No.38/2015.9

Graduate School for International Development and Cooperation, Hiroshima University

EUKINEWS LEMEN

広島大学大学院国際協力研究科

ネパール震災支援

Earthquake disaster relief in Nepal

五島 尚香 GOSHIMA, Naoka マスキ ビザン MASKEY, Bijan

教育文化認

Department of Educational Development and Cultural and Regional Studies

2015年4月25日にネパールでマグニチュード7.8の地震が発生し、甚大な被害をもたらしました。「広島大学2015年ネパール大地震被災者支援有志の会」は、マハラジャンケシャブ ラル先生のアドバイスを受けながらマハラジャンゼミの学生が主体となり、広島大学東広島キャンパス構内、YoumeTown 東広島店と西条プラザでの募金活動をはじめ、インドレストランタンドゥール、西条で使用可能な食事券の販売(売り上げの一部は義援金としての協力)、国際協力研究科や他学部・研究科の教職員や広島大学留学生会の支援を受けながら、今日までに集まった義援金の総額は1,872,261円に達しました。

本会の活動で集められたご厚志は、以前国際協力研究科に在籍されていた客員教授ダンゴル ダルマ ラジの指揮するボランティアチームに届けられ、カトマンズ市に隣接したキルティプル市パンガ地区での医薬品や食料援助を実施しました。

震源地であるゴルカ郡出身の国際協力研究科の学生を通して、現地でのニーズを把握しました。それをもとに、緊急支援が必要とされていた地域では食料、医薬品、衛生用品、トーチライトを、簡素なテントでの生活を強いられている住民が多い地域においては屋根用トタンを配布しました。また、震源地近隣にあるラプラク村は山間地に位置しており、支援が届きにくく、人道的支援が必要とされていたため、同村では調理用ナタネ油、石鹸などの生活物資援助を実施しました。さらに、ラプ村にある小学校3校の生徒にノートや鉛筆の文房具を寄贈しました。

今後の活動として、国際協力研究科の OB/OG を中心に 現地のボランティアと協力し、カトマンズ渓谷でテント生 活中の困窮した人々に屋根用トタンを配布する予定です。 さらに、チトワン郡の少数民族チェパンの山村で広大と MoU を締結し、G.ecbo プログラムで広大生をインターン で受け入れている現地の農村開発 NGO、FORWARD と共 同で学校の再建を計画しています。

最後に、この度のネパール大地震被災者支援に際し、皆さまの深いご理解およびご協力に感謝し、御礼申し上げます。

On April 25, 2015, a major earthquake with magnitude of 7.8 Richter scale hit Nepal, which caused immense devastation across the country. With Maharjan Seminar students' initiation, under the advice of Professor Maharjan, Keshav Lall, "Hiroshima University Volunteer Group for Supporting 2015 Nepal Major Earthquake Victims" was formed to raise money to help the earthquake victims. With the help of International Students Association of Hiroshima University and Japanese student volunteers, donation-raising activity was conducted around Hiroshima University campus premises, in Youme Town Higashi Hiroshima and Saijo Plaza. Donations were also received from staff of IDEC and other departments. Special meal coupons were arranged with the cooperation of Indian Restaurant Tandoor, Saijo, to donate a portion of sale for the relief. As of now, a total of 1,872,261 yen has been collected.

A part of the collected donation was given to a team of volunteers under the leadership of former visiting professor, Dangol Dharma Raj, in IDEC to provide medicines and food materials to the earthquake victims in Panga, Kirtipur City.

In addition, through a Nepalese student in IDEC, whose hometown is near the epicenter of the major earthquake, the current needs of the affected areas were identified. Urgent relief goods such as medicines, food, torchlights and hygiene supplies were given to the earthquake victims in Bhusunde Village, Gorkha.

Laprak Village, which is located approximately 2700

meters above sea level and is also near the epicenter, was in need of urgent humanitarian assistance. For this reason, mustard cooking oil and hygiene supplies such as soap was distributed. Also, for three schools in Lapu Village Development Committee, stationaries and school supplies such as notebooks, pens, pencils, maps, etc. were donated.

Through the help of former Nepalese IDEC graduates and cooperation from local volunteers, we are planning to distribute roofing zinc sheets to the earthquake victims who are in poor living conditions under a tarpaulin tent. We are also planning to rebuild a school in the ethnic minority village of Chepang village in rural mountain of Chitwan district in cooperation with local NGO, FORWARD, which has MoU with Hiroshima University and accepts students from Hiroshima University for internship under G.ecbo program.

We received a lot of support to help the earthquake victims and we really appreciate everyone's kind and generous support.

─ IDEC リサーチ NOW ─ ─ IDEC RESERARCH NOW ─

外川昌彦・櫻井義秀・矢野秀武(共編著)『アジアの社会参加仏教一 政教関係の視座から』北海道大学出版会、2015年4月、「宗教と社会」学会・創立20周年記念出版(TOGAWA, Masahiko, SAKURAI Yoshihide and YANO Hidetake, eds, *Ajia no Shakai-sanka Bukkyo (Socially Engaged Buddhism in Asia)*, Hokkaido University Publication, 2015)

教育文化講座 外川 昌彦

Department of Educational Development and Cultural and Regional Studies

TOGAWA, Masahiko

本書は、「宗教と社会」学会の創立20周年記念事業のひとつとして企画され、外川昌彦・櫻井義秀・矢野秀武を共編者として、2015年4月に北海道大学出版会から出版された。特に、アジア諸国における多様な歴史的・社会的な背景を持つ政教関係を、「社会参加仏教」(Socially Engaged Buddhism)の概念を用いて比較・分析を行っている。「社会参加仏教」は、ヴェトナムの平和活動家ティク・ナット・ハンが提唱し、ランジャナ・ムコパディヤーヤ博士によって邦訳されたことで知られるが、本書では特に、人権問題や紛争などの多様な社会問題にコミットする様々な宗教活動の在り方を比較する概念として用いることで、東アジア、

東南アジア、南アジア諸国の多様なコンテクストを背景に 持つ政教関係が、15人の執筆者による19本の論考によって、 比較、考察されている。

IDECの別所裕介助教は、執筆者の一人として、チベット社会の事例分析に基づいたダライラマと非暴力運動の意味について分析した論考を執筆している。

This book was published as a part of the 20th annual event of founding of the Japanese Association for the Study of Religion and Society. This book, consisting of 19 articles by 15 contributors, analyzes and compares different conditions of state-religion relations in various Asian countries using the concept of "shakai-sanka bukkyo" (社会参加仏教). This concept is originally translated by Dr. Ranjana Mukhopadhyaya from the term of "socially engaged Buddhism" in English, which is introduced by Thich Nhat Hanh, the Vietnamese peace activist, and applied in this book as the term to analyze various religious activities to cope with the social issues such as human rights and conflicts in various contexts of state-religion relations in the countries of East Asia, South East Asia, and South Asia.

