
　　　　　　　　　　　　　 Ueyama

Japanese Teachers’ Perspectives in Improving Pre-service Teacher Education Programs

 Takeyuki Ueyama Ph.D

 Nihon University, Japan

Abstract

This study investigated issues and problems in pre-service teacher education programs in the Japanese cultural context. The methodology included an empirical survey, conducted in 2003. The sample included 129 teachers and school executives involved in the supervision of practice teaching in secondary schools in Shizuoka, Japan. The findings included ineffectiveness of a four-week practicum within a regular academic semester, length of practicum as a factor in variation of program aims and the effect of location of practice teaching on supervision. This study suggested that active voices of experienced teachers be reflected in formulating the curriculum of pre-service teacher education programs.

1. Introduction

Pre-service Teacher education is believed to be a key factor in the success of the Japanese teacher educational reform. In July 1996, the Central Council of Education (CCE) reported to the prime-minister on “future concerns on teacher education including pre-service training.” The following year, echoing the report, the National Council for Teacher Education (NCTE) submitted the first report regarding “a plan for improvement of teacher education for the new century.” The report defined the expected qualities of teachers and curriculum and suggested an increase of credit hours of education related subjects and an extension of the period of practice teaching. The next two consecutive years, NCTE submitted two more reports emphasizing in-service training and collaboration between universities, colleges and boards of education. In 2002, the CCE submitted two more reports emphasizing further reforms in teacher education.
The Diet enacted the legislation in April 1998, requiring prospective teachers for elementary and middle schools to work as volunteer caregivers at special schools and social welfare facilities for seven days. It was believed that they would learn the zest for living, good will and sensitivity in the process of nursing and helping the handicapped, elderly and the disadvantaged. In 1999, the Education Personnel Certification Law (EPCL) was amended to increase the number of education-related study areas required for certification of elementary and middle school teachers and credit hours of teaching methods. EPCL also extended the length of practice teaching from two to four weeks.

This study purposes to investigate the issues and problems in pre-service teacher education programs, identified by Japanese teachers in the context of the current educational reform. First, the literature is reviewed in the categories of pre-service teacher education and the quality of teachers. Then, this study presents research methodology and design, and the analysis of data. Finally, the author discusses the key issues and problems identified based on the results of the data analysis, leading to the conclusion.
2. Review of Literature

2.1 Pre-Service Teacher Education Programs
The recent studies done in Japan have mainly focused on the impact of the educational reforms including the reports of the CCE and NCTE and EPCL. The research groups from the national universities believe that a systematic development of curriculum is imperative for the effectiveness of pre-service teacher education programs (Kagawa, 2000; Okayama, 2000; Aichi, 2000; Jyoetsu, 2000). Uranoto and colleagues (1998) state that the restructuring of colleges of education at the national universities jeopardizes the balance between education-related courses and subjects-related courses and harms the relation between theories and practice. Yamasaki (1998) points out that practicum and activities in the students’ circles/clubs at colleges are the most beneficial to the teaching profession, while lectures on education-related subjects have the least impact on their teaching profession (p. 22).

Uranoto and colleagues (1998) also state that the size of private higher educational institutions affects the functioning of their pre-service teacher education programs. Tanaka and others (1993) opine that pre-service teacher education programs under colleges in different disciplines are not effective if they are operated as one program at a university. It is because such disciplinary diversities of the programs help to provide students with many different views of humanities and society based on their academic backgrounds (p. 65). Further, TEES (2001) has found that universities and colleges haven’t been able to comprehend and operate a pre-service teacher education program as a part of the university /college.
2.2 Quality of Teachers

The heart of teacher education is the quality of teachers and how to improve it. Imazu (1996) points out that the aspects of behaviors such as personality characteristics, willingness and a sense of duty are traditionally emphasized as the quality of Japanese teachers (p. 297). Takada (1997) asserts that good teachers need patience and modesty (pp. 11-12). Chonan (2003) considers sensitivities, physical strength, ethics, mental strength and sense of beauty as a part of general ability for teachers. He also emphasizes on an ability to manage an organization, such as “plan-do-assess-renew” (p. 19). Okuda (1998) orchestrates the quality of teachers in three ways: The ability to respond to various circumstances and act properly in the circumstances, the ability to collaborate as a group, and the ability to develop their profession (p. 69).

