

Curriculum vitae

Europass

Personal Informations

Name / Surname

PETROVICI CONSTANTIN

Address

Str. Th. Vascauteanu Nr 8, Bl. C2. Et. 4, Ap. 15, 700462 Iași Romania

Telephone

+40 332 111283;

Mobile:

+40 723 364855

E-mail address

cpetrovici@psih.uaic.ro; iasi_ticu@yahoo.com

Nationality

Romanian

Date of birth

04.10.1954

Sex

male

Professional experience

Period

2008 - present

Position

Associated Professor Phd

Main activities and responsibilities

Lectures and seminars in Mathematics for primary education and kindergarten.
Lectures and seminars in the Methodology of teaching Mathematics for primary education and kindergarten.
Pre-service and in-service teacher training for primary education and kindergarten.
Coordinator for highest / 1st teaching expertise degree for pre-primary school teachers and primary school-teachers.
Coordinator for diploma papers.
Chair and member in examination committees and school inspections for teaching expertise degrees
Research in the fields of: Didactics of mathematics; Initial and continuous training of teachers; Assessment of professional competencies of teachers; Use of ICT in teaching mathematics and science.

Name and address of the employer

Alexandru Ioan Cuza University of Iași, Faculty of Psychology and Education Sciences

Period

2003 - 2008

Position

University lecturer

Main activities and responsibilities

Lectures and seminars in Mathematics for primary education and kindergarten.
Pre-service and in-service teacher training for primary education and kindergarten.
Coordinator for highest / 1st teaching expertise degree for pre-primary school teachers and primary school-teachers
Coordinator for diploma papers.
Chair and member in examination committees and school inspections for teaching expertise degrees.

Name and address of the employer

„Alexandru Ioan Cuza“ University of Iași, Faculty of Psychology and Education Sciences

Period

1985 - 2003

Position

Professor of mathematics and methodology of teaching mathematics in kindergarten and primary school.

Main activities and responsibilities

Initial and continuous training of teachers in primary school and kindergarten.
Member in the committees of examination and inspection for the teaching ranks.
Chairman and member of committees of the baccalaureate and admission in high school.
Responsible for the international relations of the school.
Assistant Director during 1990-1992
Director during 1992-1994

Name and address of the employer

„Vasile Lupu“ Pedagogical High school Iași

Period

1979 - 1985

Position

Mathematics teacher

Name and address of the employer

No 3 General School Iași

Period

1978 - 1979

Position

Mathematics teacher

Name and address of the employer

„C. Burcă“ High School Pașcani

Period	1994 – 1995										
Position	Mathematics teacher under contract										
Name and address of the employer	„ <i>Godart Roger</i> ” High School, Epernay, France										
Education and training											
Period	2001-2006										
Title of qualification/degree awarded	Doctor of Pedagogics										
Name and type of educational institution/training provider	Institute for Education Research, Chişinău, Moldova Republic										
Period	2000 - 2002										
Title of qualification/degree awarded	Master degree in Educational Politics										
Name and type of educational institution/training provider	„ <i>Alexandru Ioan Cuza</i> ” University of Iaşi, Faculty of Psychology and Education Sciences										
Period	1974 - 1978										
Title of qualification/degree awarded	Degree in Mathematics										
Name and type of educational institution/training provider	„ <i>Alexandru Ioan Cuza</i> ” University, Faculty of Mathematics										
Personal skills and competences											
Mother tongue	Romanian										
Foreign languages											
Autoevaluate	Understanding				Speaking				Writing		
European level (*)	Listening		Reading		Participation in conversation		Oral speech		Written expression		
French	C2	Experimented user	C2	Experimented user	C2	Experimented user	C2	Experimented user	C1	Experimented user	
English	C1	Experimented user	C1	Experimented user	C1	Experimented user	B2	Independent user	B1	Independent user	
	(*) The common european framework of reference for languages										
Social skills and competences	- team spirit; - capacity to adapt to multicultural environments, gained through work experience and internships abroad and by participating in international projects; - good ability of communication, obtained as a result of the experience as director and trainer.										
Organizational skills and competences	-leadership (former director of the „ <i>Vasile Lupu</i> ” Pedagogical High school, Iasi, Coordinator of several projects); -organizational mood (experience in logistics); -good experience of project management or team.										
Skills and knowledge of computer usage	-a good grasp of Microsoft Office Tools (Word, Excel, PowerPoint) and Internet;										
Artistic skills and competences	Violin studies; former member of some theater groups										
Other skills and competences	Project manager certified National Center of Formation and Perfecting the Trainers (CNFPA), The Ministry of work, family and social protection and The Ministry of Education, Research, the Young and Sports (MECTS). <ul style="list-style-type: none"> ▪ Trainer - certified National Center of Formation and Perfecting the Trainers, The Ministry of work, family and social protection and The Ministry of Education, Research, the Young and Sports ▪ National trainer - The Ministry of Education, Research, the Young and Sports (preparation of teachers) ▪ Trainer of the National Council of Curriculum ▪ Evaluator for european projects – European Committee, SOCRATES –COMENIUS – (EAC/60/02) Program 										