BESSHO, Yusuke, Research Associate of IDEC, contributed an article to discuss the issue of Dalai Lama and non-violence movement based on the case study of Tibetan society.

Kyoko Taniguchi and Yukiko Hirakawa, "Dynamics of community participation, student achievement and school management: the case of primary schools in a rural area of Malawi", Compare: A Journal of Comparative and International Education, May 2015: 1-24.

本論文は、マラウイの農村地域の小学校及びその周辺地域におけるコミュニティ参加、生徒の成績や学校経営の動態的な関係を明らかにしたものであります。対象校は、成績上位2校と下位2校で、保護者の社会経済的地位が統計的に有意に同水準であり、政府からのインプット(生徒一人当たりの教員数など)や地域的な文脈(学校の立地条件など)もほとんど変わりません。校長、教員、学校運営委員会(SMC)、保護者会(PTA)、保護者、村長のインタビューをもとに、(1)成績上位校と下位校において、コミュニティや保護者の参加はどのように異なるのか、(2)コミュニティや保護者が学校の活動に参加する意図は何で

あるか、(3) コミュニティや保護者の学校への積極的な参加のメカニズムはどのようであるかを分析しました。成績上位校では、コミュニティや保護者は生徒の成績を向上させる活動に積極的に参加していました。一方、成績下位校ではそれほど積極的ではありませんでした。コミュニティや保護者は、補助教員の雇用、補習授業や模擬試験など生徒の成績を直接向上させる活動を優先順位が高いと考えていました。コミュニティ参加は、直接生徒の成績を向上させることはできないが、コミュニティや保護者が学校に積極的に参加したとき、学校経営は向上し、より高い生徒の成績が生み出されていました。一人でも多くの人がこの論文を読んで下さり、発展途上国におけるコミュニティ参加、生徒の成績や学校経営についての研究が発展していくことを願っています。

This article described the dynamics of community participation, student achievement and school management in primary schools and surrounding areas in rural Malawi. The samples were two high-achieving and two low-achieving schools. There were the same statistically significant level of socioeconomic status, similar governmental inputs (studentteacher ratio, etc.) and context (school location, etc.) in these four schools. Through interviews with the head teachers, teachers, school management committees, parent-teacher associations, parents and village chiefs, the following research questions were answered: (1) how does community and parent participation differ between high-achieving and low-achieving schools? (2) what are the intentions of communities and parents when carrying out activities in schools? (3) what mechanisms facilitate active community and parent participation in schools? The results showed that in high-achieving schools, but not in low-achieving schools, communities and parents were actively involved in events aimed at improving student achievement. Communities and parents considered most highly prioritized activities that directly influenced student achievement, including hiring volunteer teachers, arranging extra classes, and holding mock examinations. Community participation did not directly improve student achievement. Instead, when communities and parents actively participated in a school, school management improved, ensuring better student achievement. We expect that there will be a lot of people to read this article. We wish for the development of the study on community participation, student achievement and school management in developing countries.

【基盤研究(A)(一般)】"地方都市への若者の移住・定住 促進策に関する学融合研究"がスタートしました。

[Grants-in-Aid for Scientific Research (A)] "Interdisciplinary Research on Policies Promoting Young People's Migration to and Permanent Residence in Local Cities" has started.

開発技術講座 張 峻屹

Department of Development Technology
ZHANG Junyi

本研究は、若者を地方都市に惹きつけ、大都市一辺倒の社会的構造を改めることができなければ日本の未来はないという強い問題意識のもとで、「若者が働き、住みたがる地方都市」への再生政策を学融合の視点から提言することを目的として、平成27年度にスタートし、平成30年度までの実施を予定している。共同研究者として学内から6名(うち、IDEC から3名:金子慎治教授、藤原章正教授、力石真特任准教授)、学外から3名が参加し、張峻屹教授を研究代表者とする計10人の体制で研究を進めている。本研究の概要は以下のとおり。

日本では、1980年代ごろから地方活性化政策が数多く実 施されてきたが、地方の人口減少傾向が止まらず、特に人 口サイズ維持に必要な若者の転出が依然として顕著であ る。一方、若者の地方回帰が見られるようになったり、安 倍政権が地方創生を最重要政策課題として位置づけたりし て、地方再生のきっかけとなりうる社会的変化の兆しが見 え始めている。そこで、地方都市の再生が若者を如何に惹 きつけるかにかかっているという認識のもとで、若者の生 活やライフスタイルのことを最優先し、まちへの愛着の形 成と長期持続における文化の価値の活用、雇用創出による 地域課題の解決を念頭に入れて研究を行う。具体的には、 研究代表者が提唱している市民生活行動学の研究を地方文 化と公共政策の研究と融合させ、(1) 地方都市への移住・ 定住意思決定メカニズムを解明し、(2) 地方文化に立脚し た魅力的な地方都市イメージづくりと (3) 地域資源を活用 した地域問題の解決につながる雇用機会の創出を図り、若 者の地方都市への移住・定住促進策の提言を試みる。そし て、若者にとってイメージがよく元気な地方都市が多いド イツを比較対象とする。若者において日本社会の変貌が凝 縮された形で表れているため、若者に焦点を当てることで、 日本全体における地方のあるべき姿が見えてくると期待さ

れる。さらに、得られる研究成果は途上国を含む世界中の 大都市病を治す処方箋の提示に役立つもっとも科学的な知 見を与えることもできると期待される。なお、研究活動及 びその成果は下記ウェブサイトにてタイムリーに公開する 予定である。

(https://sites.google.com/site/lifeorientedbehavior/app-young-people)

This study aims to propose revitalization policies for local cities, in which young people are willing to work and reside, from the interdisciplinary perspective, by strongly arguing that no future for Japan would be expected if young people could not be attracted to local cities, and the social structure of over-concentration to mega-cities could not be reformed. It already started in April 2015 and will be ended in March 2019. In total, including the principal researcher Prof. J. Zhang, 10 researchers (9 collaborative researchers, among which 3 come from IDEC (Assoc. Prof. M. Chikaraishi, Prof. S. Kaneko, and Prof. A. Fujiwara)) are involved. The study is summarized below.