NCTE (1997) also suggests that future teachers have a sense of duty, depth of understandings of human growth and development, love for children, professional knowledge in related subjects, broader liberal knowledge and guidance ability (Jissenteki shidouryoku). They are expected to improve their abilities to act based on global views, solve problems, be creative, apply logical thinking, sustain empowerment, communicate effectively, resort to networking, and work with colleagues cooperatively.
3. Research Methodology and Design

The research methodology included an empirical survey of teachers in Japan. The sample included 129 teachers and school executives who were responsible for the practicum of teacher trainees in their schools in Shizuoka Prefecture. The questionnaire for the empirical survey, developed by the Australian researcher, David Gamage based on an extensive review of recent literature on teacher education, was originally adopted. The author modified some questions to make them more relevant to the Japanese cultural context in the process of translating into Japanese. The final questionnaire comprised of nine background questions and 80 questions on different aspects identified for teacher education. The data were collected during January 2003, and 42 out of the 80 questions were considered for this study, relating to the curriculum appropriate for pre-service teacher education, teaching profession, and reforming teacher education.
4. The Analysis of Data

4.1 General Backgrounds of Participants
At the survey, 70% (90/129) responded to the questionnaire, whereas out of a group of 51 teacher educators, only two responded, leading to the decision to exclude the teacher educators from the data analysis. An analysis of the background information of the participants revealed that 73.3% (66/90) were males while only 14.4% (13/90) were females; and 12.3% (11/90) not responding to the question on gender. As shown in Table 1, 35% (31/90) of the participants were from K-6 primary schools while 65% (57/90) were from 7-12 secondary schools comprising senior and junior high schools, with two out of 90 participants not responding to the question on the organizational structure. In the data, 88% (79/90) were holding four-year degrees while 12% (11/90) had master’s degrees, with no teachers or school executives holding either a qualification below a four-year degree or a PhD. Nineteen percent (17/90) of them were classroom teachers, 10% (9/90) were leading-teachers, and 37% (33/90) were assistant principals while 34% were school principals. With respect to the age category, only 9% (8/90) were within the age group 26-40, while 31% (28/90) were between 41-50 years, and 60% (54/90) were over 51 year of age. Sixty respondents had completed over 26 years of teaching, while only six had completed less than 10 years of teaching, with others not responding to the question.
Table I: Institutional Structures, Qualifications and Positions of the Participants

	Structure of institute.
	No. of respondents
	%
	Qualifica-

tions
	No. of respondents
	%
	Senior-position held
	No. of respondents
	%

	k-6
	31
	35
	2-year Dip.
	0
	0
	Classroom Teacher
	17
	19

	k-12
	1 *
	1
	3-year Dip. or Degree
	0
	0
	Leading

Teacher
	9
	10

	7-10
	2
	2
	4-year Degree
	79
	88
	Assistant Principal
	33
	37

	7-12
	27
	31
	Master’s
	11
	12
	Deputy Principal
	0
	0

	11-12
	27
	31
	PhD
	0
	0
	Principal
	31
	34

	Total
	88
	
	
	90
	
	
	90
	

[* 1 (k-12) included in the 7-12.]
The questionnaire asked the participants to rate the conceptual statements on a 1 to 6 scale (based on 1 = strongly disagree; 2 = disagree; 3 = slightly disagree; 4 = slightly agree; 5 = agree; and 6 = strongly agree) to determine the relevance and significance of each concept. Forty two conceptual statements were categorized into “curriculum appropriate for pre-service teacher education,” “teaching profession” and “reforming teacher education.”
4.2 Curriculum Appropriate for Pre-Service Teacher Education

As shown in Table II, 98.9% of the participants placed a strong emphasis on that “Practicum should be a major component of teacher education” (b27) rating it with a mean value of 5.06. This was followed by 100% of the participants agreeing that “One learns to teach, but he or she learns better as a teacher” (b36), as the second most relevant and important with a mean value of 4.96. Then, 98.8% of them agreed that “Questioning technique in teaching should be encouraged among beginning teachers” (b32), as the third most relevant and important area to be covered in pre-service teacher education with a mean value of 4.93. In the case of “Good classroom management techniques should form an important part of teacher training” (c50), 98.9% of them placed it on the 4th rank with a mean value of 4.9.

