ・A Comparative Study of the Employability of Graduates at Professional Higher Education Institutions in Japan and Myanmar [M] ・The Study of Current Conditions and Future Needs of Faculty Development in Myanmar Higher Education: A Case Study of Eight Universities in Yangon Area [M] ・Investigating Students' Satisfaction with Internationalized Curriculum: A Case Study of Four Universities in Zhejiang Province, China [M] ・A Study on the Relationship between Research Ability and Mindset of Cambodian Faculty Members and Their Research Outputs: A Perspective from Fifteen Higher Education Institutions [D]
<p>佐藤 暢治 NOBUHARU SATO</p>	<ul style="list-style-type: none"> ・ロシア連邦ブリヤート自治共和国におけるブリヤート語の存続性に関する研究 (A Study on the Succession of Buryat, Republic of Buriyatia) [M] ・反転語に関する研究 – 新聞記事を対象として – (A Study of Two-Character Kanji Words with Reversed Word Order -Focus On Japanese Newspaper Corpus-) [M] ・中国における日本製マンガ・アニメの受容と翻訳に関する研究 – マンガ『ドラえもん』を事例に – (Study on the Acceptance and Translation of Japanese-made Manga and Anime in China : A Case Study of the Manga "Doraemon") [M] ・日本語とモンゴル語における身体語彙慣用句の対照研究 – 目を含む慣用句を中心に – (A Contrastive Study on the Body-part Idioms in Japanese and Mongolian: Focused on Idioms with "Eye") [D] ・中国青海省海南蔵族自治州尖扎県における多民族村の言語使用状況に関する研究 (A Study on Language Situation of Multi-ethnic Village in Huangnan Tibetan Autonomous Prefecture of Qinghai, China) [D] ・中国語を母語とする日本語学習者における接続詞の誤用に関する研究 – 「添加型」を中心に – (An Error Analysis on the Usage of Conjunctions in Chinese Students Learning Japanese as a Second language: Focusing on "Additive" Conjunctions) [D] ・ウェブニュース見出しの翻訳メカニズムに関する社会言語学的研究 – 中日翻訳と日中翻訳を中心に – (A Sociolinguistic Study on the Mechanism of Translation in Web News Headlines: Focusing on Japanese-Chinese Translation and Chinese-Japanese Translation) [D]
<p>渡辺 健次 KENZI WATANABE</p>	<ul style="list-style-type: none"> ・物理的可視化と物理的直接操作によるネットワーク教材の開発とその評価に関する研究 (A Research on Development of Networking Educational Materials Based on the Methods of Physical Visualizations and Physical Direct Manipulations) [M] ・情報科における目標と活動を対応させた授業に関する研究 (A Research on Correspondences Between Objectives and Activities for Information Classes in High Schools) [M] ・Adaptive Content-Based Navigation Generating System for Web-Based Learning Applications [M] ・講義ビデオを配信するためのMoodleの機能拡張 (An Expansion of Moodle functions for Lecture Video Streaming) [M] ・物理的表現手法による技術・情報分野の教材開発およびその評価に関する研究 (A Research on Development of Teaching Materials for Technology and Information Education Based on the Physical Expression Methods) [D] ・Error-based translation as a new approach in learning Japanese particles for Indonesian [D]
<p>大場 淳 JUN OBA</p>	<ul style="list-style-type: none"> ・大学のガバナンス: トップダウン型の一斉導入に関する考察 (Consideration pertaining to the Uniform Introduction of Top-Down Style University Governance) [M] ・大学の管理運営とリーダーシップに関する実証的研究 (An Empirical Study of University Management and Presidential Leadership) [M] ・私立大学等改革総合支援事業が私立大学の教育活動に与える影響に関する実証研究 (Empirical Research on the Impact of the Comprehensive Support Programme for Private University Reform on the Educational Activities in Private Universities) [M] ・公立大学法人と設置自治体の関係性に関する考察: 県立大学の事例から (A Study of the Relationship between a Public University Corporation and its Founding Authority : A Case Study of a Prefectural University) [M] ・地域社会に包摂された高等教育モデルの探索 (An Exploratory Research into Modeling of Higher Education Included in Community) [M] ・大学の業務文書英語化の推進に関する研究: A 大学を事例として (A Study on the Promotion of Translation of Business Documents in Universities: Using A University as an Example) [M]

<p>村澤 昌崇 MASATAKA MURASAWA</p>	<ul style="list-style-type: none"> ・産学連携の規定要因に関する研究—国立大学の共同研究を対象にして— (A Study on the Determinants of Industry-Academia Collaboration -A case study of joint research at a national university-) [M] ・医療関係職の教育課程に関する研究—理学療法士教育・養成制度の変遷を中心に— (Study on the Curriculum of Medical Professionals -Focusing on the Historical Transition of the Physical Therapist Education and Training System-) [M] ・高等専門学校の変容と方向性に関する研究 (A Study on Transformation and Future Prospects of Technical College) [M] ・社会的ネットワークが来日留学生の進路選択に与える影響-広島大学を事例として (A Study on the Influence of Social Networks on Career Choice for International Students: A Case Study of Hiroshima University) [M] ・学生集団の形成が学生に与えるインパクトの研究—ホームルームの機能に注目して— (A Study on the Impact of Student Group Formation on Students: Focusing on the Function of Home Room) [M] ・高等教育政策を事例にしたEBPMの批判的検討 (A Study on Critical Examination of EBPM: A Case Study of Higher Education) [D] ・中国独立学院の社会的機能に関する研究 (Study on Social Function of Chinese Independent Academy) [D] ・大学におけるキャリア教育の意義の検証：現状と効果の実証分析を通じて (A Study on the Significance of Career Education in Universities: Through Empirical Analysis of the Present Situation and Effects) [D]