In Japan, regional revitalization policies (including both local cities and rural areas) have been implemented since the 1980s. However, the trend of young people migrating from rural areas to cities, from small- and medium-sized cities to mega-cities has been continuing. As a result, many local cities have been on the wane due to the declining population. On the other hand, in recent years, one can observe that some young people tend to move to local cities and in the Abe Cabinet regional revitalization policies have been positioned as the top priority policy pillar. Thus, signs of social changes that may trigger regional revitalization have come in sight. We started this study under the recognition that revitalization of local cities rests on how to attract young people. Therefore, we have been implementing the study by especially focusing on young people's lifestyles, their attachments to local cities (formation mechanisms, the roles of cultural values in sustaining the attachments over a longer period, etc.), and solutions of regional issues based on the creation of employment opportunities to them. Concretely, we will integrate knowledge of the life-oriented behavioral studies advocated by the principal researcher, local culture and public policy studies for decisions on effective policies promoting young people's migration to and permanent residence in local cities by (1) clarifying the mechanisms of migration to and permanent residence in local cities, (2) examining how to enhance the attractiveness of local cities, and (3) creating employment opportunities that are also beneficial to the solutions of regional issues based on effective use of regional resources. As a comparison, local cities in Germany, many of which are vibrant and have a better image to young people, are also targeted. Because transfiguration of Japanese society has been condensed in young people, it is expected that some important parts of desirable future of local cities in Japan could be figured out throughout the findings of this study. Furthermore, it is also expected that the findings may provide more scientific insights into effective solutions to various mega-cities issues in the world, including developing countries. Research activities and findings will be timely open to the public via the project website

(https://sites.google.com/site/lifeorientedbehavior/app-young-people).

新任教員の紹介

Introduction of New Staff Member

教育文化講座 ピヤ ルニ Cultural and Regional Studies PIYA, Luni

バランスの良い国家開発のための 農村開発

こんにちは、私はピヤ・ルニです。 この4月、IDEC に准教授として就任 しました。私の専門は農村経済学で


す。通常の開発過程では、どの国も都市開発が国家の政策や開発活動の中心となる段階を経ます。都市化が進むにつれ、農村開発の諸問題は国家の開発課題の中でやや軽視される傾向があります。富める者と貧しい者との間の不平等が最大となるのはこの段階です。世界中の農村で深刻な貧困と食糧安全保障がない状態が特徴となっています。開発の努力の中で農村に同等の優先順位が与えられない限り、国家は持続的なバランスの良い開発を実現することはできません。私の学術的な実践と研究は、発展途上国、特に南アジアの農村地域で広がっている社会・経済的、文化的、

環境上、また政策的な問題に取り組むものです。私の授業 および演習は教え、学ぶ双方向のプロセスだと考えていま す。私の専門性を学生に提供するのみならず、特に学生の 出身国特有の問題について私自身多くを学ぶ場なのです。 できる限り学生との対話と学生からのフィードバックを働 きかけ、参加型の授業になるよう努力します。

豊かな多国籍の環境を持つIDECは、世界中の国々の開発問題について学ぶ完璧な場です。さらに、多くの講座が一つ屋根の下に存在することで非常に多様な専門家を擁しているわけです。その結果、皆さんの研究上の発見を専門性や国籍として多様な聴衆と共有できる機会がたくさんあります。IDECという家族の一員として迎えて頂き大変幸せですし、すべての教員の皆さんそして支援室の皆さんに感謝しています。

Rural development for a balanced national development.

Hello, I am Luni PIYA. I joined IDEC as an Associate Professor this April. My academic background is Rural Economics. In the due course of development, every nation passes a stage when urban development becomes the prime focus of national policy and development activities. As urbanization takes pace, rural development issues tend to receive comparatively lesser attention in the national development agenda. It is during this phase of development when the inequality between the rich and the poor is at its maximum. Rural areas all around the world are characterized by higher poverty and food insecurity. A country cannot achieve a sustained balanced development unless rural areas receive equal priority in its development efforts. My academic practices and researches are directed towards addressing the socio-economic, cultural, environmental, and policy issues prevalent in rural areas of developing countries, specifically in South Asia. I take my classes and seminars as a two-way teaching-learning process, where I am not only providing my expertise to the students, but also learning a great deal from them specifically about their country-specific issues. I try my best to make my class participatory, encouraging interaction and feedback from the students as much as possible.

IDEC with its rich multinational environment is a perfect platform to learn about development issues from countries all around the world. Additionally, existence of many departments under the same roof makes IDEC very diverse in terms of subject matter specialists. As a result, IDEC provides ample opportunities to share your own research findings amongst a diverse audience in terms of expertise as well as nationalities. I am very happy and thankful to all the faculty members and administrative staff for accepting me as a member of IDEC family.

アセアンフェスティバル ASEAN FESTIVAL

ASEAN festival 日本チーム代表 佐々木 徹

ASEAN festival Japanese team leader SASAKI, Toru

2015年6月6日、土曜日、東広島市中央生涯学習支援センターにて、Hiroshima ASEAN festival 2015 が開催されました。この祭りは市民の方々に ASEAN の国々のことを知ってもらおうという目的の元、昨年に引き続き二回目となり、(1) 各国の伝統料理、(2) 伝統的衣装によるファッションショー、(3) 伝統舞踊ステージの三つが行われました。

IDECからもたくさんの学生が参加し、各国の出し物を行いました。また今年は伝統舞踊ステージにて ASEAN の国に加え日本の伝統舞踊として"ソーラン節"を披露しました。ASEAN から8ヶ国と日本を加えた9ヶ国が参加した今回、各々が自国の文化を料理や衣装、踊りで自由に表現し、場内はとても賑やかで素晴らしい雰囲気となりました。

また日本の伝統舞踊に関しては、日本人ではないけれど 踊ってみたいという留学生も多く、日本チームとして参加 した留学生も多くいました。日本チームは過半数が留学生 で構成されており、中国、カナダ、マレーシア、メキシコ 等、様々な国からきた留学生が参加していました。おそろ いのよさこい衣装に身をまとい、"ソーラン"の掛け声と ともに精一杯踊りを披露しました。留学生に英語と身振り 手振りを用い、日本の伝統舞踊であるソーラン節を教える ことは初めての経験であり、試行錯誤を繰り返しながら練 習し、最後ステージに上がり皆で踊れたことはとても楽し く、貴重な経験だったと思います。

Hiroshima ASEAN festival 2015 は今年でまだ第二回目です。今後も毎年続け、地域の方々と異国の文化との交流がより広まっていけばいいなと思います。


写真提供: Moiyen Zalal Chowdhury

On June 6, 2015, "Hiroshima ASEAN festival" was held at Higashihiroshima central lifelong learning center. This was the second event and the aim was introducing ASEAN countries to local people. There were three programs: (1) traditional food, (2) fashion show, and (3) traditional performance. Many IDEC students joined this festival and had fun together. This year, a Japan team also joined and performed Japanese traditional dance "So-ran bushi". Nine countries, eight ASEAN countries and Japan, presented their culture through food, clothes, dance, and music. We could create wonderful atmosphere.

In the Japanese traditional dance, not only Japanese but also many international students joined us. The students were from China, Canada, Malaysia, Mexico, etc. We all performed in the traditional clothes "Yosakoi" and yelled out "So-ran". It was difficult to teach So-ran bushi in English. Using English and body language, we practiced again and again. Finally, we accomplished our performance and got very precious experience.