<p>Additional information</p>	<p>SCIENTIFIC ACTIVITY:</p> <p>Works published</p> <p>Specialist books as sole author: 4</p> <ul style="list-style-type: none"> - „<i>Teaching kindergarten math activities</i>“, Polirom Publishing House, Iași, 2014, 248 pages - „<i>Teaching mathematics for primary</i>“, Polirom Publishing House, Iași, 2014, 278 pages - „<i>Principles and criteria for the evaluation of professional skills of primary school teachers</i>“, PIM Publishing House, Iași, 2006, 204 pages - „<i>Educational policies of training, assessment and professional accreditation of teachers</i>“, Publishing House PIM, Iași, 2007, 216 pages <p>Books/courses published in recognized publishing houses: 13</p> <p>Books published in other publishing houses, with ISBN: 3</p> <p>Workbooks and Guides: 4</p> <p>Coordinating international volume: 1 (co)</p> <p>Articles and studied - over 35, in which:</p> <ul style="list-style-type: none"> - 7 articles in specialized international publications, with scientific committee, which selects the articles following an evaluation process, indexed BDI (Scopus, Elsevier, ISI Thompson, Index Copernicus, DOAJ) - 6 articles in international journals; - 9 articles in specialized magazines of national circulation recognised by The National Council of scientific research in higher education; - 7 collective studies published in anthologies abroad (Canada, France, Morocco, Republic of Moldova); - 5 in collective volumes published in the country. <p>Communication at conferences, congresses, colloquia - 30 studies in volumes or acts of international conferences; 8 studies in volumes of national conferences.</p> <p>Participation in scientific events</p> <p>Participation in 47 congresses, colloquia, conferences and international seminars (25 abroad and 18 in the country) and at 11 national conferences. I supported 3 conferences, as an invited professor, at the University of Reims, France, at the IUFM Champagne-Ardenne, France and at the Patras University, Greece, about the results of the research in the evaluation of professional competences of teachers, about the initial and continuing training of teachers in primary school and kindergarten and about the methods of teaching mathematics in kindergarten and in primary school.</p> <p>Research projects: coordinator of five projects; member of the working group in ten projects.</p> <p>Educational projects: participation as a coordinator, or member in the working group in six international projects and nine national projects.</p> <p>Project POSDRU – expert in 8 projects in the field of education.</p> <p>Member in national scientific societies:</p> <p>Member of the Society of mathematical sciences from Romania (SSMR)</p> <ul style="list-style-type: none"> ▪ Member in international scientific societies: <p>Member in the Executive Board of RIFEFF (Réseau International Francophone d'Établissements de Formation de Formateurs), Montréal, Canada, cf. http://www.rifeff.org/bureau.php</p> <ul style="list-style-type: none"> ▪ Invited Member on the Board of Directors of the AIPU (Association Internationale de Pédagogie Universitaire), Montréal, Canada, cf. http://www2.ulg.ac.be/aipu/PV%20AG%20AIPU%20Montpellier2008%20vf.pdf, page 5 ▪ Member of AMSE-AMCE-WAER (Association Mondiale des Sciences de l'Éducation), Sherbrooke, Canada ▪ Member AFEC (Association Francophone d'Éducation comparée), Université de Caen, France <p>Member of the editorial collective</p> <ul style="list-style-type: none"> ▪ Member in the International Scientific Committee of the magazine <i>Revue internationale des technologies en pédagogie universitaire/International Journal of Technologies in Higher Education</i>, ISSN: 17087570, Montreal, Canada, cf. www.profetic.org/revue/ and http://www.ritpu.org/ ▪ Member of the drafting team (editor) of the journal <i>Scientific annals of the „Alexandru Ioan Cuza“ University of Iași (New serie)</i>, <i>Educational Sciences</i>, Publishing house of the University, cf. http://www.psih.uaic.ro/cercetare/anale_st/anale_st.htm <p>Member of the International Scientific Committee of the magazine <i>Phronesis</i>, revue scientifique électronique de l'Institut de recherche sur les pratiques éducatives cf. http://www.pages.usherbrooke.ca/phronesis/Phronesis/Comite_scientifique.html</p> <p>Awards:</p> <ul style="list-style-type: none"> ▪ Award Jean Demal obtained at « 25eme Congres de l'Association Internationale de Pédagogie Universitaire (AIPU): „<i>Le defi de la qualite dans l'enseignement superieur</i>” », Université Ouverte de Montpellier-Languedoc-Roussillon UOMLR, France, cf. http://www2.ulg.ac.be/aipu/ ▪ Award of excellence “Professoria” awarded for the master program “Didactics applied in primary education” by the Foundation Dinu Patricu and the Foundation Codecs for Leadership. <p>Experience in professional development projects and in the domain of developing national/international programs, educational policies of initial training/continuous training of the teachers</p> <ol style="list-style-type: none"> 1. Membership in the working group, – co-author drafting “Professional Standards for primary education”, Education Reform Project (Education Reform Project - RO 3724), „Professional standards for the teaching profession”, 2001 - 2002, implemented by the World Bank and the Government of Romania, the Ministry of education and research, the National Council for the training of Teachers. Coordinator Lucia Glica 2. Membership in the working group - co-author of the study “Analysis of curricula and alternative textbooks on disciplines-mathematics” in collaboration with professors M. Neagu, N. Cațan, G. Ioniță (Education Reform Project - RO 3724), implemented by the World Bank and the Government of Romania, 2001 - 2002. Impact study initiated by Ministry of education and research and CNC: „School at the crossroads”.
<p>Pagina 3 - Curriculum vitae</p>	<p>PETROVICI Constantin</p>

3. Membership in the working group in the project " Designing educational and professional standards in the Republic of Moldova ", 2002 - 2005, The Institute of Educational Sciences, Chişinău, Republic of Moldova, Laboratory « Educational Management ».
4. Membership in the working group in Programme no 319745 - 2005, "Perfectionnement des compétences en enseignement des sciences, technologies et mathématiques du personnel enseignant au premier cycle du secondaire". Centres de recherche sur l'enseignement et l'apprentissage des sciences (CREAS), Université Sherbrooke, Canada, 2006 - 2010
5. Local expert, curricula author, in the project PHARE RO 9602 – 05 TTQM "Education for quality".
6. Membership in the working group - coordinator of the working section Curriculum for mathematics and teaching mathematics for undergraduate colleges in Project CRAI (Resources and applications center for education) – CNFIS – 239, project made through World Bank, 2000 – 2004. Director university professor dr. Carmen Creţu., cf. http://ro4096.uefiscsu.ro/componente/echipa.php?id=149&unitate=componenta2_cnfis
7. ETS in the strategic project „Restructuration of the system in the continuous formation of the staff of pre-university education through generalization of transferable credit system professional” POSDRU-ID 3777, promoter MECTS.
8. ETL in the strategic project " Quality, innovation, communication in the system of continuous formation of didactic specialists of higher education", AM POS-DRU, POSDRU-ID 63709, promoter MECTS.
9. ETS in the strategic project " The development of an operational system of qualifications in higher education in Romania – DOCIS", code 1622, contract no. POSDRU/2/1.2/S/2, promoter ACPART. Expert for the domain of Educational Sciences , PIPP, cf. http://docis.acpart.ro/uploads/Fisiere/anunt_experti_TS_admins.pdf
10. ETL in the strategic project " Interregional training network in the e-learning system for teachers of învăţământul preuniversitar", Cod Contract: POSDRU/87/1.3/S/51391, promotor Universitatea "Al. I. Cuza" Iaşi.

LIST OF PUBLISHED WORKS

Specialized books published in recognized publishing houses

1. Petrovici C., *Didactica activităților matematice în grădiniță* (Teaching kindergarten math activities), Editura Polirom, Iași, 2014, 248 pag., ISBN print 978-973-46-4481-0
2. Petrovici C., *Didactica matematicii pentru învățământul primar* (Teaching mathematics for primary), Editura Polirom, Iași, 2014, 278 pag., ISBN print 978-973-46-4480-3
3. Petrovici C., *Educational policies of training, assessment and professional accreditation of teachers*, Publishing house PIM, Iași, 2007, 234 pages, ISBN 978-973-716-492-6
4. Petrovici C., *Principles and criteria for the evaluation of professional skills of primary school beginner teachers*, Publishing house PIM, Iași, 2006, 204 pages, ISBN (10) 973-716-374-5; (13) 978-973-716-374-5