Interestingly, 61.6% of the participants with a mean value of 3.26 disagreed with the opinion that “Teacher trainees should be familiar with the latest technology used in classroom instruction” (b28), considering it as the least relevant and important concept among the thirteen conceptual statements. Then, 41.1% of them disagreed with the statement that “The current curriculum in training teachers encourages creativity” (b29) as the second least relevant and important concept, rating with a mean value of 3.53. However, 63.7% of the participants were of the opinion that “Contemporary teacher education should incorporate the demands of popular culture” (c56), rating it with a mean value of 3.63.

Table II: Curriculum Appropriate for Pre-service Teacher Education
	 Conceptual Statements
	No res-

ponse
	Disagree

 (%)
	 Agree

 (%)
	 Mean

 Value

	b27 Practicum should be a major component in teacher education.
	0
	1.1
	98.9
	5.06

	b36 One learns to teach, but he or she learns better as a teacher.
	12
	0
	100
	4.96

	b32 Questioning techniques in teaching should be encouraged among beginning teachers.
	6
	1.2
	98.8
	4.93

	c50 Good classroom management techniques should form an important part of teacher training.
	0
	1.1
	98.9
	4.9

	b31 It is important to train beginning teachers in inquiry-based learning and learning styles.
	1
	4.5
	95.5
	4.72

	b26 In teacher training programs, the foundation studies such as “School & Society” should be clearly defined.
	4
	8.1
	91.9
	4.58

	b30 Beginning teachers should be encouraged to use group work and cooperative learning strategies in teaching.
	2
	3.4
	96.6
	4.56

	b33 It would be helpful to use case studies in best practices in the training of teachers.
	3
	5.7
	94.3
	4.48

	c51 Teachers should be taught how students need to cultivate respect for their teachers.
	5
	15.3
	84.7
	4.29

	b34 Good teacher education is directly related to high student achievement.
	2
	23.9
	76.1
	3.97

	c56 Contemporary teacher education should incorporate the demands of popular culture.
	10
	36.3
	63.7
	3.63

	b29 The current curriculum in training teachers encourages creativity.
	17
	41.1
	58.9
	3.53

	b28 Teacher trainees should be familiar with the latest technology used in classroom instruction.
	4
	61.6
	38.4
	3.26

4.3 Teaching Profession

As shown in Table III, 98.9% of the participants rated the concept that “Teachers should be sensitive to the behavioral problems of students” (c61) as the most relevant and important with a mean value of 5.2. Then, 98.9% rated the statement “Teachers must prepare students to become responsible members of the society” (c71), as the second most relevant and important with a mean value of 5.16. All the participants (100%) agreed with the statement “The school environment is important in developing teaching as a profession” (c74) with a mean value of 4.97 as the third most relevant and important concept to be incorporated by teacher education. Again, 100% of the participants were of the opinion that “Teachers should be encouraged to build partnerships between parents and teachers” (b35), as the fourth relevant and important, rating it with a mean value of 4.89.
Amongst the participants, 91.4% disagreed with the opinion that “Teaching is still widely regarded as a ‘female profession’” (c68), rating it with a mean value of 2.3. The data revealed that 90% of male teachers in elementary schools and 92% of secondary school teachers disagreed with this statement. The second least valued concept was that “A teacher’s gender affects his/her effectiveness and performance” (c66) with a mean value of 3.34, while 51.2% of the participants disagreed to this conceptual statement. The participants were not certain whether their gender affects their effectiveness and performance while they believe that teaching is not necessarily female profession.
Table III: Teacher Profession