Hiroshima ASEAN festival was the second event as it had started in 2014. I hope this festival will continue long time and provide an opportunity to get along with all people beyond their nationality.

第2回国際開発学会広島支部会研究交流会の開催

The 2nd Research Workshop of JASID Hiroshima Branch

大会実行委員長 片柳 真理 Chair of organizing committee KATAYANAGI, Mari

国際開発学会 (JASID) 広島支部会は、昨年度に引き続

き広島地区ならびに西日本(中四国九州地区)における学 会活動を活性化するため、第2回 JASID 広島支部研究交流 会を2015年7月11日土曜日に広島大学大学院国際協力研究 科にて開催しました。本研究交流会では、開発、援助政策、 交通政策、環境政策、教育政策、文化、平和構築の領域に 関連する計7セッションを行い、計22人が報告しました。 報告者のうち18人は IDEC の学生でしたが、IDEC の教員 1人、愛媛大学教員1人、地球環境戦略研究機関研究員1 人、JICA 職員1人と他大学や研究機関からもご参加頂き、 地域の研究交流としての意義を高めることができました。 IDEC の学生の間でも、講座やコースを越えた研究交流の 機会となり、昨年度以上に活発な議論が行われ、建設的な 意見交換がなされたと思われます。JASID 広島支部会は、 来年度以降もこうした研究交流を発展させていきたいと考 えています。IDEC の学生にとっては日常とは違う幅広い 参加者への研究発表の機会となりますので、積極的な研究 成果の発表を期待しています。

On Saturday, July 11, 2015, Hiroshima Branch of the Japan Society for International Development (JASID) organized the 2nd Research Workshop of JASID Hiroshima Branch at IDEC, with the purpose of facilitating exchange and interaction among the JASID members in Hiroshima region as well as other western parts of Japan including Chugoku, Shikoku and Kyushu regions. The workshop consisted of seven sessions regarding development, aid policy, transport policy, environmental policy, education policy, culture and peacebuilding. Out of 22 speakers, 18 were IDEC students, while one associate professor of IDEC and Ehime University, respectively, one researcher of Institute for Global Environmental Strategies, and one JICA officer also participated. Their participation strengthened the value of this workshop as a regional research exchange forum. In addition, it was a meaningful opportunity even among IDEC students to learn about the research of students from other departments and courses, and exchange views. The discussion at sessions were live and various constructive exchanges of opinions were observed. JASID Hiroshima Branch is willing to develop this kind of research exchange activities. Since it would provide a venue for research presentation with presence of wider audience than usual coursemates, IDEC students are encouraged to actively participate at further opportunities.


研究室訪問

Laboratory Series

小池聖一研究室

Koike Laboratory

平和共生講座 小池 聖一 Peace and Coexistence KOIKE, Seiichi


概要 小池研究室は、日本及び日本を中心とする国際関係に関する学術研究を行うことを目的として、国際協力研究科 (IDEC) の開発科学専攻に設置されました。本研究室では、様々な関連領域(日本外交史、日本政治史、政策過程研究、立法過程研究)に関する研究を行っています。本研究室では、大学院の学位論文研究を中心に、各研究室員の関心に基づいた研究内容について個別指導を中心に行っています。

研究課題 私の研究は、戦前期日本の対中国政策、南方軍政、日本海軍を中心とする政軍関係、日本国憲法の制定過程、平和研究と多岐にわたっています。現在は、アーカイブズ学と森戸辰男研究を中心に研究を行っています。私の研究は、戦前と戦後の連続性を基本テーマとしており、それを全体としては、安全保障と経済政策の両面から分析しょうとするものです。そして、広島大学の初代学長でもある森戸辰男の戦前・戦後における思想が連続していることについて、文献資料を中心に実証研究を行っています。また、広島大学文書館が公文書の統一的管理を日本で最初におこなっていることもあり、アーカイブズ学についての研究も進めています。

施設・院生 IDEC805号室に研究室があります。ただ、ゼミナールは、史料がある広島大学文書館で行うことが多いです。メンバーは、2015年4月現在、当研究室には、博士

課程後期1名、博士課程前期4名が在籍しています。日本人 1名、中国人4名ですが、それぞれ個別のテーマを持ちなが ら、仲よく研究を行っています。在籍している学生の研究 は、リクルート事件研究、日本の観光立国政策、男女雇用 均等法の立法学的研究、政権交代と税制、第二次ロンドン 軍縮研究等です。

研究室の活動 夏休みも関係なく、毎週開催される研究室 ゼミでは、各メンバー個別に研究の進捗状況、分析結果の 報告をおこなってもらい、それに対するディスカッション と指導を行っています。毎年、新年会を自宅で行うととも に、歓迎会・送別会等を、学部ゼミ生等とともに行ってい ます。

INTRODUCTION

Koike's research institute was established within the Graduate School of International Development and Cooperation (IDEC), with the purpose of carrying out academic research on international relations centered on Japan. In this research institute, we conduct research on the policy processes in Japanese diplomatic or political history etc. The laboratory is allocated for carrying out graduate theses. Basically, we provide personal guidance for each institute member.

RESEARCH AREAS

My field of study is very wide: Prewar Japan's policy towards China, southern military administration, the relation between the Japanese Navy and civil-military, process of Japanese constitution making and peace research. Currently, I focus on archival science and Morito Tatsuo research. My research basically lays stress on the continuity of pre-war and post-war contents. As a whole, I'm trying to analyze history from both, the security and economic policy point of view. Therefore, my empirical studies are based on documents concerning Morito Tatsuo, the first president of Hiroshima University. These documents show the continuity of pre- and postwar ideology. And as Hiroshima University Archives is the first archive in Japan with unified management according to the Public Records Management Act, we are also promoting research on archive science.

FACILITIES

My institute is located in room 805 in IDEC. Seminars are often held at the Hiroshima University Archives, where the historical sources are archived. As of April 2015, the mem-

bers of our institute are one doctoral student and four master students. In terms of nationality, they are one Japanese and four Chinese. Each member has a different research subject and the atmosphere is very friendly. Present student enrolled are researching on the Recruit Incident, Japan's national policy towards tourism, the Equal Employment Equity Act, regime changes and the tax system or the second-order London Disarmament etc.

ACTIVITIES

Regardless of summer vacations, the laboratory seminar is held every week and each member reports the progress of his or her individual research and is asked to present the analysis results followed by guidance and discussion. Every year, we have New Year home party, a welcome and farewell parties etc., together with undergraduate seminar students from the Koike seminar.


The 282nd IDEC Seminar

講師 Speaker: Dr. Ken Endo, Associate researcher at Sony Computer Science Laboratories Inc., and CEO of Xiborg Co., Ltd.