Books/courses, workbooks, published in recognized publishing houses

1. Petrovici C., *Didactics of mathematic activities* in Handbook for distance education, Second year, second semester, Primary and Pre-primary Education Pedagogy, Publishing house of „Alexandru Ioan Cuza” University, Iași, 2010, pages 83 – 164, without ISBN
2. Petrovici C., *Methods of teaching mathematics in primary education* in Handbook for distance education, Third year, first semester, Primary and Pre-primary Education Pedagogy, Publishing house of „Alexandru Ioan Cuza” University, Iași, 2010, pages 3 – 136, without ISBN
3. Petrovici C., *Mathematics* in Handbook for distance education, Second year, first semester, Primary and Pre-primary Education Pedagogy, Publishing house of „Alexandru Ioan Cuza” University, Iași, 2010, pages 313 – 402, without ISBN
4. Petrovici C., Voicu O., *Unlink the mysteries of mathematics through games*, Publishing house Performantica, Iași, 2010, 150 pages, ISBN 978-973-730-717-0
5. Petrovici C., Humă Șt., *Active methods used in learning / teaching mathematics in the first grade in the Step-by-Step educational alternative*, Publishing house PIM, Iași, 2007, 82 pages, ISBN (13) 978-973-716-485-8
6. Petrovici C., Solomon M., *The Role of mathematic activities in the intellectual development of the child of pre-school age with hearing deficiencies*, Publishing house PIM, Iași, 2007, 88 pages, ISBN (13) 978-973-716-486-5
7. Petrovici C., Secăreanu N., *Differentiated teaching of amthematics with children in primary education*, Publishing house PIM, Iași, 2006, 78 pages, ISBN (10) 973 - 716 - 426 - 1; ISBN (13) 978-973-716-426-1
8. Petrovici C., Neagu M., *Elements of Didactics for Teaching Mathematics in Pre-school and Primary School Education*, Second edition reviewed and completed, Publishing house PIM, Iași, 2006, 186 pages, ISBN (10) 973-716-447-4; ISBN (13) 978-973-716-447-6
9. Petrovici C., Neagu M., *Elements of Didactics for Teaching Mathematics in Pre-school and Primary School Education*, Publishing house PIM, Iași, 2002, 179 pages, ISBN 973-8490-21-9
10. Neagu M., Petrovici C., *Arithmetic- exercises, games and problems for the first grade*, Publishing house Polirom, Iași, 1997, 144 pages, ISBN 973-9248-82-9
11. Neagu M., Petrovici C., *Arithmetic- exercises, games and problems for the second grade*, Publishing house Polirom, Iași, 1997, 160 pages, ISBN 973-9248-62-4
12. Neagu M., Petrovici C., *Arithmetic- exercises, games and problems for the third grade*, Publishing house Polirom, Iași, 1997, 160 pages, ISBN 973-9248-91-8
13. Neagu M., Petrovici C., *Arithmetic- exercises, games and problems for the fourth grade*, Publishing house Polirom, Iași, 1997, 208 pages, ISBN 973-9248-77-2

Books published in other publishing houses, with ISBN

1. Neagu M., Petrovici C., *Arithmetics through exercises and problems*, Publishing house Gamma, Iași, 1992, 280 pages, ISBN 973-95120-2-X
2. Neagu M., Petrovici C., *Arithmetics. Exercises for the first and second grade*, Publishing house AS`S, Iași, 1996, 264 pages, ISBN 973-97124-9-5

Workbooks and methodological guides

1. Petrovici C. et all, *Continuous formation of mathematics teachers in the society of knowledge*, Publisher ISJ Iași, 2012, 284 pages, ISBN 978-973-8993-97-6
2. Țepelea A., (coord.), Radomschi M., Haiduc E., Pleavă C., Laszlo T., Petrovici C., A. Zerkin (consultant), *Conflict management - a guide for trainers and teaching staff*, realised in the framework of the *Project for university education reform*, National council for preparing the teachers Ministry of education and research, Quality in formation serie, Publisher Tipogrup press, București, 2001, 80 pages.
3. Popescu M., Mircea E. V., Petrovici C., *Education for quality*. Programe, Teacher's notebook, Student's notebook, for vocational high schools - Program PHARE RO 9602 – 05 TTQM, Ministry of National Education, București, 2000, 152 pages.
4. Petrovici C., Purțuc M., Neagu M., *Evaluation in primary education – guidelines*, Publishing house Sedcom Libris, Iași, 2000, 64 pages.

Volumes coordination

La Francophonie en question, coordinators Karsenti, T., Petrovich C., Coulibaly, M., Depover, C., Fauquet, J.-L., Garry, R.-P., Komis, V., Moukkadam, D., Ngoy Bitambile, BF, Quang Thuan, N., Russbach, L. (2014) .. RIFEFF, Montréal (Canada), Vème ouvrage du RIFEFF, Dépôt légal: Bibliothèque et Archives Canada, 2011, ISBN: 978 - 2-923808-37-6

Other publications: chapters published in collective volumes, theoretical chapters etc.

Abroad

1. Petrovici C., *Un projet europeen pour former les enseignants des classes preparatoires en Roumanie*, in Karsenti, T., Petrovich C., Coulibaly, M., Depover, C., Fauquet, J.-L., Garry, R.-P., Komis, V., Moukkadam, D., Ngoy Bitambile, BF, Quang Thuan, N., Russbach, L. (2014). La Francophonie en question. RIFEFF, Montréal (Canada), Vème ouvrage du RIFEFF, Dépôt Legal: Bibliothèque et Archives Canada, 2014, ISBN: 978-2-923808-37-6, pp. 5-13
2. Petrovici C., Neagu M., *Une expérience roumaine de formation interuniversitaire à distance*, in Karsenti, T.; Garry, R.-P., N'Goy Fiam, B.; et Baudot, F. (dir.), Former à distance des formateurs : stratégies et mutualisation dans la francophonie, IIIème ouvrage du RIFEFF, Dépôt légal : Bibliothèque et Archives Canada, 2011, ISBN : 978-2-923808-10-9, pages 125 - 135
3. Petrovici C., Neagu M., *Utiliser le modèle de la boîte ouverte de Xavier Roegiers pour analyser Le Projet pour l'Enseignement Rural : Ro 4691 - O*, în Karsenti, T.; Garry, R.-P., N'Goy Fiam, B.; et Baudot, F. (dir.), Former à distance des formateurs : stratégies et mutualisation dans la francophonie, IIIème ouvrage du RIFEFF, Dépôt légal : Bibliothèque et Archives Canada, 2011, ISBN : 978-2-923808-10-9, pages 203 - 211