	 Conceptual Statements
	Non res-

ponses
	Disagree

 (%)
	 Agree

 (%)
	 Mean

 Value

	c61 Teachers should be sensitive to the behavioural problems of students.
	0

	1.1
	98.9
	5.2

	c71 Teachers must prepare students to become responsible members of society.
	1
	1.1
	98.9
	5.16

	c74 The school environment is important in developing teaching as a profession.
	0
	0
	100
	4.97

	b35 Teachers should be encouraged to build partnerships between parents and teachers.
	1
	0
	100
	4.89

	b37 Professionals for other academic fields should be encouraged to join the teaching profession.
	1
	5.6
	94.4
	4.89

	b25 A proposal to establish a Teacher Professional Development Institute is a good idea.
	0
	4.4
	95.6
	4.86

	c73 Teachers ought to be good role models.
	3
	6.9
	93.1
	4.74

	c65 Teachers may not always have the skills for a quick fix to solving deviant student behaviours.
	0
	6.7
	93.3
	4.64

	c49 Beginning teachers need to be trained in dealing with issues relating to multi-culturalism.
	3
	1.1
	98.9
	4.63

	c66 A teacher’s gender affects his/her effectiveness and performance.
	4
	51.2
	48.8
	3.34

	c68 Teaching is still widely regarded as a “female profession.”
	9
	91.4
	8.6
	2.3

4.4 Reforming Teacher Education

As shown in Table IV, 97.8% of the participants agreed with the concept that “Experienced and competent teachers should be encouraged to participate in introducing change in teacher education programs” (d81), as the most relevant and important, rating it with a mean value of 4.99, while 96.6% of the participants were of the opinion that “Every beginning teacher should be assigned to an appropriate mentor” (d85) as the second most relevant and important statement, rating it with a mean value of 4.88. This was followed by the statement that “Mentorship can lead to a meaningful endeavour of reforming teacher education programs” (d87) as perceived by 97.7% of the participants, and rating it with a mean value of 4.85. The fourth important concept according to the participants, was that “Partnerships between universities, teacher-organizations, school training systems and schools help in improving the effectiveness of teacher training programs” (d80). Here, 97.6% of them agreed with this, giving it a mean value of 4.77.

Table IV : Reforming Teacher Education

	 Conceptual Statements
	Non res-

ponses
	Disagree

 (%)
	 Agree

 (%)
	Mean

Value

	d81 Experienced and competent teachers should be encouraged to participate in introducing change in teacher education programs.
	1
	2.2
	97.8
	4.99

	d85 Every beginning teacher should be assigned to an appropriate mentor.
	2
	3.4
	96.6
	4.88

	d87 Mentorship can lead to a meaningful endeavor of reforming teacher education programs.
	2
	2.3
	97.7
	4.85

	d80 Partnership between universities, teacher-organizations, school systems and schools help in improving the effectiveness of teacher training programs.
	6
	2.4
	97.6
	4.77

	d77 Teacher-training programs should be more comprehensive to cover all aspects of teaching and classroom management.
	6

	2.4

	97.6

	4.69

	c52 Teacher-educators should set an example to teacher trainees.
	4
	5.8
	94.2
	4.66

	d88 Behind every good teacher there is a good mentor.
	4
	8.1
	91.8
	4.63

	d86 Experienced teachers make better teacher-mentors than teacher educators in a university’s faculty of education.
	9
	9.9
	90.1
	4.63

	b24 Good teacher training is an important foundation for good teaching.
	6
	9.5
	90.5
	4.55

	d78 Multi-cultural and multi-ethnic education should be included in teacher-training programs.
	4
	7
	93
	4.5

	d84 A special aptitude test for teacher registration should be made mandatory.
	3
	10.3
	89.7
	4.45

	d82 A decentralized and diversified approach in the training of teachers should be implemented
	17
	9.6
	90.4
	4.37

	b23 Government and private sector support for teaching- training is likely to improve teacher education programs.
	0

	11.1

	88.9

	4.37

	b22 The delivery of good education services is often attributed to good teacher-training programs.
	0
	13.3
	86.7
	4.31

	c69 Organizing a mentoring program is the most appropriate support for beginning teachers.
	5

