
13th Edition of the International Conference on Sciences of

Education, ICSED 2015, 28-30 May 2015, Suceava (Romania)&

Chernivtsi (Ukraine)

“Educatia in Societatea Contemporana. Aplicatii”/

Education in contemporary society. Applications.

Editors: Otilia CLIPA & Gabriel CRAMARIUC

©2015 The Authors & LUMEN Publishing House.
Selection, peer review and publishing under the responsibility of the editors.

How to cite: Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O.
Clipa & G. Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura
LUMEN.

In-Service Training of the
Practice Tutors in

Universities

Liliana EZECHIL
Claudiu LANGA
Emanuel SOARE

pp. 161-174

ISBN: 978-973-166-409-5 ; e-ISBN: 978-973-166-438-5

161

In-Service Training of the Practice Tutors in Universities

Liliana EZECHIL1
Claudiu LANGA2

Emanuel SOARE3

Abstract
The practical abilities that the bachelor degree students have, who choose to

become teachers have been for a long time the target of educational policy makers,
theoreticians or practicians. There is an overwhelming agreement that, from this point of
view, there is so much to do.

That is why the decision of The National Ministry of Education to launch a
strategic project to target, among other issues, the optimization of the pedagogical practice
activities, according to the latest tendencies in the domain enjoyed great appreciation from
all those interested in this problem.

The present reserch will emphasize some of the intentions and conclusions of the
above project, from the perspective of the follow up activities which were performed in the
final stage of the project.

Keywords
Pedagogical practice coordinators, follow up study, teaching program.

Scurtă prezentare a proiectului

Programul de formare a coordonatorilor de practică pedagogică a
constituit o parte distinctă şi consistentă a proiectului strategic POSDRU
“Calitate, inovare, comunicare in sistemul de formare continua a
didacticienilor din invatamantul superior” derulat de către Ministerul
Educaţiei Naţionale în perioada mai 2011- decembrie 2013.

Partenerii ministerului în acest proiect au fost: Universitatea din
Bucuresti, Universitatea A.I. Cuza Iasi, Universitatea Babeş-Bolyai Cluj-
Napoca, Universitatea Politehnica din Bucuresti, Universitatea din Pitesti,
Universitatea “1 Decembrie 1918” din Alba Iulia, TRENKWALDER SRL şi
S.C. THE RED POINT S.A.

1 University of Piteşti.
2
 University of Piteşti.

3
 University of Piteşti.

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Otilia CLIPA, Gabriel CRAMARIUC (coord.)

162

Obiectivul general al proiectului l-a constituit: Dezvoltarea sistemului
de formare continuă a cadrelor didactice care predau didactica
specialităţii/coordonează practica pedagogică în învăţământul superior
pentru asigurarea unei formări iniţiale de calitate a studenţilor, viitori
profesori.

Între obiectivele specifice ale proiectului, câteva au vizat în mod
explicit relaţiile directe ce se stabilesc între coordonatorii de practică
pedagogică din universităţi şi studenţi. Le amintim în continuare:

Adaptarea formării continue a cadrelor didactice universitare care
predau didactica specialităţii/coordonează practica pedagogică la nevoile
reale identificate la nivelul sistemului educaţional.

Dezvoltarea în anul II şi III de proiect a competenţelor profesionale
pentru 1500 cadre didactice din învăţământul superior care predau didactica
specialităţii/coordonează practica pedagogică printr-un program de formare
inovativ.

Sensibilizarea cadrelor universitare şi a studenţilor cu privire la
importanţa formării iniţiale şi continue a cadrelor didactice prin acţiunile de
promovare, diseminare şi demultiplicare care se vor desfăşura pe toată
perioada proiectului şi prin dezbaterile on-line, activităţile din cadrul
Academiei de vară, conferinţele anuale, dezbaterile pentru minim 450
studenţi.

Studiile de follow-up. Scurt istoric.

