

Contents

Bulletin
of The Faculty of Education,
Chiba University

2016

vol. **65**

I. Pedagogy

- E.H.Erikson's identity theory and education (2)MIYASHITA Kazuhiro 1
- An Analysis of Japanese Traditional Music Instruction in Junior High School
Music Textbooks in the 1960's: Focusing on the Instruction of the Theory
of Japanese Scales by *Fumio Koizumi*HONDA Sahomi 7
- Development and Assessment of a Lesson to Enable Students to Understand the
Phases of the Moon and Venus through a Model and Interaction with OthersSHIBATA Michiyo 15
YAMASHITA Shuichi
- "MITATE (Clinical Judgement)" in Clinical Practice at SchoolISOBE Satoshi 21
- Curriculum Management on Elementary School in JapanSUZUKI Takashi 31
—About Living Environment Studies and Integrated Studies—
- The concept of "Learning" in educational psychology (2): An analysis of
contents in textbooksOASHI Osamu 41
- A Lesson Study for University Students on Helping Behavior by the TeamTARUKI Yasuo 51
—Focusing on the Scenario Role Playing about the School Refusal in
Elementary School— TAKADA Asami
SAKAKIBARA Kentaro
FUKUDA Yae
- University Students' Knowledge and Anxiety about Foreign Language
Activities: Through the Five-year Administration of a Questionnaire to
the University Students who Took a Course Called "Foreign Language
Activities I"MONOI Naoko 63
- A case study on the resolution of social conflict during peer playIWATA Miho 73
- Research on 'Home Nursing' in Home Economics of Senior High SchoolITO Yoko 79
KURAMOCHI Kiyomi
YOSHIKAWA Haruna
KAMANO Ikuyo
- Out-of-school and long absence in school education (Second report)HOSAKA Toru 89
—the start of measures for out-of-school and long absence (The1950)— SHIGE Ayumi
TSUCHIYA Reiko
- A Report on ICT Education Related to Initial Teacher Education in Association
with the Attached Junior High School to Faculty of EducationISAKA Junichi 97
- The effect of China Yanbian district of absence family on the children of school
adaptationTOMITA Hisae 105
—Focusing on childhood-adolescent attachment (sense of security,
intimacy)— MU Lianshu
- Analysis of the Process of School Absentee's Career ChoiceKASAI Takahisa 113
- Ensuring a Diverse Opportunities for Education and Guarantee the Right to
Learn — Comparison with High School EducationTOKI Reina 119
- Moral education in special schools for Pupils with interecutud disabilitiesHOSOKAWA Kaori 129
— For further development in learning units through experience — SANAGI Tomomi
ISOYAMA Takako
- Relationships between the Meaning of Children's or Students' Artistic
Expressions and the Typical Styles of ArtSASAKI Tatsuyuki 137
—Reconsideration on the Styles of Self-Expression and the Techniques of
Expression—
- A Proposal to Teacher Training Curriculum Arrangement in the Art EducationSASAKI Tatsuyuki 147
—How to Form an Adequate Curriculum Based on the Structures and
Contents of Art Education—
- The Effect of Psychological Support for Track and Field AthleteNISHINO Akira 159
- The development of social goal recognition to peer provocation in childhoodKUBO Yoko 165
NAKAZAWA Jun
NAKAHARA Yumi
- How do young children disclose a secret: The relation between the secret
concept and the moralityKITADA Sayaka 173
NAKAZAWA Jun
HOSHI Marina
- Interdisciplinary Review of "Authenticity" in TeachingTAKAKI Akira 179
ABE Tomoyo
OYAMA Yoshinori
FUJIKAWA Daisuke
- Decrease in the Number of Primary Schools in JapanOTA Kunio 187

●Utilization of the Choshi Geo-park in the Science Education: A Survey of Teachers and Making of the Table "Textbook Contents-Geo-sites"	SEKINO Yasuko TSURUOKA Yoshihiko	193
●A preliminary study of grammatical terms in Japanese textbooks and English textbooks	ABE Tomoyo KAMIYA Noboru NISHIGAKI Chikako OYAMA Yoshinori	209
●Consideration of sports as teaching materials	SUGIYAMA Hideto	215
—Focusing on its fundamental ideas—		
●What do High-school Science Teachers Teach Science for?	TSURUOKA Yoshihiko FUJITA Takeshi	227
—Mainly in Relations to the Self-Perception of Science Teachers—		
●The influence of student volunteer's activities on children in the area affected by The Great East Japan Earthquake	SHIMADA Tomomi KUDO Noriko	237
—From interviews with a family and records by a student volunteer—		
●Lesson practice to nurture the ability to comprehend information as consumer	YAMASHINA Mio NAKAYAMA Setsuko KUBO Keiko	245
●Realization of the situation of <i>kyozai kenkyu</i> on the program of the professional learning for preschool teachers of elementary mathematics: Through the training for new comers as regarding to measuring of the volume of water	MATSUO Nanae NAMIKI Hisae	253
●Design and evaluation of Learning Activities through Problem-Solving for Developing Scientific Thinking Ability	HASHINO Mie FUJITA Takeshi	261