演題 Title: Innovation in Motion - Set for Developing Countries

日時 Date: February 5, 2015

The seminar was jointly organized with TAOYAKA program. Dr. Ken Endo is working on artificial limb development and involved in projects to promote community led development of the technology in developing regions. He highlighted the importance of understanding the design of technology as "a process of creative problem solution" (Paul Polak) to be a crucial point for developing appropriate technology, which should be culturally sensitive, environmentally responsible and economically spread productive employment opportunities in the disadvantaged region. He also shared his experiences as an instructor at MIT D-lab and introduced See-D contest that aims at delivering technology.

(Coordinator: Akimasa Fujiwara)

The 283rd IDEC Seminar

講師 Speaker: Prof. Godfrey Baldacchino, Professor of Sociology, Malta University; Editor of Island Studies Journal and President of the International Small Islands Studies Association

演題 Title: Beyond 'Winner Takes All' in the Senkaku/ Diaoyu Dispute: Creative Solutions from Islands around the World

日時 Date: February 26, 2015

Prof. Baldacchino, an island studies specialist, presented a variety of creative examples dealing with complicated sovereignty issue from the world, such as shared sovereignty and rotating sovereignty. Based on those examples, it was suggested that the Senkaku/Diaoyu Dispute could also be addressed in a creative and peaceful manner, defying the zero-sum, winner-takes-all approach. The presentation was followed by active discussion by participants not only but including Chinese and Japanese students.

(Coordinator: Mari Katayanagi)

The 284th IDEC Seminar

講師 Speaker: Professor Eugene Gholz, LBJ School, The University of Texas at Austin

演題 Title: The Innovation Process: Why Only Some Lessons from National Defense Apply to Development

日時 Date: March 20, 2015

The seminar was jointly organized with TAOYAKA program. Professor Gholz delivered a lecture on innovation and national defense, mainly focusing on the experiences of the United States. The lecture introduced the experiences that most major programs ended up over budget, delivered late, and failed to meet their performance specifications in the national defense of the United States; nonetheless these activities yield great products. The lecture concluded that innovation succeeds when customers strongly influence the design process – so they want to use the new product, whereas many "technology-push" innovations fail in the so-called "Valley of Death". Then, we discussed on the implications from lessons learnt from the national defense to international development. (Coordinator: Shinji Kaneko)

The 285th IDEC Seminar

講師 Speaker:

- Arnab Jana, Assistant Professor, Indian Institute of Technology, Bombay
- 2. Ronita Bardhan, Assistant Professor, Indian Institute of Technology, Bombay

演題 Titles:

- 1. Housing Urban poor: Dynamics of Slum Rehabilitation in Mumbai
- 2. Social networks and psychological factors for proenvironmental behavior in urban waste management

日時 Date: March 21, 2015

The seminar was jointly organized with TAOYAKA program. Dr. Arnab Jana introduced the past and current policies on slum rehabilitations. He highlighted the drawback of the current scheme: the scheme uses the tools of increased floor space index and transferable development rights to effectuate the plans, but this leads developers to create housing in areas with higher real-estate prices and subsequently leading to a slower implementation of the planned schemes. Dr. Ronita Bardhan proposed a gamification-based learning for enhancing pro-environmental behavior in the context of urban waste management. She highlighted the role of social networks for effective targeting.

(Coordinator: Makoto Chikaraishi))

The 286th IDEC Seminar

講師 Speaker: Dr. Siriporn Wajjwalku, Former Dean and Associate Professor, Faculty of Political Science, Thammasat University, Thailand; and Dean, School of Social Innovation, Mae Fah Luang University, Thailand

演題 Title: The Limit of South-South Cooperation

日時 Date: March 26, 2015

South-South Cooperation becomes an important scheme in supporting and strengthening development cooperation, particularly among developing countries. It is a policy forum working under the principles of solidarity, non-conditionality, inclusive, mutual benefits and opportunities, as well as non-interference, but it also includes several activities like information sharing, knowledge and experience exchanging, and science-technology cooperation among Southern countries. In addition, South-South Cooperation functions as an aid scheme and offers a new type of aid process different

from traditional North-South Cooperation, particularly in terms of objectives and approaches. Some find the merit and contribution of South-South Cooperation, while others question its relevance, capability, and effectiveness. Moreover, from the policy point of view, the political constraints, diversity, as well as limited commitment among members to this cooperation raise the question of its potential and future. (Coordinator: Osamu Yoshida)

The 288th IDEC Seminar

講師 Speaker: Mr. Kazuyoshi Nakai, JICA Chief Advisor of Strengthening Teachers' Performance and Skills Project in Zambia

演題 Title: Can lesson study change teachers and their lessons in Africa?

日時 Date: May 2, 2015

Mr. Kazuyoshi Nakai introduced the Project in Zambia, which has been desseminating the practice of Kyozai-Kenkyu, and lesson study. His lecture talks not only about the increase in the opportunities of lesson study as one of the method for professional development, but also about the problem and issue to be overcome, such as administrative and financial support, and time allocation issues. He also introduced his experience of lesson study in Philippines and Indonesia. (Coordinator: Kinya Shimizu))

The 289th IDEC Seminar

講師 Speaker: Dr. Ben Perkasa Drajat, Deputy Chief of Mission, Embassy of the Republic of Indonesia in Tokyo

演題 Title: Indonesian Economic Development and the Future of ASEAN

日時 Date: April 20, 2015

Dr. Drajat is a former student of IDEC, one of the earliest, and the first doctorate grantees at the Political Dynamics Course (currently Peace and Co-existence Course). He talked about Indonesia, one of the most rapidly developing economies in Southeast Asia, which has a lot of capacity and future potential. In addition, recent presidential elections brought a civilian politician to the top position of its central government. Thus, he emphasizes, it now has more flexibility and vigor to lead whole Southeast Asia with its powerful drive for economic development. He also stresses more capacity it is breeding for academic and other exchanges

particularly with Japan. (Coordinator: Osamu Yoshida)

The 290th IDEC Seminar

講師 Speaker: Prof. John Stanley, The University of Sydney

Dr. Janet Stanley, The University of Melbourne

演題 Title: Connecting Neighbourhoods - The 20 Minute City:

Practices in Australia

日時 Date: April 24, 2015

As the principal researcher of the project of the JSPS Grants-in-Aid for Scientific Research (A) (2015.04 – 2019.03), I invited the above two distinguished researchers from Australia. In the lecture, they introduced a new concept "The 20 Minute City" for promoting sustainable urban and transport development in practice. They concluded that Australian cities have been ranked highly in international livability terms; however, they are under land use and transport stresses. The 20 minute city is a key way to tackle many of the stresses, which needs higher densities, more mixed use, better local bus services and a focus on place. (Coordinator: Junyi Zhang)