3. Petrovici C., „*La nécessité d'une nouvelle méthodologie d'attestation professionnelle des instituteurs débutants en Roumanie*”, în Thierry Karsenti, Raymond - Philippe Garry, Abdelbaki Benziane, (dir.), „*Former les enseignants du XXI^{ème} siècle dans toute la francophonie*”, II^{ème} ouvrage du RIFEFF, Dépôt légal: Presses Universitaires Blaise Pascal, Université Clermont - Ferrand 2, France, juin, 2008, pages 359 - 366, ISBN: 978 - 2 - 84516 - 389 - 8
4. Abdelbaki Benziane(ENSET, Algérie), Paul Busutil (IUFM d'Auvergne, France), Tidjane Diallo (ISSEG, Guinée), Nada Moghaizel - Nasr (Univ. Saint - Joseph, Liban), Thierry Karsenti Université de Montréal, (Québec), Maman Saley (ENS, Niger), Constantin Petrovici (Université Alexandru Ioan Cuza, Roumanie), Abdoul Sow (Fastef - UCAD, Sénégal), Mai Yen Tran Thi (CREFAP, Vietnam), Coordonnateur RIFEFF : Raymond - Philippe Garry (France), „*Travail de réflexion sur un Master francophone de formation des enseignants par un groupe de 9 représentants d'établissements francophones*” in Thierry Karsenti, Raymond - Philippe Garry, Abdelbaki Benziane, (dir.), „*Former les enseignants du XXI^{ème} siècle dans toute la francophonie*”, II^{ème} ouvrage du RIFEFF, Dépôt légal: Presses Universitaires Blaise pascal, Université Clermont - Ferrand 2, France, June, 2008, pages 95 - 105, ISBN: 978 - 2 - 84516 - 389 - 8
5. Petrovici C., „*Formation initiale et continue des enseignants et des formateurs en Roumanie*” In Karsenti Thierry, Garry Raymond - Philippe, Bechoux Juliette & Tchameni Ngamo Salomon (dir.), „*La formation des enseignants dans la francophonie : diversités, défis, stratégies d'action*”. Montréal: Agence Universitaire de la Francophonie, Bibliothèque et Archives Canada, 2007. (pp. 273 - 285) ISBN: 978 - 0 - 9783236 - 0 - 8
6. Petrovici C., „*Politici educaționale. Conceptualizare*”. În „*Dimensiuni ale educației în contemporaneitate*”, Chișinău, IȘE, 2005, pp. 10 - 14, ISBN 9975 - 9860 - 4 - 8
7. Neagu M., Petrovici C., „*Methodological guidelines in formative evaluation of pre-school children*” in “*Evaluation at the beginning of schooling – innovational approaches*”, I.Ș.E., Chișinău, Republic of Moldova, 2003, pages 45 - 48, ISBN 9975 - 9685 - 4 - 6

In Romania

1. Petrovici C., „*Proposition pour une nouvelle méthodologie d'évaluation et d'attestation professionnelle des instituteurs débutants en Roumanie*” in Cozma T., Gherguț A., Sălăvăstru D., „*A decade under the sign of autonomie. Reconsiderations and inter-disciplinary approaches in the psychopedagogical sciences*”, Publishing house of „Alexandru Ioan Cuza” University, Iași, 2007, pages 231 - 242, ISSN: 1453 - 0767
2. Petrovici C., & all, „*Professional Standards for primary education*” in Glița L., coord., „*Professional Standards for the didactics profession*”, Ministry of Education and Research, București, Polib SA, Sibiu, 2002, ISBN 973 - 98 - 401 - 6 - 7
- Neagu M., Cațan N., Petrovici C., Ioniță G., „*An analysis of alternative school curricula and textbooks accordig to the domains – mathematics*”. in „*School at crossroads – change and continuity the curriculum of complusory education – an impact study*”, Coord. Lazăr Vlăsceanu & all, Ministry of Education and Research – Center „Education 2000+”, Publishing house Polirom, Iași, 2002, Vol. I, pages 351 - 368, ISBN 973 - 681 - 102 - 6; Vol. II, pages 188 - 227, ISBN 973 - 681 - 062 - 3
3. Petrovici C. (in collaboration) „*Promoting active- participatory methods in teaching / learning mathematics*” in „*Methods in the organization and development of the didactic activity for the increase of study in primary*”, Workbook edited by the magazine „Tribuna Școlii”, București, 1989, pages 19 - 24
4. Petrovici C. (in collaboration) „*Tests for evaluation and self-evaluation for mathematics*” in „*A guidebook for the educational activity and vocational and school guidance*”, I.S.J Iași, 1988, pages 119 – 131.

ARTICLES / STUDIES / PRESENTATIONS

In publications indexed as BDI

1. G. Masari, C. Petrovici, „*Characteristics and effects of syllabus changed by Bologna system on Romanian pre - service training of kindergarten and primary school teachers*”, presentation made at the International Conference on Education and Educational Psychology, Cyprus, published in ICEEPSY 2010 Proceedings by Elsevier Publication, ISSN 1986 – 3020, december 2010.
2. Petrovici C., „*Résultats d'une enquête sur les compétences et les rôles essentiels des instituteurs*” in Review of Science, Mathematics and ICT Education, no. 1/2, vol. 2, 2008, ISSN 1791-261X, web link: <http://www.ecedu.upatras.gr/review/contents.htm>, ICAAP - Journal Database (International Consortium for the Advancement of Academic Publication), a research and development unit within Athabasca University link: http://www.icaap.org/list_journal.php?action=show_details&journal_id=366 and DOAJ, link: <http://www.doaj.org/doaj?func=openurl&issn=1791261X&genre=journal>, Academic Journals Database, link: <http://journaldatabase.org/journal/issn1791-261X>, IndexCopernicus Journals Master List, link: <http://journals.indexcopernicus.com/passport.php?id=4295>

In widely recognized international specialised journals

1. Petrovici C., Puțuc M., „*Unité et diversité religieuse dans une Europe unie : perspectives interculturelles*” in *Annales de Philosophie et des Sciences Humaines (Université Saint - Esprit. Kaslik - Libanon)*. Nr. 21, 2005/06
2. Petrovici C., Puțuc M., „*Le management de la formation des instituteurs et pluralité linguistique, culturelle et religieuse: entre ouverture et résistances*” in *Revue Francophone de Gestion [online]*, web link: http://www.cidegef.refer.org/index_revue.htm
3. Petrovici C., „*Formation et évaluation professionnelle des enseignants en Roumanie*”, in the magazine „L'intervention éducative”, Lettre de la Chaire de recherche du Canada et du Centre de recherche sur l'intervention éducative (CRIE), Printemps - Été 2006, Vol. 4, n° 3 , Sherbrooke University, Québec, Canada, pages 19 and online, link: http://www.crie.ca/Lettre/Vol4_no3.pdf
4. Petrovici C., „*The role of practical pedagogical training in primary school teachers' pre-service training*”, in the „Univers Pedagogic” magazine, No. 2(6)/2005, Chișinău, 2005, pages 13 - 17, ISSN 1811 - 5470
5. Petrovici C., „*The impact of meeting European requirements regarding pre-service training of primary school teachers*”, in the Revista „Univers Pedagogic” magazine, No. 3(7)/2005, Chișinău, 2005, pages 21 - 23, ISSN 1811 - 5470
- Petrovici C., „*The role of the primary school teacher in the development of the student's creativity*”, in „Mathematics paper magazine”, no. 4, Chișinău, Republic of Moldova, 2003, pages 76 - 80

In specialized national journals with CNCSIS certification

1. Petrovici C., „*Politiques internationales d'évaluation et de certification professionnelle du personnel enseignant*” in The Scientific Annals of „Alexandru Ioan Cuza” University of Iași (New serie), Education sciences, Tom XII/2008, Publishing house of „Alexandru Ioan Cuza” University Iași, pages 109 - 124, ISSN: 1453 - 0775
2. Petrovici C., Stanciu M., „*Suggestion for professional atestation of beginner teachers*”, in Scientific Studies and Research, Serie: Social-Human Sciences, No. 11, Bacău, 2007, pages 366 - 379, ISSN 1224 - 9866
3. Petrovici C., „*Competences of didactic profession*”, in The Scientific Annals of „Alexandru Ioan Cuza” University of Iași (New serie), Education sciences, Tom XII/2007, Publishing house of „Alexandru Ioan Cuza” University Iași, pages 71 - 80, ISSN: 1453 - 0775