II. Humanities and Social Sciences

●Development of "Lexicon-Concept Link" in the First Language and Second Language -Part 7-	HOSHINO Fumika SUGITA Katsuo KONAKAWA Azusa SUGITA Kiyoko ORIHARA Shunichi HAYASI Tooru YOKOTA Azusa	269
●Changes of cereal production and yield per unit area in Sub-Saharan Africa, 1961-2014: Comparison between cereals, between countries, and between continents	SEO Yasuhiko	279
●Beyond School Grammar	HIRAIDE Shoji	295
—English in comparison with Japanese—		
●Compos Theory and Total Property	INOUE Takao	303
●Garbage and Policies	ISOZAKI Ikuo	313
●Difficulties Experienced by Students of Professional Childcare while Undergoing Regional Childrearing Support Training	JITSUKAWA Noriko SUNAGAMI Fumiko	327
—Focusing on Students' Understanding of and Interactions with Guardians—		
●Examination of the Method of Analysing the Work-Life Balance	KUBO Keiko KATAOKA Mai	335
●Dictatorship under the Direct Election of the Prime Minister	OKADA Daisuke	341
●Polyvagal theory and psychopathology of Bulimia nervosa	HANAZAWA Hisashi	349
●Creating a Grammar Chart: With Special Reference to Nouns, Adjectives, Adverbs, and Conjunctions	KAMIYA Noboru NISHIGAKI Chikako ABE Tomoyo OYAMA Yoshinori	355
●Development of a Web-Based English Learning System to Teach Vocabulary and Grammar Using Data-Driven Learning Approach	NISHIGAKI Chikako CHUJO Kiyomi KAMIYA Noboru OYAMA Yoshinori ABE Tomoyo MONOI Naoko YOKOTA Azusa	365
●Kokinwakasyuu in Tanka	SUZUKI Hiroko	494
— Taking the Case of Masaoka Shiki —		
●Education or Entertainment: Three Modern Literature Series for Young Readers Published by Kawade-Shobo in 1950s	SATO Motoko	504

III. Natural Sciences

●Development of learning program for biological radiation risk based on radiation-knowledge survey	KAWASAKI Yasuna MAEDA Ayaka SUGITA Katsuo NOMURA Jun KATO Tetsuya TAKAHASHI Hiroyo	375
●The device for understanding of major components in vegetables and the recognition of vegetables in season	YONEDA Chie KURIYAMA Mao	383
●Inverse problem approaches for mathematical models implementing municipal statistical data	SHIRAKAWA Ken OIWA Takeshi	389
●Ultraviolet Rays Reflectance of Sports Playing Fields	SHIMONAGATA Shuji IIZUKA Masaaki SUGITA Katsuo	395
●An analysis of descriptions of hygiene and environment in curriculum guidelines for elementary and junior high schools on the food life area of home economics	YONEDA Chie YAMAMOTO Ai	399
●A Study on the Peculiar Tempo of Individuals in Daily life	KANEKO Morino HASEGAWA Chihiro NOZAKI Tomoko	407
●A Consideration of Students' Rationalization of Explanation with Erroneous Understanding of Some Simple Phenomena in Physics	KATO Tetsuya	417
●Characteristics of Pentacene FET Using Thermal Polymerization Type Silicone Resin Dielectric layer	IIZUKA Masaaki OKAJIMA Tadayoshi	427
●Development of teaching materials for understanding characteristics of ionic liquid, and their use in the science experimental course for high school students	SHIGENAGA Tatsuhiko HAYASHI Hideko	431
●Development of learning materials which enhance understanding of knowledge about basic science of medicine	NOMURA Jun	441

IV. Fine Arts

●A hypothesis of the casting technique of bronze sculpture in the Kamakura period: Considered through the Senju Kannon of Nago-dera Temple	MIYAZAKI Ko	451
●The Concept of "Superposition of Colors" in Art Education—In Comparison to Photogram—	GOTO Masanobu	457
●Connecting art activity in early childhood education and elementary school education—Focus on art activity in kindergarten—	KOBASHI Satoko MAKI Hideko	467
●Original Opera "Bridge Across Two Heavens" (Libretto A)	WATANABE Seiya	488