Astăzi se vorbeşte adesea despre necesitatea realizării unor studii de
follow-up dupăîncheierea unor programe de formare Cel care a evidenţiat
pentru prima oară utilitatea unor astfel de studii a fost J.T. Sandefur (1970).
El constata la vremea respectivă faptul că puţine cercetări au fost iniţiate
pentru studierea comportamentului profesorilor. Premisa studiilor pe care le-
a iniţiat el însuşi a fost: poate fi apreciat un program de formare a
profesorilor după criteriul măsurii în care reuşeşte să producă anumite
competenţe absolvenţilor care îmbrăţişează cariera didactică? Din punctul lui
de vedere efectele unei predări de calitate, optimizate, se recunosc în
reuşitele/performanţele studenţilor/cursanţilor. Adept convins al
neobehaviorismului, Sandefur a formulat trei enunţuri (criterii) pentru
aprecierea unei predări bune şi a unui profesor bun:

 predare bună provoacă o implicare maximă a studenţilor
(educabililor, n.n.) în situaţii experimentale directe;

 predare bună încurajează maxima libertate de manifestare a
studenţilor/educabililor;

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Educaţia în societatea contemporană. Aplicaţii

163

 profesorii buni tind să se manifeste ca persoane caracterizate de
căldură, atitudine democratică, conştientizare a comportamentului
afectiv, precuparea personală pentru studenţi/educabili.
În deceniile 8 şi 9 preocupările pentru utilitatea studiilor de follow up

au crescut: Adams & Craig (1981), Ewell & Lisensky (1988) - fac referiri la
metodele şi instrumentele utilizabile pentru culegerea datelor specifice
activităţilor de follow-up: chestionare trimise prin mail, interviuri,
observaţiile directe. Pe de altă parte, Katz et al., (1981) - abordează problema
validităţii şi utilităţii datelor culese prin astfel de studii. Deşi puţin sceptici
din acest punct de vedere, ei recomandă folosirea mai multor metode de
culegere a datelor şi, mai ales, luarea în considerare a contextului social ca
principal determinant în proiectarea şi evaluarea programelor de formare.

Unii autori apreciază că evaluările de tip follow-up nu sunt cercetări
în raport cu înţelegerea tradiţională a conceptului (Ayers et al., 1989). Deşi
incorporează anumite tehnici de cercetare - susţin autorii citaţi - aceste forme
de evaluare recurg şi la alte procese şi proceduri care nu necesită angajarea în
cercetare.

În general, studiile de follow up:

 constituie o formă de evaluare specifică programelor de formare;

 reprezintă o modalitate de evidenţiere a utilităţii programului;

 informează conceptorii programului de formare dacă au recurs la
abordări realiste;

 relevă nevoi care nu au fost rezolvate, dar care pot fi îmbunătăţite la
reluarea programului (Stancu, I. 2013, p.66);

 evidenţiază aspecte care iniţial păreau să asigure validitatea internă a
modelului/ metodologiei de formare adoptat, dar care - în practică -
s-au dovedit a fi neviabile.

Studiu de follow-up asupra efectelor programului de formare a

coordonatorilor de practică pedagogică
Scop: cunoaşterea efectelor programului de formare pe baza

aprecierilor pe care studenţii le fac asupra unor aspecte definitorii ale stilului
profesional al cadrelor didactice înainte şi după parcurgerea programului.

Obiectivele studiului:

Identificarea măsurii în care studenţii receptează şi valorizează
competenţele psihopedagogice ale cadrelor didactice universitare participante
la programul de formare;

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Otilia CLIPA, Gabriel CRAMARIUC (coord.)

164

Evidenţierea unor dificultăţi psihopedagogice cu care se confruntă
coordonatorii de practică în activităţile lor uzuale cu studenţii.

Ipoteze

Prezumăm că efectele programului de formare a didacticienilor se
reflectă în stilul profesional îmbunătăţit al profesorilor participanţi la
programul amintit.