4. Petrovici C., „*Teachers' professional assessment*”, in the Scientific Annals of „Alexandru Ioan Cuza” University of Iași (New serie), Education sciences, Tom XII/2007, Publishing house of „Alexandru Ioan Cuza” University Iași, pages 81 - 88, ISSN: 1453 - 0775
5. Petrovici C., „*The need for a new professional evaluation and certification methodology of beginning teachers*” in „Education – challenges at the beginning of the millenium”, Suplement of The Scientific Annals of „Alexandru Ioan Cuza” University of Iași, section Education Sciences, Publishing house of „Alexandru Ioan Cuza” University Iași, 2005, pages 317 - 328, ISSN 1453 - 0775
6. Petrovici C., „*Le concept d'évaluation professionnelle des enseignants*”, in the Scientific Annals of „Alexandru Ioan Cuza” University of Iași (New serie), Education Sciences, Tom IX/2005, Publishing house of „Alexandru Ioan Cuza” University Iași, pages 85 - 94, ISSN: 1453 - 0775
7. Stanciu M., Petrovici C., „*Alma Mater and the challenges of the 21st century. Psychopedagogical dimensions*”, in the Scientific Annals of „Alexandru Ioan Cuza” University of Iași (New serie), Education Science, Tom IX/2005, Publishing house of „Alexandru Ioan Cuza” University Iași, pages 245 - 248, ISSN: 1453 - 0775
8. Petrovici C., „*Trends and directions in the training of the teaching staff for primary education in the countries of the European Union – the French model*”, in the Scientific Annals of „Alexandru Ioan Cuza” University of Iași, Education Sciences, Tom VII - VIII, 2003 - 2004, Iași, Publishing house of „Alexandru Ioan Cuza” University Iași, pages 285 - 294, ISSN: 1453 - 0775
9. Petrovici C., „*Required professional competences in pre-service training of primary school teachers – the result of an enquiry*”, in the Scientific Annals of „Alexandru Ioan Cuza” University of Iași, Education Sciences, Tom VII - VIII, 2003 - 2004, Iași, Publishing house of „Alexandru Ioan Cuza” University Iași, pages 239 - 250, ISSN: 1453 - 0775

In other national specialized journals

1. Petrovici C., Neagu M., „*Didactic design, a coherent educational approach for the application of the curricular paradigm in the teaching activity*”, in „Viitorul la pătrat” magazine year 4 no 1, January 2005, Iași, Publishing house Casa Panda
2. Petrovici C., „*Current developments in the educational policies for the pre-service training of primary school teachers*” in „Viitorul la pătrat” magazine year 3 no 7th – 8th, October - November 2004, Publishing house Casa Panda, Iași
3. Petrovici C., „*Promoting active-participatory methods in teaching / learning mathematics*” in „Methods of organisation and development of the didactic activity for the increase of the study efficiency in primary school”, Workbook edited by the „Tribuna Școlii” magazine, M.E.I., București, 1989 (8 pages)

In the volumes of international scientific manifestations (with ISSN or ISBN, in country and abroad)

1. Petrovici C., „*Professional and transversal competences of future teachers for preschool and primary school education*”, communication presented at The Fourth International Conference on Adult Education “Adult Education in Universities. Local and Regional Perspectives”, Universitatea Alexandru Ioan Cuza din Iași, Iași, România, 27 - 30 aprilie, 2014
2. Petrovici C., Masari G., „*Aligning the academic teacher training curriculum for preschool and primary school education to the requirements of the RNCIS*”, communication presented at The Fourth International Conference on Adult Education “Adult Education in Universities. Local and Regional Perspectives”, Universitatea Alexandru Ioan Cuza din Iași, Iași, România, 27 - 30 aprilie, 2014
3. Petrovici C., Masari G., „*Content analysis of syllabus for students of kindergarten and primary school pedagogy according to the professional competences*”, communication presented at “The Third International Research-to-Practice Conference «Early Childhood Care and Education»”, Russian Presidential Academy of National Economy and Public Administration, Moscova, Rusia, 21-23 noiembrie, 2013
4. Masari G., Petrovici C., „*A critical perspective regarding pre-service teacher training and competences needed of kindergarten teachers from Romanian education system*”, communication presented at “The Third International Research-to-Practice Conference «Early Childhood Care and Education»”, Russian Presidential Academy of National Economy and Public Administration, Moscova, Rusia, 21-23 noiembrie, 2013
5. Petrovici C., Masari G., „*Assessment of teaching professional competences*”, communication presented at The 8th Annual EAPRIL Conference, “Where Practice and Research on Learning and Development Meet”, Haute Ecole Pédagogique - BEJUNE, Biel/Bienne, Elveția, 27 – 29 noiembrie, 2013
6. Petrovici C., Masari G., „*Evaluer l'efficacité des stages de pratique pédagogique dans la formation initiale des professeurs des écoles*”, communication presented at 23^e Colloque de l'ADMEE – Europe, “Évaluation et enseignement supérieur”, Paris, Franța, 12h-14th January 2011.
7. Masari G., Petrovici C., „*Characteristics and effects of syllabus changed by Bologna system on Romanian pre - service training of kindergarten and primary school teachers*”, presented at the International Conference on Education and Educational Psychology, Cyprus, published in ICEEPSY 2010 Proceedings by Elsevier Publication, ISSN 1986 – 3020, Kyrenia, Cipru, 2nd – 5th December 2010.
8. Petrovici C., Masari G., „*Pre - service Training of Kindergarten and Primary Teachers from Romania. Description, Analyze, and Perspectives*”, presented at the XIV World Congress of Comparative Education Societies - Bordering, Re - Bordering and New Possibilities in Education and Society, Boğaziçi University, Department of Educational Sciences, Istanbul, Turkey, 14th – 18th June 2010.
9. Masari G., Petrovici C., „*La contribution et l'efficacité des stages de pratique pédagogique dans la formation initiale des professeurs des écoles*”, presented at the 26^{ème} Congrès de L'AIPU “Réformes et Changements Pédagogiques dans l'Enseignement Supérieur”, Université Mohammed V - Souissi Faculté des Sciences de l'Education – Rabat, Maroc, 17th-21th May 2010.
10. Petrovici C., Masari G., Alem Jaouad, „*Analyse des qualités métriques de neuf items qui évaluent les compétences professionnelles des stagiaires en éducation au préscolaire et au primaire: cas de la Roumanie*”, presented at the 26^{ème} Congrès de L'AIPU “Réformes et Changements Pédagogiques dans l'Enseignement Supérieur”, Université Mohammed V - Souissi Faculté des Sciences de l'Education – Rabat, Maroc, 17th-21st May 2010.
11. Masari G., Petrovici C., „*Comparative analyze on Professional Qualification of Primary School Teachers*”, presented at the World Conference on Education Sciences, Bahcesehir University, Istanbul, Turkey, and paper published into Procedia Social and Behavioral Sciences Journal by Elsevier Publication (ISSN: 1877 - 0428), indexed in Scopus and ScienceDirect, ERIC and Thomson Reuters Conference Proceedings Citation Index, Istanbul, Turkey, 4th – 8th February 2010.
12. Petrovici C., „*Studying the need for new forms and instruments of professional evaluation and certification of beginning primary school teachers*”, in “*Psychology and society: novelties in applied psychology*”, coordinator Aurel Stan, Publishing house Performantica, Iași, 2008, pages 274 – 279, ISBN 978 - 973 - 730 - 567 - 1
13. Petrovici C., „*Construction d'un système de principes et critères d'évaluation des compétences professionnelles des futurs professeurs des écoles*”, in “*UNiversité dans la SOCIÉTÉ UNISO 2008, L'enseignement supérieur centré sur les compétences: défis et solutions*”, Iași, 2008, pages 101 - 110, ISBN 978 - 973 - 0 - 06151 - 2
14. Petrovici C., „*Quels principes et critères pour l'évaluation professionnelle des instituteurs débutants en Roumanie?*” presented at the « 15^e Congrès International de L'AMSE - AMCE - WAER (World Association of Education Sciences) sous le patronage de l'UNESCO : „Mondialisation et Education, vers une société de la connaissance” », Université Cadi Ayyad, Marrakech, Maroc, 2nd – 6th June 2008, published in Actes du Congrès, Dépôt légal 2008 - LB - 0014, Bibliothèque Nationale Royaume du Maroc, ISBN 9981 - 916 - 25 - 0