	9.4

	90.6

	4.24

	d83 Raising the passing standard for teacher licensure testing, and/or teacher registration requirements is one solution(s) to improve teacher quality.
	1
	30.3
	69.7
	3.94

	d79 Reforming current teacher training with longer periods of internship/practice teaching would be costly.
	0
	47.4
	52.6
	3.58

	b38 Teachers with good academic qualifications are a top priority in the recruitment process.
	1
	49.4
	50.6
	3.3

By contrast, 49.4% of the participants disagreed with the concept that “Teachers with good academic qualifications are a top priority in the recruitment process” (b38), as the least relevant and important, rating it with a mean value of 3.3. With a mean value of 3.58, 47.8% of them disagreed the concept that “Reforming current teacher training with longer period of internship /practice teaching would be costly” (d79) because they view their mentoring on an honorary basis.
5. Discussion
5.1 Practicum

Japanese teachers perceived that practicum/practice teaching is an essential element in a pre-service teacher education program. The law of educational personnel certification, modified in 1999 extended the length of practicum/practice teaching from the then applicable two weeks period to a four weeks period for the certifications of elementary and middle school teachers. The Japanese government suggested that pre-service teacher education programs and schools have three possible options: (1) a continuous four-week period, (2) two separate periods of two weeks each, or (3) a three-week-period that is equivalent to a total of 120 hours for practice teaching. Currently, all the three options are being employed for practice teaching in Japan.
A continuous four-week-period for practice teaching is considered most desirable, but many prospective teachers may lose four weeks out of their academic semester. Prospective teachers who are students at the national universities of education or colleges of education may not lose four weeks out of their academic semester. It may be possible for the universities and colleges to cancel all classes and assist them in concentrating on practice teaching at schools (Okuda, 1998, p. 64). However, prospective teachers who attend other private, national and municipal/ prefectural higher institutions with no colleges of education may have a different story. They miss their regular university classes since their institutions keep them open on campuses during their practice teaching. How their universities and colleges can accommodate their one-month-loss is an emerging issue for practicum/practice teaching.

The practice teaching conducted in two separate periods is also possible and is arranged in two ways. In one way, prospective teachers observe classes at a middle school at the first two weeks period and engage in practice teaching at the second two weeks period. Alternatively, they can teach at a high school for the first two weeks period and teach at a middle school for the second two weeks period, or vice versa. Sakai (1999) points out that this arrangement is suitable to prospective teachers who are pursuing both middle school and high school certifications (pp.18-19). Though this option sounds good for prospective teachers, the university administrations may have to spend much more time for paper work and contacts with schools than they deal with practice teaching of a straight four-week period.

There exists a distinction between a four-week practice teaching and a three-week practice teaching. Researchers have identified two aims of practice teaching. One is to nurture a practical ability by applying knowledge and skills of the prospective teachers who have learned in a pre-service teacher education program (Hiroshima, 2000, p. 15). The other is to assess prospective teachers by themselves whether or not they really fit into the teaching profession (Okuda, 1998, p. 69). Sakai (1999) warns that the one-week difference might change the aims and/or goals of practice teaching (p. 19). It also should be questioned whether both a four-week practice and a three-week practice can accomplish either goal.

A practicum-related problem that occurred even prior to the passage of the current education personnel certification law (EPCL) remains critical. Most pre-service teacher education programs in universities and colleges send their prospective teachers to their alma maters. Even national universities of education and colleges of education in general do the same exercise even though their prospective teachers do part of practice teaching at their affiliated schools (Usui, 1999, p. 12). Their alma maters are quite often far away from their universities and colleges unless they are from the same locations of their universities and colleges. Because of the distance, consultation with their teacher educators is interrupted. Therefore, prospective teachers and teacher educators heavily rely upon their supervisors at schools for assessment.
5.2 Mentoring

Another issue is mentorship. More than 90% of the Japanese school principals and teachers believe that teacher educators should set an example to teacher trainees, but experienced teachers make better teacher-mentors than teacher educators in a university’s faculty of education. Perhaps, they are implying that teacher educators ought to be good mentors, but are not mentoring sufficiently, and thus, there is an apparent need for experienced school teachers to do a better job in mentoring.