The 291st IDEC Seminar

講師 Speaker: Dr. Endah Murniningtyas, Duputy Minister for Natural Resources and Environment, The Ministry of National Development Planning (BAPPENAS), The Republic of Indonesia

演題 Title: Climate Change Policy Update in Indonesia

日時 Date: May 22, 2015

As one of key persons in charge of national development planning and climate change policy as well as national representative of Indonesia for international dialog on sustainable development goals (SDGs), Dr. Endah introduced recent update of Indonesian perspectives on sustainable development and climate change. The emphasis was placed on the harmonization among economic growth, rural development and environmental protection. In the seminar, since Dr. Endah allowed for student participants to ask many questions and thus the discussions became very practical and educative. (Coordinator: Shinji Kaneko)

The 292nd IDEC Seminar

講師 Speaker: Dr. Mahabir Pun, Program Coordinator,

Himanchal Education Foundation

演題 Title: Community Schools in the Nepalese Mountains:

Status, Challenges and Way Forward

日時 Date: June 30, 2015

The seminar was focused on the community managed schools in rural Nepal, where the deficit budget allocations by the government is the biggest challenge for operating those schools. Dr. Pun presented his efforts to promote community-based income-generating activities in the rural areas, whereby the income is invested to run the community managed schools. He went on to highlight challenges faced by the community managed schools viz. educational, physical infrastructure, social, financial, and political. Dr. Pun also discussed how the existing challenges can be tackled and how Hiroshima University can work together with Himanchal Education Foundation for the same purpose.

(Coordinator: Luni Piya)

The 293rd IDEC Seminar

講師 Speaker: Dr. Masataka Nakauchi, Specially Appointed Associate Professor, Osaka School of International Public Policy, Osaka University

演題 Title: What Can "Protection of National Minorities" Bring to Post-Conflict Societies?: Case of Macedonia

日時 Date: June 23, 2015

National minority who was driven by political mainstream in national level would not receive appropriate protection in terms of human right in post-conflict areas. In that sense, political struggles through identity politics still remain through works of state-building. Professor Nakauchi provided these critical issues through a case study in Macedonia that was continuously pursued by him with much experiences both in academic and practical works on the ground. The special seminar linked to class of "peace and conflict research" in IDEC had a participation of Professor Mari Katayanagi of IDEC as the discussant. After the presentation, a lot of questions and comments were made by the discussant and other participants regarding desired political solutions under power-sharing system in Macedonia with some support of surrounding countries and critical organizations such as the European Union.

(Coordinator: Tatsuo Yamane)

The 295th IDEC Seminar

講師 Speaker: Prof. Tae Hoon Oum, UPS Foundation Chair

Professor, Suder School of Business, University of British Columbia; Chairman, The Air transport Research Society

演題 Title: Effects of State Corruptions on Efficiency of Public Infrastructure Management: Focus on Airport Management in USA. Europe and Asia

日時 Date: June 24, 2015

The seminar presented the effects of state corruptions on efficiency of public infrastructure management, in particular the effects on efficiency of airport operations and management. As findings, the following were suggested: (a) the airport privatization program may work well in non-corrupt state or countries while it may create an added cost inefficiency in highly corrupt state/countries; (b) there is a need to re-examine workability of the increasingly popular PPP program, especially in corrupt developing countries; and (c) we would warn against using PPP program where government keeps the control while attracting minority private sector investment partner.

(Coordinator: Yuichiro Yoshida)

The 296th IDEC Seminar

講師 Speaker: Prof. Choe Chongwoo

演題 Title: Bailout Stigma 日時 Date: June 26, 2015

Financially distressed firms may be reluctant to accept government bailouts for fear that it may signal the weakness of their balance sheets and inhibit future financing. Studying such bailout stigma via a model in which a firm must finance projects by selling legacy assets, we find multiple equilibrium responses to a government bailout. Bailout terms that would otherwise be acceptable may be refused due to the stigma. Even terms that are so generous as to be acceptable for firms

with non-toxic assets may result in low take- up; nevertheless, such a policy could be beneficial indirectly by allowing a firm to improve its market perception by refusing the bailout. Bailout that leads to immediate market rejuvenation is welfare-dominated by an equilibrium without such market rejuvenation. A secret bailout that conceals the identity of its recipient can mitigate the stigma and can implement the (constrained) efficient outcome.

(Coordinator: Yuichiro Yoshida)

The 298th IDEC Seminar

講師 Speaker: Mr. Benson Banda, Principal Education Officer, National Science Centre, Ministry of Education, Science and Vocational Training (MOEST) Zambia

演題 Title: Teacher Professional Growth in Zambia: A Case of School Program of In-service for Term (SPRINT) Teacher Education Program

日時 Date: June 24, 2015

During the last decade, Zambia has made significant progress towards the realization of universal primary education. In spite of the great effort, the quality of education has remained low. Under the circumstances, MOEST has established the teacher education program "SPRINT", in order to improve the quality education in Zambia.

Mr. Banda introduced the research focus on "SPRINT", particularly the trends and the characteristics of Teacher Professional Growth policy, and also the concrete strategies of future research. In future, he will collect the data from the classroom and analyze with the above research to observe the connection between policy and practice.

(Coordinator: Takuya Baba)

Note: The 287th IDEC seminar was cancelled, while the 294th and 297th seminars were held in July.

外部資金等受け入れ状況

List of Researches Funded by External Institutions

【受託事業】

研究代表者	研究課題	契約期間	契約金額	契約相手先
藤原 章正	アフリカの若者のための産業人材育成 イニシアティブ(ABE イニシアティブ) 「修士課程およびインターンシップ」 プログラムに係る平成26年度広島大学 大学院国際協力研究科特別プログラム	平成27年1月5日 ~平成27年3月31日	780,000円	独立行政法人 国際協力機構
藤原 章正	「アフガニスタン国未来への架け橋・中 核人材育成プロジェクト」に係る 平成26年度広島大学大学院国際協力研究科 特別プログラム	平成27年2月2日 ~平成27年10月31日	4,500,000円	独立行政法人 国際協力機構
藤原 章正	アフリカの若者のための産業人材育成 イニシアティブ(ABE イニシアティブ) 「修士課程およびインターンシップ」プ ログラムに係る2015年度広島大学大学院 国際協力研究科特別プログラム	平成27年4月1日 ~平成28年3月31日	1,500,000円	独立行政法人 国際協力機構
藤原 章正	平成27年度人材育成支援無償(JDS) 事業特別プログラム	平成27年4月1日 ~平成28年3月31日	9,908,724円	一般財団法人 日本国際協力センター
藤原 章正	平成27年度人材育成奨学計画(JDS) 特別プログラム	平成27年4月1日 ~平成28年3月31日	2,250,000円	株式会社 日本開発サービス