Prezumăm că profesorii provenind din domeniul specializărilor
psihopedagogice se bucură de mai înalte aprecieri ale studenţilor decât
profesorii didacticieni (care predau disciplina didactica specialităţii şi care
coordonează, de asemenea, practică pedagogică).

Lotul experimental

Subiecţii incluşi în activitatea de follow-up provin din cele cinci
universităţi partenere în proiectul amintit, deşi la programul de formare au
participat profesori din mai multe universităţi. Motivul pentru care
respondenţii provin doar din universităţile partenere este acela că membrii
echipei de implementare sunt mult mai atenţi la respectarea metodologiei
cercetării şi la crearea condiţiilor care garantează culegerea unor informaţii
corecte, realiste.

Structura lotului experimental la nivel instituţional şi pe arii

disciplinare
Variable Nr. (%)

Număr total studenţi 186

Universitate

Universitatea Babes Bolay, Cluj-Napoca 88 (47.3)

Universitatea din Bucureşti 35 (18.8)

Universitatea Politehnică din Bucureşti 11 (5.9)

Universitatea din Piteşti 35 (18.8)

Universitatea Al. I. Cuza din Iaşi 17 (9.1)

Facultate

Psihologie şi ştiinţe ale educaţiei 110 (59.1)

Teologie ortodoxa 12 (6.5)

Geografie 17 (9.1)

Inginerie în limbi straine 11 (5.9)

Litere 36 (19.4)

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Educaţia în societatea contemporană. Aplicaţii

165

Variable Nr. (%)

An de studiu

An II 63 (33.9)

An III 102 (54.8)

An IV 21 (11.3)

Disciplina

Practica pedagogica 186 (100)

Metodologie

Conform Debra Wilcox Johnson, Johnson & Johnson Consulting,
există trei arii de manifestare a rezultatelor învăţării: cunoştinţe, atitudini,
comportamente.

Prin preluarea acestei opinii, propunem o modalitate de cunoaştere a
reacţiilor comportamentale şi atitudinale ale studenţilor faţă de anumite
caracteristici ale stilului didactic al profesorilor lor, înainte şi după
participarea la un program de formare psihopedagogică. Aceste elemente
definitorii ale stilului didactic au fost evidenţiate cu ajutorul unor descriptori
asociaţi competenţelor pe care programul de formare şi-a propus să le
dezvolte. Descriptorii utilizaţi sunt sintetici (surprind cunoştinţe cu caracter
procedural, atitudini, comportamente) şi sunt folosiţi ca indicatori ai
progreselor dobândite de către cursanţi prin parcurgerea programului de
formare. Pentru raţiunile precizate, descriptorii astfel elaboraţi au fost
convertiţi în itemi ai Chestionarului de cunoaştere a aprecierilor unor studenţi privind
comportamentele didactice ale unor coordonatori de practică.

Rezultate

Din mulţimea rezultatelor obţinute, autorii au selectat doar câteva pe
care le-au considerat mai relevante în raport cu obiectivele majore ale
programului de formare.

Iată, în continuare, unele dintre acestea.

Itemul 1: Coordonatorul de practică pedagogică (din universitate) a

explicat, de la începutul stagiului, care sunt competenţele ce vor fi
achiziţionate prin acest program

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Otilia CLIPA, Gabriel CRAMARIUC (coord.)

166

Tabel 1

Coordonatorul de practică pedagogică (din universitate) a
explicat, de la începutul stagiului, care sunt competenţele
ce vor fi achiziţionate prin acest program

