Institute of Educational Sciences

Bucharest, Romania

The role of personal development in initial teacher training

Practicing the teaching profession involves the whole personality of individuals choosing this career. The reality of our schools shows that only good knowledge of pedagogy and psychology, no matter how thorough, cannot be enough for teachers in achieving a harmonious learning emotional environment for children. Teachers are models for child development that is why teacher training programs should be as deep and complex, going beyond knowledge and skills development. How can we organize the future initial teacher training programs in Europe, who could be in charge of delivering the training, how long and how can we predict what effects we expect from the outcomes of a personal development component of our days teacher training programs.
The profile of early child education professionals and early childhood practices in Europe
The socio-economic context of Europe tends to put more presure on mothers and families to be more active on the labour market, while more educational policies tends to stress the role of institutions in early childhood development. The variery of early childhood education systems in Europe is high, but still there is a need for research and practice exchanges in order to ansewr pending issues as: the profile of professionals working in early childhood education systems accross Europe, the benefits and riscs of ealry institutionalisation of children, the role of mothers and families in the system, the complementarity and diffrences between preshool education and early childhood edcuation.
Education for parenting - Is it necessary and if yes, how to deliver it?

Not many generation ago, parenting used to be learnt implicitly by following examples from own family and community. New parents were surrounded by relatives and community members giving them support or penalizing behaviours that were approved by the majority. Today most new parents (especially urban) live by their own, often with other family members miles apart. Community is not doing a great job in supporting them either. The morals in society have changed a great deal and are continuously changing, as we live in a dynamic world. More than ever children are being granted with rights and considered valuable human beings who need to be supported in their growing process. How can we ease this process? What is science's answer to today's parenting challenges? Is there a science of parenting? Should parents be educated to become parents? What are the best practices in this field and how should parenting education be organized?

Meaning of education in late modern societies

Participation in education, especially by young people, but not only, has become a prerequisite of successful participation in the labour markets of late modern societies and hence of smoother transition to adulthood. However, early school leaving and detachment of young people from both education and labour market are persistent issues in most European countries, especially in the transition countries. Beside structural factors, this detachment has most likely motivational backgrounds as well. The subjective meaning of targets and the self perception of one’s chances to reach those targets are undoubtedly key factors of motivation.

Therefore, we may fairly presume that the meaning of education is one of the determinants of both participation in education and of the transition of young people to adulthood. Proper understanding of how the meaning of education acts as a determinant of participation and informed decision making on suitable policies aiming at encouraging participation in education require complex research work in the matter, including comparative research at European level.

School to work transition - accommodate youth to the labor market needs

Despite the progress to increase youth participation in economic and social life, it may be noted that the exchange between generations (young and adults) known particularly slow pace, resulting, unfortunately, to a dramatic decline of youth civic participation and their confidence in institutions. Some studies show a high degree of social alienation with negative effects on the economic participation of youth.

As a result of the climate of mistrust created around them, young people tend to be lax, do not trust themselves and not doing enough to develop personal or search / finding a job. A 2008 study confirms that constant concern for young people to seek a job is low, being present only one third of them (33%). Moreover, young people are tempted, on the one hand, to adopt a culture of "image" - they wish to burn stages and on the other hand are vulnerable to life, only a small proportion of young people being able to handle on their own. Employers, in turn, do not trust the young unemployed or teenagers, preferring to hire people with experience, between 30-45 years.

The grim truth is also that young people migrate abroad, and those who do not go dreaming to do this at some point. There is a general decline of confidence in the school, including pupils and students, but not a lack of interest in education itself. Where would be the solution? In setting the stage, and developing a youth policy more coherent and sustained in terms of education and professionalization of youth, which is, in fact, the backbone of these policies, general political incentives and institutional (completion and consecration / imposition of a legal system, institutional).

Evidence-based policies for increasing access and participation to education of disadvantaged groups
Understanding the profile categories of pupils and students who fail to complete compulsory education is a major step in designing targeted policies and support practices promoting school attendance in European education systems. Current limitations in data collection (including EUROSTAT relevant indicators) represent an important challenge for a genuine evidence-based approach, in particular in the case of specific categories of disadvantaged children and youngsters (i.e. SEN, rural population, Roma ethnic minority etc.). A common analysis of these limitations could lead to a better policy learning process and a higher level of cooperation between different European education systems decision-makers and practitioners. At the same time, it could assure a better correlation of interventions in the field of education and training with those in the field of social assistance and health, strengthening the role of research in educational policy and informed decision-making discussion and collaboration of Member States in this area.
The hidden face of students mobility: ”importing” early school leavers
The impact of students mobility on education and training systems is mainly documented based on official programs promoting exchanges (Commenius, Erasmus, Grundtvig, Leonardo, Youth in Action, E-Twinning etc.). The education and training systems are, however, interconnected also by migration and low achievers or early school leavers are often ”imported” during this process, placing important challenges for the host country. Often educators are completely unaware of the education needs of the migrant students, their cultural background and specific particularities of the education system at origin. Also important differences between Member States in registering enrollment and academic records of the students could be observed, at the same time with a limited cooperation in exchanging information in this area. Exploring in more detail these theme could contribute to the European initiative in the area of school drop out prevention and could also stimulate the cooperation of EU states in the area of recognition of skills acquired in non-formal and informal youth and adults.
2