15. Petrovici C., „*La nécessité d'une nouvelle méthodologie d'attestation professionnelle des instituteurs débutants en Roumanie*” presented at the II - eme Colloque International francophone RIFEFF (Réseau International Francophone d'Établissements de Formation de Formateurs), “Former les enseignants du XXI^{ème} siècle dans toute la francophonie”, IUFM de Guadeloupe, Franța, published in Thierry Karsenti, Raymond - Philippe Garry, Abdelbaki Benziane, (dir.), “*Former les enseignants du XXI^{ème} siècle dans toute la francophonie*”, II^{ème} ouvrage du RIFEFF, Dépôt légal: Presses Universitaires Blaise pascal, Université Clermont - Ferrand 2, France, June, 2008, pages 359 - 366, ISBN: 978-2-84516-389-8

16. Benziane Abdelbaki (ENSET, Algérie), Busuttill Paul (IUFM d'Auvergne, France), Diallo Tidjane (ISSEG, Guinée), Moghaizel - Nasr Nada (Univ. Saint - Joseph, Liban), Karsenti Thierry (Université de Montréal, Québec), Saley Maman (ENS, Niger), Petrovici Constantin (Université Alexandru Ioan Cuza, Roumanie), Sow Abdoul (Fastef - UCAD, Sénégal), Tran Thi Mai Yen (CREFAP, Vietnam), Coordonnateur RIFEFF : GARRY Raymond - Philippe (France), „*Travail de réflexion sur un Master francophone de formation des enseignants par un groupe de 9 représentants d'établissements francophones*” presented at the II - eme Colloque International francophone RIFEFF (Réseau International Francophone d'Établissements de Formation de Formateurs), “*Former les enseignants du XXI^{ème} siècle dans toute la francophonie*”, IUFM de Guadeloupe, Franța, published in Thierry Karsenti, Raymond - Philippe Garry, Abdelbaki Benziane, (dir.), “*Former les enseignants du XXI^{ème} siècle dans toute la francophonie*”, II^{ème} ouvrage du RIFEFF, Dépôt légal: Presses Universitaires Blaise pascal, Université Clermont - Ferrand 2, France, June, 2008, pages 95 - 105, ISBN: 978 - 2 - 84516 - 389 - 8

17. Petrovici C., „*Formation initiale et continue des enseignants et des formateurs en Roumanie*” presented at the Colloque international francophone „*La formation des formateurs dans la Francophonie*”, Université Mohamed V Souissi, Rabat, Maroc, RIFEFF (Réseau International Francophone d'Établissements de Formation de Formateurs), published in Karsenti Thierry, Garry Raymond - Philippe, Bechoux Juliette & Tchameni Ngamo Salomon (dir.), „*La formation des enseignants dans la francophonie : diversités, défis, stratégies d'action*”. Montréal: Agence Universitaire de la Francophonie, Bibliothèque et Archives Canada, 2007. (pages 273 - 285) ISBN: 978 - 0 - 9783236 - 0 - 8

18. Petrovici C., „*Principles and criteria for evaluating didactic professional competences*” presented at the International Seminary „*Assessment of Adult Competencies in Continuous Education*” organized by CCD Iași, 20th – 22th October 2006, pages 131 - 140, ISBN 973 - 579 - 118 - 8, Ed. Spiru Haret

19. Petrovici C., „*Educational policies for the in-service training of teaching staff*” presented at the Municipal Conference „*Lifelong learning: opportunities, achievements, problems*” organized by the Institute of Education Sciences, State Institute of Lifelong Learning, Chișinău, Republic of Moldova, 23th February 2006, published in The volume of presentations, ISBN 978 - 9975 - 9915 - 5 - 1

20. Petrovici C. „*Educational policies and their social implications*” presented at the International Scientific Conference „*Psychosocial aspects of the educational process*”, organized by the Ministry of education, youth and sports of the Republic of Moldova, Institute of Education Sciences, State University” A. Russo Bălți, 28 - 29 October 2005, Chișinău. Published in A. Bolboceanu, coord., „*Psychosocial aspects of the educational process*”, Publishing house Univers Pedagogic, 2006, 249 p., pages 43 - 51, ISBN 978 - 975 - 9950 - 5 - 4

In the conference proceedings, sites, CDs DVDs or USB

1. Petrovici C., „*New directions in developing professional competences of teachers for primary and pre-primary school*”, presented at the Annual Didactics Conference, University of Pitești, Romania, 28th – 30th July 2011

2. G. Masari, C. Petrovici, M. Miron, „*Comparative study on the development of metacognitive abilities of students from technical, vocational and human sciences*”, presented at the The Symposium Focused on the needs of education and students' interests. Directions of modernization of the process of teaching and learning and assessment in higher education. Iași, Romania, September 2010.

3. Petrovici C., „*Recherche sur les rôles didactiques essentiels des instituteurs*”, presented at the « 25eme Congres de l'Association Internationale de Pedagogie Universitaire (AIPU): “*Le defi de la qualite dans l'enseignement superieur*” », Université Ouverte de Montpellier - Languedoc - Roussillon UOMLR, France, 17th – 23th May 2008, published in Actes du Congres pe USB and at the link: http://www.aipu2008-montpellier.fr/index.php?dossier_nav=839

4. Cara A., Petrovici C., „*Le système national de formation initiale et continue des enseignants en République Moldova*”, presented at the Colloque international “*La formation des enseignants en Europe : approche comparative*”, 9 - 10 December 2008, organized by the Conférence des directeurs d'IUFM, Paris, France, published at: <http://www.iufm.fr/reseau-iufm/colloque/formation-enseignants-europe/interventions.html>

