


インドと日本の楽しい比較！


自主研究発表会のご案内

場所：JICA中部国際センター2階 セミナールームA


2016年
3月1日(火)
13:30~17:00

参加費無料

13のグループが、さまざまなテーマで、インド人から見た、日本・インド比較の研究成果を発表します。ぜひご参加ください！

I部 (13:30~15:10) 自主研究発表会

楽しい内容です！

▼自主研究のテーマ例

- 日本とインドのカレーは違うの？
- なぜ日本人は行儀良く並ぶの？
- 日本の若者文化研究！
人気があるのはゲーム？
- 日本の公共の場所で
食べた後のゴミはどう処分するの？

英語での発表を
日本語通訳
いたします！


II部 (15:25~16:00) クール・インドの紹介

▼クール・インドのテーマ例

インドのダンスについて
楽しく紹介します♪

インドの
民族舞踊

インドの
現代舞踊

インド映画の
 Bollywoodダンス

インド舞踊中の
 ヨガ

インドの皆さんと
一緒に
踊りましょう♪


III部 (16:00~17:00) 交流会

チャイを飲みながら
インド人の皆さんと自由に交流していただけます！


問合せ先：JICA中部 研修業務課 (担当) 荻野・鶴田・澤井
TEL:052-533-0220(代表) E-mail: Ogino.Kiyohiko@jica.go.jp


インドと日本の楽しい比較!


自主研究発表会のご案内

日時：2016年3月1日(火) 13:30～17:00

場所：JICA中部国際センター2階 セミナールームA


自主研究って何？


JICAは、インドの製造業経営幹部の育成を支援するための技術協力プロジェクトを実施しています。このプロジェクトの一環として、2016年2月21日(日)から3月3日(木)にかけて、インドの製造業界の経営幹部39名が来日し、研修に参加します。

研修では、工場視察等を通じて日本の製造業の経営手法について学びますが、最も重要としているのは参加者独自による「自主研究」です。日本に関する研究テーマを訪日前に設定し、準備を周到に行います。日本到着後、短時間(1～1.5日)でそのリサーチを実施し、日本の現場で成果を取り纏めるという、「異文化のなかで情報を収集し、主体的に学ぶ」自主研究プログラムを行っています。その成果を発表する報告会を3月1日(火)に開催いたします。併せて、「クール・インディア」の楽しい紹介もあります。


どんなプロジェクト？


【インド: 包括的成長のための製造業経営幹部育成支援プロジェクトの概要】

JICAの製造業経営幹部育成支援プロジェクトは、インドの製造業界を活性化し隆盛させるための牽引車の役割を担う「ビジョナリー・リーダー」を産官学が共同して育成することを目的として、司馬正次筑波大学名誉教授指導のもと、2007年8月に始まりました。これまでに、900名を超える多くの優秀な製造業リーダーを輩出してきています。


※写真はイメージです。

問合せ先：JICA中部 研修業務課 (担当) 荻野・鶴田・澤井
 TEL:052-533-0220(代表) E-mail: Ogino.Kiyohiko@jica.go.jp