Înainte de programul de

formare a cadrelor
didactice universitare

După programul de formare

a cadrelor didactice
universitare

Da Nu Total Da Nu Total

F
ac

u
lt

at
ea

Psihologie si
Stiinte ale
Educatiei

Count 62 48 110 92 18 110

 % within
Facultatea

56.3% 43.7% 100.0
%

83.6% 16.4% 100.0%

Teologie
ortodoxa

Count 4 5 12 12 0 12

 % within
Facultatea

33.3% 41.7% 100.0
%

100.0% .0% 100.0%

Geografie Count 6 11 17 17 0 17

 % within
Facultatea

35.3% 64.7% 100.0
%

100.0% .0% 100.0%

Inginerie în
limbi straine

Count 0 11 11 9 2 11

 % within
Facultatea

.0% 100.0% 100.0
%

81.8% 18.2% 100.0%

Litere Count 24 12 36 31 5 36

 % within
Facultatea

66.6% 33.4% 100.0
%

86.1% 13.9% 100.0%

Din analiza rezultatelor reiese, în mod clar, faptul că, la începutul

programului de formare, o parte dintre formatori au explicat cursanţilor care
sunt competenţele pe care ei le vor achiziţiona la finalul programului. Din
tabel se observă că la toate specializările practica anunţării chiar de la
începutul stagiului de practică pedagogică a competenţelor vizate s-a extins
după parcurgerea programului de formare. Remarcăm în mod deosebit
situaţia profesorilor din domeniile teologie ortodoxă şi geografie care par să fii
înţeles în cea mai mare măsură avantajele acestei practici.

Profesorii care predau psihologie şi ştiinţe ale educaţiei nu se
remarcăîn mod deosebit prin abilităţile lor, comparativ cu profesorii care
predau alte specialităţi.

Itemul 2: Coordonatorul de practică pedagogică a formulat aceleaşi

cerinţe cu cele formulate de mentorul de practică pedagogică (profesorul din
şcoală):

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Educaţia în societatea contemporană. Aplicaţii

167

Tabel 2

Coordonatorul de practică pedagogică a formulat aceleaşi cerinţe cu
cele formulate de mentorul de practică pedagogică (profesorul din
şcoală):

Înainte de programul de formare
a cadrelor didactice universitare

După programul de formare a
cadrelor didactice universitare

 Da Nu Total Da Nu Total

F
ac

u
lt

at
ea

Psihologie si
Stiinte ale
Educatiei

Count 15 95 110 85 25 110

 % within
Facultatea

13.6% 86.4% 100.0% 77.3% 22.7% 100.0%

Teologie
ortodoxa

Count 5 7 12 12 0 12

 % within
Facultatea

41.7% 58.3% 100.0% 100.0% .0% 100.0%

Geografie Count 9 8 17 17 0 17

 % within
Facultatea

52.9% 47.1% 100.0% 100.0% .0% 100.0%

Inginerie în
limbi straine

Count 1 10 11 9 2 11

 % within
Facultatea

9.1% 90.9% 100.0% 81.8% 18.2% 100.0%

Litere Count 17 19 36 27 9 36

 % within
Facultatea

47.2% 52.8% 100.0% 80.6% 19.4% 100.0%

Privitor la acest item, tabelul relevă, de asemenea, o îmbunătăţire

vizibilă a comportamentului didactic al profesorilor participanţi la programul
de formare. La toate specializările progresul este remarcabil. Reţinem, din
nou, situaţia de la specializările teologie ortodoxă şi geografie unde procentul de
reuşită în achiziţionarea competenţei vizate prin programul de formare este
de 100%.

Nici de această dată profesorii care predau psihologie şi ştiinţe ale
educaţiei nu se remarcă printr-o rată mai crescută de succes în achiziţionarea
competenţei menţionate.

Itemul 3: Când am început practica pedagogică noi, studenţii, am
fost prezentaţi profesorilor din şcoală care predau disciplina pe care urmează
să o predăm după absolvire

Tabel 3

Când am început practica pedagogică noi, studenţii, am fost
prezentaţi profesorilor din şcoală care predau disciplina
pecare urmează să o predăm după absolvire

Înainte de programul de
formare a cadrelor didactice
universitare

După programul de formare
a cadrelor didactice
universitare

Da Nu Total Da Nu Total

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Otilia CLIPA, Gabriel CRAMARIUC (coord.)