<p>中矢 礼美 AYAMI NAKAYA</p>	<ul style="list-style-type: none"> ・ Influence of Motivation on the Academic Performance of Lower Secondary School Students: A Case Study of Banteay Meanchey Province, Cambodia [M] ・ Non-Formal Education Equivalency Program in Cambodia: An Analysis of Implementation and Outcomes in Phnom Penh and Pursat Province [M] ・ Teacher's Perception of Principal Leadership on Self-Efficacy: A Case Study of Elementary Schools in Bandung, Indonesia [M] ・ 滞日ムスリム児童の教育支援に関する研究—東広島市小学校でのエスノグラフィーから— [M] ・ Role of Civil Society Bodies in Policy Formation and Implementation: Maternity Leave Policy for Ready-made Garment Workers in Bangladesh [M] ・ Primary School Teachers' Pedagogical Content Knowledge for Teaching Social Studies in Myanmar [M] ・ The Influences of Teachers' Demography and Institutional Characteristics on English Language Teacher Motivation in Cambodia [M]
<p>牧 貴愛 TAKAYOSHI MAKI</p>	<ul style="list-style-type: none"> ・ Research Engagement of Teacher Educators: Comparing the Extreme Cases of Education Colleges in Myanmar [M] ・ Professional Development toward Internationalization of Higher Education: Perspectives of Administrators at Can Tho University [M] ・ Quality of Outstanding Primary School Principals in Cambodia: Awarding System and Life Stories [M] ・ タイ中等英語教育における外国人教員の影響—教員の協働に着目して— (Influence of Foreign Teachers of English on Secondary English Education in Thailand: Focus on Teachers' Collaboration) [M] ・ イスラエル・パレスチナ歴史教科書対話に関する研究—編集・発行過程と教員の認識— (A Study on Israeli-Palestinian History Textbook Dialogue: Publishing Process and Teachers' Perception) [M] ・ カンボジア初等教員の主体性形成に関する研究—体育科の実践を中心に— (A Study on Teacher Commitment of Primary School in Cambodia: Focusing on Physical Education Practice) [M] ・ Teacher Educators' Learning and Transfer of Learning from Technology Professional Development Activities in Malawi [D] ・ 教育による平和構築—イスラエル・パレスチナ協働NGOをめぐるネットワーク— (Peacebuilding through education: Network of Israeli-Palestinian collaborative NGOs) [D]
<p>三輪 千明 CHIAKI MIWA</p>	<ul style="list-style-type: none"> ・ セネガル農村部における幼児教育普及の課題—M村の事例から— (Issues of Expanding Access to Early Childhood Education in Rural Senegal: A Case Study of Village M) [M] ・ Parenting Styles and Socio-emotional Development of Young Children among Different Groups of Socio Economic Status: A Study in City C, Indonesia [M] ・ A Study on Multicultural Teaching Competency of Kindergarten Teachers in Bandung, Indonesia [M] ・ A Study on the Effect of Play-based Curriculum on Cognitive and Non-cognitive Abilities of Kindergarten Children in Myanmar [M] ・ Developing Number Concepts: Teaching-Learning Practices of Pre-primary Students at Home and Preschool in Bangladesh [M] ・ Herder Parents' Belief Systems for Preparing Un-preschooled Children for Schooling: A Qualitative Case Study in Rural Mongolia [M] ・ Challenges in the Transition to Communicative Language Teaching Approach: English Language Teachers' Understandings, Attitudes, and Teaching Practices in Cambodian Lower Secondary Education [M] ・ Characteristics of Teaching and Learning Process in and Challenges of Non-formal Lower Secondary Education Equivalency Programme in Laos: A View from Andragogy Theory [M]
<p>日下部 達哉 TATSUYA KUSAKABE</p>	<ul style="list-style-type: none"> ・ 国際教育協力プロジェクト終了後における自立発展性の研究—インドネシアのREDIPを事例として[M] ・ Factors Affecting Students' English Achievement at Secondary Level in Bangladesh-The Comparative Study between Narayanganj and Bhola Sadar Upazila [M] ・ モロッコ農村部における学校教育制度と村民のライフコース—エルラシディア県ハミリア村の女子教育に着目して[M] ・ バングラデシュ農村部における青年期女性の学歴取得の意義と役割観の変容—ガイバング郡後期中等学校生徒を事例に [M] ・ Proliferating English-Medium Schools in Bangladesh-Their Educational Significance among the 'Clientele' [M] ・ The Rise of Private School Market and Parental Choice: Cases from Dhaka, Bangladesh and Delhi [D] ・ 中国の文化遺産保護と住民参加に関する文化人類学的研究 [D] ・ Diversification of Qur'anic Schools in Banjarnegara Regency, Central Java: Comparative Study between Semi-Urban Rural and Remote Rural Settings [D]
<p>櫻井 里穂 RIHO SAKURAI</p>	<ul style="list-style-type: none"> ・ Effects of Teaching Practicum on Teaching Style and Motivation: Cases from Upper Secondary Schools in Indonesia [M] ・ Perception of Inclusive Education in Higher Education in Laos: A Case of Students with Visual Disabilities, Students without Disabilities, and Teachers of inclusive Classes [M] ・ 大学生の宗教態度が向社会的行動および国際理解に及ぼす影響についての一考察 [M]

※上記に記載のない教員については、個別に教員にお問い合わせください。Please contact professors individually if not listed above.