【共同研究】

研究代表者	研究課題	契約期間	契約金額	契約相手先
藤原 章正	高齢者の免許返納診断システムの開発	平成27年4月21日 ~平成27年9月30日	1,000,000円	株式会社 バイタルリード

【奨学金寄附金】

研究者名	講座名	寄附金額	寄附者名	
藤原 章正	開発技術	2,000,000円	一般社団法人システム科学研究所 会長 野村 康彦	
山下 隆男	開発技術	1,000,000円	株式会社水域ネットワーク 代表取締役 神田 康嗣	
久保田 徹	開発技術	2,500,000円	公益財団法人旭硝子財団 理事長 田中 鐡二	
久保田 徹	開発技術	1,000,000円	YKK AP 株式会社 窓研究所 所長 山本 絹子	
川田 恵介	開発技術	500,000円	川田 恵介 (公益社団法人日本経済研究センター公募による 研究助成)	

氏名 Name:

出身 Nationality:

所属 Affiliation:

外国人客員研究員の紹介

Visiting Research Scholars

滯在期間 Duration: 2015/1/5~2015/3/31

Wajjwalku Siriporn

Thailand タイ

ワッチャルク シリポーン

Thammasat University タマサート大学

[客員教授・准教授 Visiting Professors & Visiting

Associate Professors]

氏名 Name:

Axhausen Kay Werner

アクスハウゼン カイ ワーナー

出身 Nationality: Swiss スイス

所属 Affiliation: Institut für Verkehrsplanung und

Zürich

Transportsysteme (IVT)1, Eidgen-

össische Technische Hochschule,

滯在期間 Duration: 2015/1/5~2015/3/31

氏名 Name: Stanley Janet Robin

スタンレー ジェネット ロビン

スイス連邦工科大学チューリッヒ校

12

出身 Nationality: British イギリス

所属 Affiliation: The University of Melbourne

メルボルン大学

滯在期間 Duration: 2015/4/1~2015/6/30

氏名 Name: Choe Chongwoo

チョー チョンウン

出身 Nationality: Australian オーストラリア 所属 Affiliation: Monash University モナシュ大学

滯在期間 Duration: 2015/4/1~2015/6/30

[外国人客員研究員 Visiting Researcher]

氏名 Name: Abdelnaser Abdelghany Elzaawely

アデナサ アデガニ イザウェリ

出身 Nationality : Egypt エジプト 所属 Affiliation : Tanta University

タンタ大学

滞在期間 Duration: 2015/3/1~2015/8/31

採用等

New IDEC Staff/Members etc

[教員 Academic Staff]

H27.4.1付け

採用 ピヤ ルニ 准教授

(Employed) PIYA, Luni

Associate Professor

教育文化講座 Department of Educational Development

and Cultural and Regional Studies

採用 別所 裕介 特任助教

(Employed) BESSYO, Yusuke

Assistant Professor (Special appointment)

平和共生講座 Department of Peace and Coexistence

[研究員 Researcher]

H27.4.1付け

採用 ゴンザレス ゴンザレス オルランド ラファ

エル 研究員

(Employed) GONZALEZ GONZALEZ

Orlando Rafael

Researcher

[事務職員 Administrative Staff]

H27.4.1付け

採用 原 真起子

支援室(学生支援担当) 契約一般職員

(Employed) HARA, Makiko

Staff, Student Affairs Section

採用 和田 博美 契約一般職員

(Employed) WADA, Hiromi

Staff


配置換 山崎 知恵 支援室(総務担当)主任

(Transferred) YAMAZAKI, Tomoe Senior Staff, General Affairs Section

(総合科学研究科支援室(人事・服務担当)

主任から)


[大学院博士課程教育リーディングプログラム

Program for creating a flexible, enduring, peaceful society]

H27.4.1付け

採用 福岡 佐緒理 教育研究補助職員 (Employed) FUKUOKA, Saori

Staff


H27.5.1付け

採用 ラクハニ ビカス 研究員

(Employed) LAKHANI, Vikas

Researcher


転 出 等

Retirement & Transfers etc

[教員 Academic Staff]

H27.3.31付け

定年退職 岩崎 秀樹 教授

(Retired) IWASAKI, Hideki

Professor

教育文化講座 Department of Educational Development and Cultural and Regional Studies

定年退職 黒田 則博 教授 (Retired) KURODA, Norihiro Professor

教育文化講座 Department of Educational Development and Cultural and Regional Studies

担当免 平野 吉信 教授

(Resigned) HIRANO, Yoshinobu

Professor

開発技術講座 Department of Development Technology

任期満了 東 修 准教授

(Expired) HIGASHI, Osamu

Associate Professor

開発技術講座 Department of Development Technology

任期満了 別所 裕介 助教

(Expired) BESSYO, Yusuke

Assistant Professor

平和共生講座 Department of Peace and Coexistence (特任助教へ)

任期満了 ゴンザレス ゴンザレス オルランド ラ

ファエル 特任助教

(Expired) GONZALEZ GONZALEZ Orlando Rafael

Assistant Professor (Special appointment)

教育文化講座 Department of Educational Development

and Cultural and Regional Studies

(研究員へ)

任期満了 フィアダス ラフマド 特任助教

(Expired) FIRDAUS, Rachmad

Assistant Professor (Special appointment)

開発技術講座 Department of Development Technology

[事務職員 Administrative Staff]

H27.3.31付け

任期満了 是恒 さくら 教育研究補助職員

(Expired) KORETSUNE, Sakura

Staff

任期満了 菊水 美穂 契約一般職員

(Expired) KIKUSUI, Miho

Staff

任期満了 高橋 涼花 契約一般職員

(Expired) TAKAHASHI, Suzuka

Staff

任期満了 宮原 亜紀 契約一般職員

(Expired) MIYAHARA, Aki

Staff

H27.4.1付け

配置換 山縣 邦彦 支援室(総務主担当)主査

(Transferred) YAMAGATA, Kunihiko

Chief, General Affairs Section

(先端物質科学研究科支援室へ)

[大学院博士課程教育リーディングプログラム

Program for creating a flexible, enduring, peaceful

society]

H27.6.17付け

育児休業 渡邉 園子 特任講師

(Child Rearing Leave) WATANABE, Sonoko

Lecturer (Special appointment)

异 任 Promotions

[教員 Academic Staff]

H27.4.1付け

片柳 真理 教授

KATAYANAGI, Mari

Professor

平和共生講座 Department of Peace and Coexistence

[事務職員 Administrative Staff]

H27.4.1付け

住田 生美 支援室(総務主担当)主査

(Promotioned) SUMIDA, Ikumi

Chief, General Affairs Section

篠原 宏美 支援室(国際交流担当)主任

(Promotioned) SHINOHARA, Hiromi

Senior Staff, General Affairs Section (International

Exchange)