168

F
ac

u
lt

at
ea

Psihologie si
Stiinte ale
Educatiei

Count 15 95 110 76 34 110

 % within
Facultatea

13.6% 86.4% 100.0% 69.1% 30.9% 100.0
%

Teologie
ortodoxa

Count 2 10 12 12 0 12

 % within
Facultatea

16.6% 83.4% 100.0% 100.0
%

.0% 100.0
%

Geografie Count 5 12 17 17 0 17

 % within
Facultatea

29.4% 70.6% 100.0% 100.0
%

.0% 100.0
%

Inginerie în limbi
straine

Count 0 11 11 8 3 11

 % within
Facultatea

.0% 100.0
%

100.0% 72.7% 27.3% 100.0
%

Litere Count 10 26 36

18 18 36

 % within
Facultatea

27.8% 72.2% 100.0% 70.4% 29.6% 100.0
%

Itemul 3 relevă abilitatea coordonatorilor de practică pedagogică în a

sprijini studenţii - viitori profesori - să dobândească statut profesional.
Desigur, există o mare diferenţă privind modul în care sunt receptaţi
studenţii în şcolile de aplicaţie atunci când prezenţa lor în mediul şcolar este
maximal discretă (ca şi cum nu ar fi acolo) sau atunci când prezenţa lor este
explicită, iar scopurile vizate prin program sunt asumate de către întreg
corpul profesoral. Atunci când sunt prezentaţi colectivului didactic al şcolii,
studenţii conştientizează mult mai bine responsabilităţile pe care urmează să
şi le asume.

Din tabelul 3 rezultă, ca de fiecare dată, o îmbunătăţire semnificativă
a competenţei vizate la toate specializările. Din nou, în mod surprinzător,
reţinem procentul de reuşită de 100% la specializările teologie ortodoxă şi
geografie.

Profesorii care predau psihologie şi ştiinţe ale educaţiei se situează
chiar pe ultima poziţie în privinţa ratei de succes în achiziţionarea
competenţei precizate.

Itemul 4: În timpul practicii pedagogice am asistat la o şedinţă cu

părinţii.

Tabel 4

 În timpul practicii pedagogice am asistat la o şedinţă cu părinţii.

Înainte de programul de
formare a cadrelor didactice
universitare

După programul de formare a
cadrelor didactice universitare

Da Nu Total Da Nu Total

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Educaţia în societatea contemporană. Aplicaţii

169

F
ac

u
lt

at
ea

Psihologie si
Stiinte ale
Educatiei

Count 7 103

110 24 86 110

 % within
Facultatea

6.3% 93.7% 100.0% 21.8% 78.2% 100.0%

Teologie ortodoxa Count 4 8 12 12 0 12

 % within
Facultatea

33.3% 66.7% 100.0% 100.0% .0% 100.0%

Geografie Count 6 11 17 17 0 17

 % within
Facultatea

35.3% 64.7% 100.0% 100.0% .0% 100.0%

Inginerie în limbi
straine

Count 0 11 11 3 8 11

 % within
Facultatea

0 100.0% 100.0% 27.3% 72.7% 100.0%

Litere Count 0 36 36 5 31 36

 % within
Facultatea

.0% 100.0% 100.0% 13.9% 86.1% 100.0%

Raţiunea pentru care itemul 4 a fost introdus în chestionar este aceea

că, de obicei, nici mentorii de practică pedagogicăşi nici coordonatorii de
practică pedagogică nu conştientizează cât de important este să li se ofere
studenţilor unele exemple/modele despre cum se organizează o şedinţă cu
părinţii. Suntem plăcut surprinşi să constatăm că la specializările psihologie şi
ştiinţe ale educaţiei, teologie ortodoxăşi geografie studenţii au primit astfel de
modele chiar şi înainte de programul de formare. Suntem însă dezamăgiţi să
constatăm că situaţia nu s-a îmbunătăţit în mod semnificativ după derularea
programului de formare la specializările inginerie şi litere.

Oricum, rata de succes în achiziţionarea competenţei vizate este
puţin semnificativă la toate specializările.

