Proposal for the International Collaborative Research Project (2011 to 2014)
Regarding the preparation for successful implementation of
“International Collaborative Research Project on Quality Assurance in University-based Teacher Education in East Asia”
Tokyo Gakugei University, in order to move on to the next phase of International Consortium for Universities of Education in East Asia, maps out the implementation of International Collaborative Research Project on Quality Assurance in University-based Teacher Education and the development of International Graduate Programs for Teacher Education common to Universities of Education in East Asia, working in concert with the key universities of the Consortium.

With a view to launching the International Collaborative Research Project successfully and making the research activities substantial through vigorous discussion, we would like to propose holding a Preparatory Meeting for the International Collaborative Research Project in Tokyo as noted below.
1. Subject of International Collaborative Research Project
 <Main Subject>
International Collaborative Research Project on Quality Assurance in University-based Teacher Education in East Asia
 <Objective>

The Project aims;

 －To deepen mutual understanding of the present states of the systems and actual conditions of quality assurance in university-based teacher education in East Asia.
　－To accumulate and organize knowledge about notable systems, programs, and practices which would contribute to the improvement of university-based teacher education in East Asia.

 －To develop international graduate programs for teacher education common to universities of education in East Asia.

2. Prospective Key Universities of the Project
 Tokyo Gakugei University, Osaka Kyoiku University

Universities which establish *The United Graduate School of Education (Doctoral Course)
　　　*Comprised of Tokyo Gakugei University, Saitama University, Chiba University,

and Yokohama National University
 　Beijing Normal University, East China Normal University, Shanghai Normal University

 Kongju National University, Seoul National University of Education
 National Taiwan Normal University
3. Background
Needless to say, education is one of the fundamental state undertakings and teacher education underpins the foundation of education.

Recently, the enhancement of quality levels of university-based teacher education has been a big issue around the globe as well as in Japan. Many countries and regions have tackled a number of issues on university-based teacher education in their respective cultural, social, and historical contexts. This international movement can be generally characterized as follows:
Firstly, in the modern era of expanding globalization, quality assurance in university-based teacher education plays a role in the university community whereby urgent internationalization is a significant issue and international currency is required for the implementation of education research activities for teacher education.

Secondly, the structural problem has arisen in the overall university-based teacher education, due to the diversification and complication of the issues surrounding modern school education, in other words, the three tiers of quality assurance of teachers noted below has become an interrelated issue.

 (1) Quality assurance in education for general teachers in primary and secondary schools

 (2) Quality assurance in education of educational leaderships, such as principals and supervisors, who coordinate and bring out general teachers’ educational abilities from school to school and from community to community

(3) Quality assurance in education of teacher educators in universities in charge of general teacher education and educational leadership education

In addition, international mobility has been increasing especially in East Asia. East Asia appears to have common issues of quality assurance in university-based teacher education, because they have had a common ideal of the way that teachers should be.
Therefore, we consider it to be essential that East Asia work on the issues of quality assurance in university-based teacher education in the form of a highly-and-systematically organized International Collaborative Research Project. As a result of the development of international graduate programs for teacher educator education common to universities of education in East Asia, we strongly believe that this International Collaborative Research Project contributes significantly to the establishment of a cooperation system able to cope with the common issues in university-based teacher education, and furthermore, to revitalize the academic exchange among universities of education in East Asia, along with the concept of East Asian Community and CAMPUS Asia.
4. Specific Plan

 (a) Duration of the Project

 The duration of this International Collaborative Research Project is four years between 2011

and 2014.
(b) Organization of the Project

 This project will be organized into three research groups classified by the three kinds of problems on the international movement noted above. While advancing research activities of each of the three research groups first, we will hold a joint seminar by the three research groups as a basis in order to confirm the progress of the researches and the tasks of the three research groups. The three research groups would be as follows:

(1) Research Group on quality assurance in education for general teachers in primary and
secondary schools
　　* This group may be sub-divided into elementary and secondary teacher groups.

 (2) Research Group on quality assurance in education of educational leaderships, such as principals and supervisors
 (3) Research Group on quality assurance in education of teacher educators in universities in charge of general teacher education and educational leadership education

 * We will make sure that graduate students at participant universities are actively involved in the research activities of each research group, although they are not official members of these research groups.
(c) Objective

 Firstly, through comparison and analysis of present states of the systems and actual conditions of quality assurance in the above three tiers of university-based teacher education in East Asia, we aim to deepen mutual understanding.

Secondly, through accumulating and organizing knowledge about notable systems, programs, practices, and so on in a certain common format, which would contribute to improvement of university-based teacher education, we aim at quality assurance and its enhancement in university-based teacher education in East Asia.

 Lastly, through synthesizing the above-noted two research activities, we aim to develop some international currency graduate programs for teacher educator education common to universities of education in East Asia.
(d) Time Schedule of the Project

 (1)FY 2011

 Confirming the program of research, researchers from East Asia will be divided into the three groups, in line with the target of each group, will report the present state and the issues of the system, operation, and actual condition of quality assurance in university-based teacher education in each country or region, and through sufficient deliberation it aims to come to a common understanding within each group.
 (2)FY 2012

 The researchers will continue the tasks from the previous year. Considering the progress status, we will hold a joint seminar by the three groups in Tokyo Gakugei University, organize outcomes of the research activities at the time, and share a common recognition of subsequent tasks as a whole.