Mentoring by teacher educators at a school site as well as in pre-service training programs has been handicapped. As mentioned in the section on practicum, many of the prospective teachers go back to their alma maters for practice teaching, located at significant distances from their universities and colleges. The distance often prevents teacher educators from effective supervision for school-based practice teaching. Another reason is that a large number of teacher educators tend to value research more than teaching. Kioka (1998) reported that a majority of teacher educators who are teaching subject-related courses have a little sense of belonging to a pre-service teacher education program (p. 12-13). Their overemphasis on research-oriented attitudes may prevent teacher educators from developing relations with schools and teachers. Rather, studies should be undertaken in such research areas as the quality of teacher educators as mentors, the conditions surrounding them, the quality of teachers mentoring at a school, and the relationships between teacher educators and mentor teachers.
5.3 Teaching Profession

All the participants (100%); regardless of age, gender, position and a length of teaching experience, agreed that the school environment is important in developing teaching as a profession. They also value a more school-based in-service training such as ‘lesson study’ or ‘collaborative research on classroom activities’ (Jyugyo-kenkyu) compared to an in-service training conducted outside of the school environment. Also they feel that the need for building partnerships with parents is not adequately met. The 2005 survey conducted by MESSC has also found that only 78.4% of local public schools have school advisory councils.

Surprisingly, Japanese teachers did not place a higher priority on application of the latest technology to instruction. That does not mean that they ignore the technology. They seem to have deemed the student-related problems much more urgent than technology. The importance of application of the latest technology may be seen from the viewpoint of school financial condition/ management because of the fact that 71% of the participants are school administrators. Likewise, this result might be due to the age factor, since 60% of them were over 51 year-old, which tends to preserve the status-quo.
They also place a lower priority on the concept that contemporary teacher education should incorporate the demands of popular culture. They have not necessarily ignored the significant influence of popular culture on teaching, but they do not see much importance in primarily dealing with it in the curriculum. In reality, it is undeniable that our students and pupils are affected by a great deal of information from the media and high-technology devices that are transmitting this popular culture.

Yamasaki (1998) reported that prospective teachers tend to believe that there is less impact of lectures in pre-service teacher education programs on their teaching profession. However, pre-service teacher education programs can be improved with more emphasis on questioning techniques, classroom management and inquiry-based learning, all of which teachers consider important for teaching. Also the use of creativity in teaching should be emphasized in order to improve them better.
5.4 Participation

Within the whole group, 71 % were assistant principals and principals who imply that their knowledge and experience have not been utilized for improving pre-service teacher education programs. They deem to be actively involved in the reform of pre-service teacher education. Thus, the result may suggest that the practical knowledge and experience gained at school sites be used to assist in reforming the pre-service teacher education programs.
6. Conclusion

This study designated to study how the Japanese teachers perceive pre-service teacher education towards the improvement of their profession. This paper presents the results of 42 conceptual statements, based on a survey of 129 teachers and school principals who were involved in teacher training (with 90 of them responding), conducted in Shizuoka Prefecture, Japan. During the period of practice teaching, how to guarantee prospective teachers to make up their loss of regular courses within the semester is now the critical issue. Location of practicum far from a pre-service teacher education program has led to insufficient supervision of teacher educators. In this context, it is necessary for the teachers and teacher educators to work together to develop a mentoring program. Also, a pre-service teacher education program might be effective if its curriculum included such components as how to utilize popular culture in teaching and how to apply the latest technology more vigorously as a teaching tool. Finally, this study suggests that the practical knowledge and experience at school sites be utilized in improving pre-service teacher education programs.
References

Aichi:Jissentekishidoryoku･Karikyuramu-Kaihatsu Kenkyukai. (Eds.). (2000). Taikeiteki na Kyoinyosei Karikyuramu no Arikata ni kansuru Kenkyu-hokokusho [A research report on a systematic curriculum for pre-service teacher education]. Kyoiku Jissen Center at the Aichi University of Education.