Itemul 5: În timpul practicii pedagogice ni s-a explicat şi/sau ni s-a

demonstrat

Tabel 5

 În timpul practicii pedagogice ni s-a explicat şi/sau ni s-a demonstrat

Înainte de programul de formare a
cadrelor didactice universitare

După programul de formare a cadrelor
didactice universitare

Cum se
organiz
eza o
excursie
cu elevii

Cum se
organizeza o
activitate
extracurricul
ara

Cum se
organizeza
un
eveniment
cultural

Cum se
organizeza o
excursie cu
elevii

Cum se
organizeza
o
activitate
extracurric
ulara

Cum se
organizeza
un
eveniment
cultural

F
ac

u
lt

at
ea

 Psihologie si
Stiinte ale
Educatiei

Count 15 27 18 26 42 31

 % within
Facultatea

20,2% 31,5% 21,2% 30.6% 49.4% 36.5%

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Otilia CLIPA, Gabriel CRAMARIUC (coord.)

170

Teologie
ortodoxa

Count 5 5 9 9 10 12

 % within
Facultatea

35% 42% 75% 75.0% 83.3% 100.0%

Geografie Count 14 12 8 17 16 16

 % within
Facultatea

82,3% 70,5% 47,05% 100.0% 94.1% 94.1%

Ingineri e în
limbi straine

Count 0 0 0 1 0 0

 % within
Facultatea

.0% .0% .0% 25.0% .0% .0%

Litere Count 0 3 0 1 6 1

 % within
Facultatea

.0% 30% .0% 10.0% 60.0% 10.0%

Itemul 5 se concentrează pe alte câteva aspecte de conţinut ale

practicii pedagogice care, de obicei, sunt neglijate: familiarizarea studenţilor
practicanţi cu modalităţile de organizare a unei excursii, de organizare a unei
activităţi extracurriculare, de organizare a unui eveniment cultural.

Din tabel rezultă că la specializările teologie ortodoxă şi litere rata de

succes în achiziţionarea acestor competenţe este înalt semnificativă. Din
păcate, profesorii care predau discipline inginereştişi litere se dovedesc a fi
reticenţi la recomandările primite prin programul de formare privitor la
comportamentele profesionale sugerate ca dezirabile.

Profesorii care predau psihologie şi ştiinţe ale educaţiei au obţinut succese
puţin semnificative în domeniul competenţelor precizate anterior.

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Educaţia în societatea contemporană. Aplicaţii

171

Itemul 6: Apreciez că în timpul practicii pedagogice am exersat comportamentul de profesor

Tabel 6

 Apreciez că în timpul practicii pedagogice am exersat comportamentul de profesor

Înainte de programul de formare a cadrelor didactice universitare După programul de formare a cadrelor didactice universitare

In foarte
mare

masura

In mare
masura

In mica
masura

In foarte
mica

masura
Total

In foarte mare
masura

In mare
masura

In mica
masura

In foarte
mica

masura
Total

Facultatea Psihologie si Stiinte
ale Educatiei

Count 13 20 52 25 110 22 37 38 13 110

 % within
Facultatea

11.8% 18.3% 47.2% 22.7% 100.0% 20.0% 33.6% 34.5% 11.8% 100.0%

 Teologie ortodoxa Count 4 3 4 1 12 7 4 1 0 12

 % within
Facultatea

33.3% 25% 33.3% 8.4% 100.0% 58.3% 33.3% 8.3% .0% 100.0%

 Geografie Count 9 2 4 2 17 17 0 0 0 17

 % within
Facultatea

53% 11.7% 23.6% 11.7% 100.0% 100.0% .0% .0% .0% 100.0%

 Inginerie în limbi
straine

Count 0 3 1 7 11 0 6 5 0 11

 % within
Facultatea

.0% 27.2% 9.1% 63.7& 100.0% .0% 54.5% 45.5% .0% 100.0%

 Litere Count 2 18 12 4 36 5 23 7 1 36
 % within

Facultatea
5.5% 50% 33.3% 11.2% 100.0% 13.9% 63.9% 19.4% 2.8% 100.0%

Din tabel rezultă un grad crescut de mulţumire a studenţilor privind măsura în care au exersat comportamentul de
profesor pe durata stagiului de practică pedagogică. Observăm o creştere generală a procentului de apreciere din zona într-
o mare măsură şi într-o foarte mare măsură la toate specialităţile.