山岡 直樹 支援室(学生支援担当)主任 (Promotioned) YAMAOKA, Naoki Senior Staff, Student Affairs Section

入学試験のスケジュール

Entrance Examination Schedule

(平成27年10月入学及び平成28年4月入学)

(For October 2015 and April 2016 Enrollment)

平成27年(2015年)

7月9日~7月15日 事前審査受付期間(対象者のみ) 7月27日~7月31日 願書受付期間 9月2日~9月3日 入学試験 9月10日 合格発表 Jul. 9-15, 2015 Application period for preliminary evaluation Jul. 27-31, 2015 Submission of application form Sep. 2-3, 2015 Entrance examination Sep. 10, 2015 Announcement of admission

修了生の進路

Career Paths after Graduation

★2015年3月 博士課程後期修了者

Doctoral Program completed in March 2015

開発科学専攻 Division of Development Science 3名(内留学生 2名)3 (including 2 foreign students) 教育文化専攻 Division of Educational Development and Cultural and Regional Studies 3名(内留学生 2名)3 (including 2 foreign students)

教育・研究 Education, Research	2
公務 Public Administration	0
民間企業 Private Company	1
各種団体/財団 Auxiliary Organization	0
帰国・現職復帰他 Return to home country, etc.	3

★2015年3月 博士課程前期修了者

Master's Program completed in March 2015

開発科学専攻 Division of Development Science 20名(内留学生 6名)20 (including 6 foreign students) 教育文化専攻 Division of Educational Development and Cultural and Regional Studies

15名(内留学生 7名)15 (including 7 foreign students)

教員	School Teaching	0
公務	Public Administration	2
民間企	企業 Private Company	18
各種區	団体/財団 Auxiliary Organization	0
進学	Proceed to Doctoral Program	3
帰国・	現職復帰他 Return to home country, etc.	12

就職セミナー (2015年1月~6月)

IDEC Career Seminar(2015.1~2015.6)

■第1回 国際協力就職セミナー「国際緊急人道支援及び難 民保護支援にプロとして携わるキャリアについて」

開催日時:平成27年6月2日(火)18:10-19:40

開催場所:IDEC 大会議室

講 師:UNHCRカメルーン事務所保護官

三好 正規氏

参加人数:24名

その他 IDEC の動き (2015年1月~6月)

Other Activities and Events at IDEC

- ■リンケージマスタープログラム実施にかかるガジャマダ 大学経済ビジネス学部との部局間協定を締結(2015/2/4)
- ☐ Technical Academic Agreement was concluded between Graduate School for International Development and Cooperation, Hiroshima University, and Faculty of Economics and Business, Universitas Gadjah Mada, Yogyakarta, Indonesia on Collaboration in the Linkage Master's Program (2015/2/4)
- ■リンケージマスタープログラム実施にかかるインドネシア 大学経済ビジネス学部との部局間協定を締結 (2015/2/5)
- □ Technical Academic Agreement was concluded between Graduate School for International Development and Cooperation, Hiroshima University, and Faculty of Economics and Business, University of Indonesia on

Collaboration in the Linkage Master's Program (2015/2/5)

■ネパール外務次官が IDEC を訪問 (2015/3/5)

□ IDEC received the visit by Acting Foreign Secretary, Ministry of Foreign Affairs of Nepal (2015/3/5)

■インドネシア大使館公使が IDEC を訪問 (2015/4/20)

☐ IDEC received the visit by Deputy Chief of Mission, Indonesian Embassy in Tokyo (2015/4/20)

■インドネシア国家開発企画庁 (BAPPENAS) 次官が IDEC を訪問 (2015/5/21)

□ IDEC received the visit by Deputy for National Resource and Environment, Ministry of National Development Planning/ National Development Planning Agency (BAPPENAS), Indonesia (2015/5/21)

■バングラデシュ大使館経済公使が IDEC を訪問 (2015/6/1)

☐ IDEC received the visit by Minister (Economic), Embassy of Bangladesh, Tokyo (2015/6/1)

IDEC 構成員による最近の著書 Books Published by IDEC Faculty

○ (吉田雄一朗 教授)

加藤一誠・引頭雄一・山内芳樹 (編著)「空港経営と地域 - 航空・空港政策のフロンティアー」成山堂書店,2014年8 月、pp.320

○ (外川昌彦 准教授)

外川昌彦・子島進(編)「イスラームと NGO―南アジアからの比較研究」現代インド地域研究・イスラーム地域研究連携推進事業 『南アジアとイスラーム』研究叢書、人間文化研究機構(NIHU)地域研究プログラム、2014年3月

○ (外川昌彦 准教授)

櫻井義秀・外川昌彦・矢野秀武(編著)「アジアの社会参加 仏教― 政教関係の視座から」、北海道大学出版、2015年4月

○ (張峻屹 教授)

張峻屹(編著)、土木学会土木計画学研究委員会市民生活 行動研究小委員会(編)、「市民生活行動学」丸善出版株式 会社、2015年3月

○ (マハラジャン ケシャブ・ラル 教授)

マハラジャン ケシャブ・ラル、マハラジャン パンチャ・ナラヤン (共著)「市民の至上権は新しいネパールにおける包摂的政治の道しるべとなるか―2008年制憲議会選挙における各政党の得票の動向から」南真木人・石井溥(編)『現代ネパールの政治と社会―民主化とマオイストの影響の拡大』明石書店、2015年3月、pp.301-337

○ (マハラジャン ケシャブ・ラル 教授)

N.P. Khanal, K.L. Maharjan, *Community Seed Production Sustainability in Rice-Wheat Farming*, Tokyo: Springer Japan, 2015, pp.177.

○ (山根達郎 准教授)

神余隆博・星野俊也・戸崎洋史・佐渡紀子(編)『安全保 障論―平和で公正な国際社会の構築に向けて』信山社、 2015年(分担執筆)

IDEC 広報委員会(2015年度)

◇ IDEC Public Relations Committee 2015; 小塚英治(委員長)KOZUKA, Eiji (Chairperson); 高橋与志(副委員長)TAKAHASHI, Yoshi (Vice-Chair); 片柳真理(ニュースレター編集担当)KATAYANAGI, Mari (Editor); チャン ダン スアンTRAN Dang Xuan; 伊藤豊 ITO, Yutaka

IDEC NEWS-LETTER No. 38 / 2015.9. 広島大学大学院国際協力研究科 広報委員会

Graduate School for International Development and Cooperation, Hiroshima University 739-8529 1-5-1 Kagamiyama, Higashi-hiroshima, Hiroshima, Japan 739-8529 広島県東広島市鏡山 1-5-1 Phone (082) 424-6906, 6905, Fax (082) 424-6904

http://www.hiroshima-u.ac.jp/idec/index.html