Chonan, H. (2003). Kyoinyosei wo minaoshi ‘manejimento’ wo kitaeru [Reassess teacher education and strengthen ‘management ability’]. Gendai Kyoikukagaku, 46(9), 17-19.

Hiroshima: Kyoinyoseikyoiku-Karikyuramukaihatsu-Kenkyukai [Association of Curriculum Development for Teacher Education] (Ed.). (2000). Yutakana jissenteki shidoryoku wo ikuseisuru kyoinyosei no tameno taikeiteki karikyuramu kaihatsu. Hiroshima, Japan: College of Education, Hiroshima University.

Imazu, K. (1996). Kiro ni tatsu kyoshikyoiku [teacher education at the turning point. Kyoikugaku Kenkyu, 63(3), 82-90.

Jyoetsu: Watanabe, T.(Prepresentative for the research group). (2000). Taikeiteki na kyoinyosei karikyuramu no arikata [A systematic curriculum for pre-service teacher education]. Joetsu University of Education.
Kagawa: Kyoinyosei Karikyuramu Kenkyukai. (Eds.). (2000). Taikeiteki na kyoinyosei karikyuramu no arikata [A systematic curriculum for pre-service teacher education].(A final report). Kagawa University.
Kioka, K. (1998). Sengo kyoinyoseiron no saikento [Re-examination of the arguments for teacher education in the aftermath]. In H. Uranoto, & T. Hada, (Eds), Hendoki no kyoinyosei (pp. 8-20). Tokyo: Dojidaisha.

MESSC (2005). Gakkohyogiinseidoto oyobi gakkouneikyogikai secchijyokyo chosakekka no gaiyo [The survey on the conditions of establishment of school advisory councils and school management councils]. http:// www.next.go.jp/b-menu/houdou/

Okayama: Kyoshikyoiku Kenkyukai. (Eds.). (200). Taikeiteki na kyoinyosei karikyuramu no arikata ni kansuru kenkyu [A study of a systematic curriculum of pre-service teacher education]. Okayama Univ.
Okuda, Y. (1998). 21seiki ni mukete aratana kaihoseido kyoinyosei no tenkai wo [A new development of the open system of teacher education towards the 21st century]. In H. Uranoto & T. Hada (Eds), Hendoki no kyoinyosei (pp. 63-75). Tokyo; Japan: Dojidaisha.

Sakai, H. (1999). Shiritsudaigaku ni okeru kyoinyosei to shinmenkyoho [Teacher education in private universities and the new certification law]. Nihon Kyoshikyoiku Gakkai Kiyo (JSSTE), 8, 14-19.

Takada, A. (1997). Shokugyo toshite no “kyoshi” [Teacher as occupation]. Fukuoka Daigaku Sogokenkyushoho (Humanities and Social Sciences 133), 201, 1-13.

Tanaka, M., Uesugi, T. & Shiraishi, Y. (1993). Teacher training in the research university: A survey of teachers’ opinions. Peabody Journal of Education, 68(3), 58-66.

TEES (Teacher Education & Educational Science) Kenkyukai. (Eds.). (2001). “Daigaku ni okeru kyoinyosei” no rekishi: Sengo “kyoikugakubu” shi-kenkyu [Teacher education at the universities: A historical study of college of education after WWII]. Tokyo: Gakubunsha.

Uranoto, H. & Hada, T. (Eds.). (1998). Hendoki no kyoinyosei. Tokyo: Dojidaisha.

Usui, M. (1999). Menkyohokaitei to kyoshikyoiku no tenkan [Revision of the education personnel certification law and transition of teacher education]. Nihon Kyoshikyoiku Gakkai Kiyo (JSSTE), 8, 9-13.

Yamasaki, J. (1998). Kyoshi no raifu-ko-su kara mita yosei-kyoiku no kadai [The problems of re-service training from the view of a teacher’s life course]. In H. Uranoto, & T. Hada, (Eds), Hendoki no kyoinyosei (pp. 21-36). Tokyo: Dojidaisha.
2