Specialitatea geografie este, din nou, campioană (100% rată de succes).
Profesorii care predau psihologie şi ştiinţe ale educaţiei nu se remarcă în mod deosebit.

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Otilia CLIPA, Gabriel CRAMARIUC (coord.)

172

Itemul 7: Practica pedagogică m-a ajutat să îndrăgesc profesia de profesor

Tabel 7

 Practica pedagogică m-a ajutat să îndrăgesc profesia de profesor

Înainte de programul de formare a cadrelor didactice
universitare

După programul de formare a cadrelor didactice
universitare

 Da Nu Oarecum Total Da Nu Oarecum Total

Facultatea Psihologie si Stiinte ale
Educatiei

Count 50 5 55 110 80 0 30 110

 % within
Disciplina

45.4% 4.5% 50.1% 100.0% 72.7% .0% 27.3% 100.0%

 Teologie ortodoxa Count 5 2 4 11 11 0 1 12
 % within

Disciplina
45.4% 18.2% 36.4% 100.0% 91.7% .0% 8.3% 100.0%

 Geografie Count 7 3 7 17 16 0 1 17
 % within

Facultatea
41.1% 17.8% 41.1% 100.0% 94.1% .0% 5.9% 100.0%

 Inginerie în limbi straine Count 6 3 2 11 3 1 7 11

 % within
Facultatea

54.5% 27.3% 18.2% 100.0% 27.3% 9.1% 63.6% 100.0%

 Litere Count 8 11 17 36

12 7 17 36

 % within
Facultatea

22.2% 30.6% 47.2% 100.0% 33.3% 19.4% 47.2% 100.0%

Desigur, eficienţa programului de practică pedagogică se relevăîn cel mai înalt grad prin ataşamentul afectiv faţă de
profesia aleasă. Deşi, la cele mai multe specializări se remarcă un anumit efort de stimulare a acestui ataşament al viitorilor
profesori faţă de meseria de educator chiar şi înainte de programul de formare (mai puţin la litere!), constatăm că
procentul studenţilor de la psihologie şi ştiinţe ale educaţiei, teologie ortodoxăşi geografie care îndrăgesc într-o mai mare
măsură profesia aleasă după ce profesorii coordonatori au aflat în cadrul programului de formare cum pot proceda pentru
a obţine acest efect este mai mare. La inginerie şi litere efectele programului de formare se resimt într-o măsură mult mai
mică.

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Educaţia în societatea contemporană. Aplicaţii

173

Profesorii care predau psihologie şi ştiinţe ale educaţiei ocupă o
poziţie medie în privinţa ratei de succes în achiziţionarea competenţei vizate.

Discuţii

În general, rezultatele chestionării studenţilor asupra unor aspecte
importante ale derulării programului de practică pedagogică au corespuns
aşteptărilor noastre. Aşa cum am presupus încă de la început, stilul
profesional al profesorilor participanţi la programul amintit s-a îmbunătăţit.
Am evidenţiat şi pe parcurs faptul că unele categorii profesionale - profesorii
de teologie ortodoxă şi geografie - s-au dovedit a fi mai receptivi la
informaţiile şi recomandările primite. Putem deduce de aici fie că interesul
acestor profesori pentru pregătirea lor metodică este mai mare, fie că
formatorii cu care au lucrat au folosit metodologii didactice mai atrăgătoare,
mai comprehensive.

