

Internationalization Development at BNU and the Faculty of Education

Dr. Li Jiayong

Vice-Dean of BNU Faculty of Education

December 2011

(1) BNU Overview

(2) Internationalization at BNU

(3) Faculty of Education (FOE) Overview

(4) New Strategies at FOE

BNU Overview

BNU's Features♪

- ❖ One of the oldest Chinese universities (1902)
- ❖ Education Science and Teacher Education
- ❖ Research-intensive
- ❖ Comprehensive

BNU is among:

- 701 Chinese universities (4-years and more)
- 105 State-Project-211 universities
- 72 universities supervised by MOE
- 38 State-Project-985 universities

Notable Rankings

- from 8th – 20th across different university rankings
- 1st in Education, Psychology, Chinese Language and Literature (2009 MOE ranking)
- 15 disciplines among top 10 (2009 MOE ranking)

BNU's Academic Institutions

- ❖ 1 Faculty
- ❖ 24 Colleges and Schools
- ❖ 3 Departments
- ❖ 17 Research institutes and centers

BNU's Students

•Full-time: 19543

•Undergraduate: 8611

•Graduate: 9900

•Part-time students:31649

•International: Long-term:1776

BNU's Faculty and Staff

❖ **Faculties: 1681**

❖ **170 faculties received PhD degree from foreign universities**

❖ **Professors: 602, Associate Professors: 610**

❖ **Academicians of Science and Engineering: 19**

BNU's Academic Programs

- ❖ 100 Doctoral Programs
- ❖ 162 Master Programs
- ❖ 55 Bachelor Programs
- ❖ 18 Post-doctoral Programs

BNU's Academic Strength

Chinese

History

Education

Psychology

Mathematics

Geography

Biology

Environmental studies

Internationalization at BNU

BNU's Internationalization

International sister universities:

300 plus in 34 countries and regions.

International visiting scholars:

400-450/year

Faculties going abroad:

1000/year

Confucious Institutes

- ❖ The University of Manchester, UK
- ❖ San Francisco State University, USA
- ❖ The University of Oklahoma, USA
- ❖ University de Sherbrooke & Dawson College, Canada
- ❖ Aalborg University, Denmark
- ❖ Università di Macerata, Italy (planning)
- ❖ College of William and Mary, USA (planning)

BNU's International Students

Since 2002, BNU's International Students population has a substantial increases. Now it is stabled around 2000.

English-Taught Master Programs

Educational Management and Leadership

Faculty of Education

Environment Science and Technology

School of Environment

World Economy and China

School of Economic and Business Administration

Contemporary Development of China

All courses are taught in English by top Chinese and foreign scholars of development studies, and by high-level Chinese policymakers in their relevant fields.

This program aims at fulfilling the educational goal of training future policymakers, scholars and practitioners of social development and public policy.

We want to end the poverty

We want more social justice

**We want economic growth focus on improving
human well-being**

We want...

Faculty of Education (FOE) Overview

Faculty of Education
(Since 2009)

School of
Educational Management

School of
Educational Technology

School of Education
(Since 2001)

Department
of Education

Institute of
Comparative Education

Institute of
Educational Science

Academic Institutions

FOE Data

- ◆ **220 Teachers**
- ◆ **50 Administrators**
- ◆ **601 Undergraduates Students**
- ◆ **1531 Master Degree Students**
- ◆ **245 Doctoral Students**
- ◆ **92 International Students**

Undergraduate Programs

1

Education Science

2

Education Leadership

3

Early Childhood Education

4

Special Education

5

Education Technology

Master Programs (16)

- ◆ Principles of Education
- ◆ Curriculum and Pedagogy
- ◆ History of Education
- ◆ Comparative Education
- ◆ Early Childhood Education
- ◆ Higher Education
- ◆ Adult Education
- ◆ Vocational and Technological Education
- ◆ Special Education
- ◆ Educational Economy and Management
- ◆ Education Technology
- ◆ School Counseling
- ◆ Teacher Education
- ◆ Media Education
- ◆ Distance Education
- ◆ Computer Software and Theories

Doctor Programs (13)

- ◆ Principles of Education
- ◆ Curriculum and Pedagogy
- ◆ History of Education
- ◆ Comparative Education
- ◆ Special Education
- ◆ Early Childhood Education
- ◆ Higher Education
- ◆ Vocational and Technological Education
- ◆ Educational Economy and Management
- ◆ Education Technology
- ◆ Education Policy Studies and Education Law
- ◆ Teacher Education
- ◆ Rural Education

Professional periodicals

- ★ **Comparative Education Review**
- ★ **Journal of Education Studies**
- ★ **Teacher Education Research**
- ★ **Chinese Teacher**

New Strategies at FOE

APIC Model

**Basic Principles of
Education Activities**

**Development of
Education Theories**

**Research
Methodology**

Academic

**Legal and Ethical
Requirement**

**Professional
Expertise**

**Reflections
and Actions**

**Cooperation and
Leadership**

Practical

Sensitivity

**Rational
and Critical**

Truth Pursuit

Creative

**International
Awareness**

**Appreciation of
Other Cultures**

**Communication
And Dialogue**

International

Practical

Core and Selective Courses

Laboratories

**Collaboration with
Schools, LEAs, Training
Organizations, Companies,
etc**

“1+1” Supervisors

Creative

**Small Class with Seminars,
Discussion, Presentation,
Group Study, Research-based
Learning, Case Studies, etc**

**Support of Students'
Independent study and research**

International

**Foreign Language as a
Indicator for admission**

**International Dimension
In Course Instruction**

**Experience Abroad
(Long and Short term)**

International Faculty

Thank you !