 (3)FY 2013

 Researchers from East Asia from each group, in line with the target of each group, will report as case studies on notable and progressive approaches to quality assurance in university-based teacher education in each country or region. After sufficient deliberation, the case studies will then be collected and accumulated in a standardized format. In addition, third research group with other two will try to develop international graduate programs for teacher educator education which aim to be applicable to universities of education in East Asia.
 (4)FY 2014
 Continuing to collect and accumulate case studies and to develop international graduate programs for teacher educator education, we will summarize the outcomes of the four-year research and publish the report as a book in Japanese, Chinese, Korean, and English language.
5. Requirements for Implementation
Requirements for implementation of this International Collaborative Research Project are as follows:
(1) Each research group comprises about 10 members.
 (2) Each university is expected to recommend one appropriate faculty member for each research
 group (see Section 4). However, you are not required to engage in all research groups. As for
recommendation deadline and contact information, please refer to Section 7.
 (3) English is the common language for this project.

 (4) Each university is responsible for necessary expenses such as travel costs and operating costs of
workshops. Each university would be required to acquire budgets on their own.
 (5) This project will be launched in April 2011 in accordance with the fiscal year in Japan.
6. Development of International Graduate Programs for Teacher Educator Education common to Universities of Education
We consider it to be essential that graduate students as well as faculty members engage in this International Collaborative Research Project when this project is launched. One of the most important objectives of this project is to develop International Graduate Programs for Teacher Educator Education common to universities of education in East Asia.

7. Recommendation of Faculty Members for Research Group
(1) Recommendation Deadline – February 18, 2011
*We hope that we will be able to receive recommendations on the day of the Preparatory Meeting if possible.
(2) RECOMMENDATION of CO-RESEARCHER (attached form)

 Please complete the form, which include the items below.
1. Name

 2. Title

 3. Affiliation

 4. Research Group that you participate in

 5. Connection between your research field and research group that you participate in and your
 enthusiasm for this project
(3) Mailing address of Recommendation Letter

 E-mail: kokusai@u-gakugei.ac.jp
International Planning Unit, International Division, Tokyo Gakugei University

 (4) Adjustment of Number of Participants
The number of participants in this project may be adjusted to around 10 per group if necessary.
8. Preparatory Meeting
 (1) Provisional Name

 “Preparatory Meeting for International Collaborative Research Project on Quality Assurance in
 University-based Teacher Education in East Asia”
(2) Place
　 Tokyo

(3) Estimated Date
 Friday, February 18, 2011

(4) Preliminary Agenda
Preliminary Agenda of the Preparatory Meeting is as follows:

 (a) Specific procedure of the International Collaborative Research Project

 (b) Necessary expenses for participation in the International Collaborative Research Project
 (c) How to involve graduate students in the International Collaborative Research Project
(5) Travel Expenses to Attend Preparatory Meeting

We are covering the cost of the round-trip airline tickets between your respective nearest

airport and Haneda Airport (Tokyo International Airport) and the hotel charges, which is

limited to two participants from each university. Detailed information will be provided in due

course.

 (6) Visit for Preliminary Explanation

We hope that the person in charge from Tokyo Gakugei University will visit your university to

make preliminary arrangements for the Preparatory Meeting. It would be deeply appreciated if

you could let our staff visit your university between December 2010 and January 2011. We

would like to discuss possible dates in due course.
9. Contact Information for Inquiries
Should you have any inquiries, please contact us at the following number and address.
<General inquiries about research group and subject of research group etc.>
 Dr. Yoshimi TANAKA, Executive-Director and Vice-President, Tokyo Gakugei University
 Tel: +81-42-329-7851 / Fax: +81-42-329-7114

 E-mail: tanaka@u-gakugei.ac.jp
<Practical inquiries e.g. operation of this project>

 Mr. Nobuharu FUJII, Manager, International Division, Tokyo Gakugei University

 Tel: +81-42-329-7848 / Fax: +81-42-329-7765

 E-mail: nfujii@u-gakugei.ac.jp
International Collaborative Research Project on Quality Assurance in University-based Teacher Education
RECOMMENDATION of CO-RESEARCHER
	1.Name
	2.Title

	
	

	3.Affiliation

	

	4.Research Group that you participate in

	 Please check (✓) the box (□) of Research Group that you participate in
□ Research Group on quality assurance in education for general teachers in primary and

secondary schools
□ Research Group on quality assurance in education of educational leaderships, such as

principals and supervisors
 □ Research Group on quality assurance in education of teacher educators in universities

in charge of general teacher education and educational leadership education

	5. Connection between your research field and research group that you participate in and your
 enthusiasm for this project

	

Meeting Material No.4

7