În mod surprinzător, profesorii din domeniul psihologie şi ştiinţe ale
educaţiei nu s-au remarcat prin competenţele lor în raport cu profesorii care
predau alte discipline de învăţământ. Putem presupune că această situaţie se
datorează unei slabe cunoaşteri a realităţilor cu care se confruntă
învăţământul preuniversitar.

Concluzii

Deşi incomplet, studiul care şi-a propus cunoaşterea efectelor
programului de formare în care au fost implicaţi coordonatori de practică
pedagogică din mai multe universităţi româneşti aduce o serie de informaţii
utile pentru cei care asigură managementul programelor de formare
profesională a viitorilor profesori. Până acum nu au mai fost realizate studii
similare care să ofere o diagnoză asupra modului în care se implică
coordonatorii de practică pedagogică în procesul pregătirii practice pentru
profesia didactică. Desigur, eficienţa activităţilor de follow up ar fi fost mai
bună dacă nu s-ar fi limitat la o simplă chestionare a studenţilor asupra
comportamentului profesional al coordonatorilor de practică, ci ar fi constat
într-o asistare şi consiliere a participanţilor la program chiar pe durata
derulării stagiilor de practică pedagogică. Un astfel de demers este însă greu
de realizat în mediul universitar pentru cadrele didatice universitare cu
experienţă care sunt, în general, mai reticente faţă de asemenea forme de
învăţare. Considerăm că, deocamdată, este dezirabilă dezvoltarea unor astfel
de competenţe tinerelor cadre didactice care parcurg modulul II de pregătire
psihopedagogică simultan cu masterul în specialitate. Aceşti tineri sunt

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

Otilia CLIPA, Gabriel CRAMARIUC (coord.)

174

conectaţi în acelaşi timp la învăţământul preuniversitar şi cel universitar, ceea
ce creează un avantaj privind organizarea şi gestionarea unor programe de
formare care vizează dobândirea calificării de profesor.

În concluzie, apreciem că rezultatele acestui studiu de follow up vor
servi universităţilor partenere pentru o mai bună cunoaştere a competenţelor
formative ale coordonatorilor de practică pedagogică din instituţiile proprii,
ca şi pentru identificarea unor modalităţi de asigurare a formării continue a
personalului didactic implicat în procesul formării viitorilor profesori.

Bibliografie

Ayers, J.B.. et al. (1989)Follow-up Evaluation of Teacher Education Programs, A
Practical Guide of Teacher Education Evaluation in Education and Human
Services Series, 27, pp.131-150

Adams R.D., Craig J.R. (1981). A survey of undergraduate teacher education
evaluation practices in S.M. Hord & Adams R.D., Teacher education
program evaluation: Theory and practice, Austin, R&D Center for Teacher
Education, University of Texas

Ewell P.T. &Lisensky R.P., (1988), Assessing institutional effectiveness,
Washington D.C., Consortium for Advancement of Private Higher
Education

Johnson Wilcox Debra, Johnson & Johnson Consulting, Evaluation
training,http://www.library.illinois.edu/mortenson/book/08_wilcox.pdf

Katz et. Al. (1981), Follow-up studies: Are they worth the trouble? Journal of
Teacher Education, 32 (2),18-44

Sandefur, J. T. (1970)An Illustrated Model for the Evaluation of Teacher Education
Graduates Washington, D. C.:American Association of Colleges for
Teacher Education, http://files.eric.ed.gov/fulltext/ED088874.pdf

Stancu, I. (2013). Conceptul de follow-up, În: Ghidul mentorului de inserţie
profesională, Ezechil, L. (coord.), Editura Printech, Bucureşti, pp.66-67.

Ezechil, L., Langa, C. & Soare, E. (2015). In-Service Training of the Practice Tutors in Universities. In O. Clipa & G.
Cramariuc (eds.), Educatia in societatea contemporana. Aplicatii (pp. 161-174). Iasi, Romania: Editura LUMEN.

http://www.library.illinois.edu/mortenson/book/08_wilcox.pdf
http://files.eric.ed.gov/fulltext/ED088874.pdf