5. Petrovici C., „*Quelles compétences professionnelles pour les futurs professeurs des écoles?*” presented at the „*Congrès International d'Actualité de la Recherche en Education et en Formation*”, Laboratoire Interuniversitaire des Sciences de l'Education et de la Communication (LISEC - EA 2310, Université de Haute Alsace, Université Louis Pasteur et Université Nancy 2), 28th – 31th August 2007, Strasbourg, France, web link: http://www.congresintaref.org/actes_pdf/AREF2007_Constantin_PETROVICI_288.pdf

6. Petrovici C., Stanciu M., „*Principes et critères d'évaluation professionnelle pour les instituteurs débutants*”, presented at the « XXIII^{ème} Congrès de l'Association Internationale de Pédagogie Universitaire (AIPU), “*Innovation, Formation et Recherche en Pédagogie Universitaire*” », 15 – 18 mai 2006, Faculté de Pharmacie, Monastir, Tunisie, published on CD

7. Petrovici C., Puțuc M., „*Unité et diversité religieuse dans une Europe unie : perspectives interculturelles*” presented at the International Colloquium „*Dieu et le droit à la différence*”, Université Saint - Esprit, 20th – 22th October 2005, Kaslik, Liban. Published in *Actes du Colloque and on CD*

8. Petrovici C., „*Recherche sur les compétences et les rôles essentiels des instituteurs*” – presented at the « XXII^{ème} Congrès de l'Association Internationale de Pédagogie Universitaire (AIPU), “*L'enseignement supérieur du XXI^e siècle: de nouveaux défis à relever*” », 12th – 14th September, 2005, Université de Genève, Elveția, published on DVD.

9. Petrovici C., „*Proposition pour une nouvelle méthodologie d'évaluation et d'attestation professionnelle des instituteurs débutants en Roumanie*”, presented at the « 4^{ème} Colloque international de l'A2ID: “*Décision: Mesures et évaluations*” », 17th – 18th May 2005, Université de Bordeaux, France, published at: http://decision.bordeaux-bs.edu/documents/4COLL/107-Petrovici_C.-résumé.doc

10. Petrovici C., „*Le management de la formation des instituteurs et pluralité linguistique, culturelle et religieuse: entre ouverture et résistances*”, presented at the International Colloquium „*Le management face à l'environnement socio - culturel*” organized by CIDEGEF (“*Conférence Internationale des Dirigeants des institutions d'Enseignement supérieur et de recherche de Gestion d'Expression Française*”) and CEMADIMO (“*Centre d'Etudes des Marchés et de la Distribution au Moyen - Orient*”), developed at Université Saint Joseph Beyrouth, Liban, 28th, 29th October 2004, published in the volume of presentation and on: <http://www.cidegef.refer.org/>; <http://www.cemadimo.usj.edu.lb/pres/publ.htm>

In the volumes of national scientific events

1. Petrovici C., „*Pre-service training of primary school teachers*”, in “*European Valences in Education*”, Publishing house STEF Iași, 2009, pages 25 - 30, ISSN 1844 - 4970

2. Petrovici C., „*The study of the need for new evaluation and certification forms and instruments of beginner primary school teachers*”, in “*Continuous formation of teaching staff between traditional and modern*”, volume coordinated by Teodor Cozma and Georgeta Diac, Publishing house of „Alexandru Ioan Cuza” University of Iași, 2008, pages 145 - 155, ISBN 978 - 973 - 703 - 380 - 2

3. Petrovici C., *„The competences of the teaching profession“*, in *„New didactics applied insights “*, Publishing house AS'S, Iași, 2005, pages 10 - 14, ISBN 973 - 7846 - 03 – 6
4. Petrovici C., *„The impact of the European accession on the pre-service training of teaching staff for primary education“*, presented at the The session of scientific communications, "Paradigm shifts in science education", „1 Decembrie 1918" University, Alba Iulia, november 2004, published in the volume of presentations *„Paradigm shifts in science education“*, Publishing house Risoprint, Cluj Napoca, 2005, pages 180 - 184, ISBN973 - 656 - 942 - X
5. Petrovici C., *„Professional competences required in the pre-service training of primary school teachers“*, in *„Traditions and innovations in the third millennium school“*, AS'S, Iași, 2004, pages 368 - 372, ISBN 973 - 85201 - 5 - 0
6. Petrovici C., *„The Role of the primary school teacher in educating the interest in mathematics of the pupils in grades one to four“*, in *„175 years of romanian education“*, AS'S, Iași, 2003, pages 173 - 174, ISBN 973 - 85201 - 3 - 4

Research projects

Director/coordinator:

1. **Post-doctoral Internship** – Ianus Erasmus Mundus Programme, coordinated by Alexandru Ioan Cuza University of Iasi, Romania, 1st of September 2013 – 30 of June 2014
2. **Three Projects MC** in the framework of the National Plan of Research, Development and Innovation - PN II, Program: Human Resources. June 2007cf. http://www.cnscis.ro/PNCIDI_II/Resursa_umana/MC/REZULTATE_FINALE_Tip_MC.html, poz. 84 March 2008 cf. http://www.cnscis.ro/PNCIDI_II/Resursa_umana/MC/Martie2008/REZULTATE_FINALE_Tip_MC_Martie_2008.html, poz. 63, poz. 64.
3. **Doctoral Internship** – Scholarship of the Government of the Republic of Moldova for the period 2001-2005, obtained through contest, cf. Certificate no. 638 from 06. 11. 2001.
4. **Research Grant**. The project "Reform of Initial formation system for teachers and its connection to the european requirements", 2003. Grant No. 70 from 09. 01. 2003 with the Institute for Public Policy, Chisinau, Republic of Moldova. Research report: „*Policies of Politici reform of Initial formation system for teachers and its connection to the european requirements*”, 80 pages.

Coordinator of Romanian working group:

1. International Project FP7 **Fibonacci** "Raising Awareness about Inquiry Based Science and Mathematics Education in Europe", Funded by the European Union under the 7th Framework Programme (for research and technological development), coordinated by the French *La main à la pâte programme* (Académie des sciences, Institut National de Recherche Pédagogique, École normale supérieure). Coordinator of the Romanian working group.
2. International project „*Mise en place d'un Master francophone des métiers de la formation*”. 2008 - 2010. Project coordinated by RIFEFF (Réseau international francophone des établissements de formation de formateurs) and financed by AUF (Agence Universitaire de la Francophonie). Coordinator of the Romanian working group.
3. International project SOCRATES COMENIUS 2.1 94375 - CP - 1 - 2001 - 1 - CE - COMENIUS - C21 „MeSPE” (*“Méthode pédagogique et stratégies pédagogiques pour les enseignants travaillant auprès des enfants tsiganes”*), 2001 - 2004, Coordinated by EFECOT, Belgia, in collaboration with Non-Governmental Non-profit Association " Help ", Romania, Vlaams Minderhedencentrum, Belgia, Cooperazione Per Lo Sviluppo Dei Paesi Emergenti, Italia, Rectorat De L'academie De Limoges, France, Procomar Valladolid Acoge (Promoción De Colectivos Marginados), Spain, "Vasile Lupu" Pedagogical High school, Romania. Grant amount: 199 981 €. Coordinator of the working group from "Vasile Lupu" Pedagogical High school, Romania

Member in the working group:

1. Programme no 319745 - 2005, "Perfectionnement des compétences en enseignement des sciences, technologies et mathématiques du personnel enseignant au premier cycle du secondaire". Centres de recherche sur l'enseignement et l'apprentissage des sciences (CREAS), Université Sherbrooke, Canada. 2006 - 2010. Member in the working group.
2. Project " Designing educational and professional standards in the Republic of Moldova", 2002 - 2005, Institute of Education Sciences, Chişinău, Republic of Moldova, "Educational Management» Lab . Member in the working group.
3. Project CRAI (Resouce and Application Center for Education) – CNFIS – 239, project developed through World Bank, 2000 – 2004. Director prof. univ. dr. Carmen Creţu. Coordinator of working section *Curriculum for mathematics and teaching mathematics for university colleges*, cf. http://ro4096.uefiscsu.ro/componente/echipa.php?id=149&unitate=componenta2_cnfis
Education Reform Project (Education Reform Project - RO 3724), „Professional standards for the teaching profession”, 2001 - 2002, implemented by World Bank and the Romanian Government, The Ministry of Education and Research, the National Council for Teacher Training, coordinator Lucia Gliga. Member in the working group – co-author in the creation of "*Professional Standards in Primary Education*".
4. *The Education Reform Project for secondary education (Education Reform Project - RO 3724)*, implemented by World Bank and the Romanian Government, 2001 - 2002. An impact study initiated by MEC and CNC: "*The School at crossroads*". Coordinator: Lazăr Vlăsceanu. Coordinating group: Adrian Neculau, Adrian Miroiu, Ioan Mărginean, Dan Potolea. A member in the working group – coauthor of the study "*An analysis of school curricula and of alternativa text-books grouped by subjects – mathematics*" in collaboration with the teachers M. Neagu, N. Caţan, G. Ioniţă, with the aim of evaluating the stage in the process of implementation of the new national curriculum for compulsory education.

Other international projects

1. 2002-2004, SOCRATES COMENIUS, Linguistic project 1.1, 02-PL-010-IS-FR: „*Dans une Europe unie parlons tous l'ÉCOLOGIE*” in collaboration with Lycée Professionnel Agricole du Morvan, Château-Chinon, France – Project coordinator
2. 2001, PHARE RO 9602 – 05 TTQM "Education for quality", co-author to the curriculum, textbook and activity book of the pupil in vocational education – local expert, author of the curricula
3. 2000, YOUTH FOR EUROPE, "Expedition Inside Culture". Participant countries: Romania, Poland, Lithuania and Germany. The coordinator of the group from Romania
4. 1999, The education reform program for The Republic of Moldova – teacher training, the training of principals and of school inspectors – the Ministry of Education of the Republic of Moldova
5. 1998, The program for the modernization of education in The Republic of Moldova, the SOROS Foundation, the Ministry of Education of the Republic of Moldova and International Language Center, Iaşi – trainer.
6. 1992 – 1997, The French cultural department, British Council – The project for the integration of French and British teachers within "V. Lupu" Teachers' Training School Iaşi – coordinator.
7. 1992 – 1997, British Council The project for the integration of British teachers within "V. Lupu" Teachers' Training School Iaşi – coordinator

National Projects

1. "*The Education Reform Project for secondary education*" developed by the Ministry of National Education and Educational Development Center, Boston, USA – a member in the trainers' group, trainer.
2. "*The Rural Education Program*" (PIR) – a tutor for the subjects Mathematics and the Methodology of teaching mathematics in primary education.

3. "Professional Standards for the teaching profession". A project developed by the Ministry of Education and Research and the National Council for teacher training within the Education reform project in secondary education – a member of the working group.
4. "The teachers' training program for the didactics of subject matters" developed by „Programul de pregătire a cadrelor didactice pe probleme de didactica disciplinelor școlare” the Ministry of Education and Research and the National Council for curriculum – a member of the working group, trainer.
5. "Education 2000+", a project organized by the Ministry of Education and Research and the Center "Education 2000+", trainer and monitor.
6. "A second chance", a project organized by the Ministry of Education and Research and the Center "Education 2000+", trainer.
7. "It is your turn to change the world", a project organized by the Ministry of Education and Research and by Coca-Cola România – moderator.
8. "Training teachers for evaluation", "V. Lupu" Teachers' Training School, Iași. A project funded by a grant obtained through national competition by the Foundation for an Open Society – project coordinator.
9. "The training of trainers for the 3rd millenium", "V. Lupu" Teachers' Training School, Iași. A project funded by a grant obtained through national competition by the SOROS Foundation Romania – project coordinator.

Strategic POSDRU projects

1. Strategic project „Restructuring of the continuous formation system for professional staff in the preuniversity education through the generalization of the transferable personal credits" AM POS-DRU, ID PROIECT 3777, promoter MEC.
2. Strategic project " Quality, innovation, communication in the system of didactics professionals in higher education", AM POS-DRU, ID PROJECT 63709, promoter MEC.
3. Strategic project " Interregional training network in the e-learning system for teachers in secondary education - RIFSE", AM POS-DRU, Contract code: POSDRU/87/1.3/S/51391, promoter "Alexandru Ioan Cuza" University of Iași.
4. Strategic project "Save the Children from Abandonment and Non-integration - SCAN". AM POS-DRU, Contract code: POSDRU/91/2.2/S/61264. promoter "Alexandru Ioan Cuza" University of Iași.
5. Strategic project " Special Educational Requirements for- CESPeT". AM POS-DRU, Contract code: Project POSDRU/91/2.2/S/60655. promoter "Alexandru Ioan Cuza" University of Iași.
6. Strategic project „Continuous formation of mathematics teachers" AM POS-DRU, Contract code: POSDRU/87/1.3/S/63671, project ID 63671 – Consultant in education
7. Strategic project „The improvement of teaching, in high school education, of economic disciplines" Contract POSDRU/87/1.3/S/63908, Expert in Design, organization and evaluation of training activities - ECON (P1), trainer
8. Strategic project " The development of an operational system of qualifications in higher education in Romania – DOCIS", code 1622, contract no. POSDRU/2/1.2/S/2, november 2008 – october 2011, promoter National Agency for Qualifications in higher education and Partnership with the Economic and Social Environment – ACPART. Expert in the field of Education Sciences cf. http://docis.acpart.ro/uploads/Fisiere/anunt_experti_TS_admins.pdf

Trainerships abroad

1. 24th – 30th september 2011, Patras, Greece, Patras University, The Department of Didactics of mathematics and science for pre-primary education, invited professor (Erasmus TS Mobility)
2. 14th – 21st June, 2009, Toulouse, France, Toulouse II Le Mirail University, Ecole interne IUFM Midi-Pyrénées, Erasmus TS Mobility
3. 12th – 17th May, 2008, Samsun, Turkey, Ondokuz Mayıs University, The faculty of Education Sciences, Erasmus TS Mobility
4. 4th – 8th 2007, Patras, Greece, Patras University, the Faculty of Social and Humanistic Sciences, the Department of Education Sciences, Visiting Professor
5. 22nd – 29th May, Reims, France, Université de Reims Champagne - Ardenne, IUFM de Champagne - Ardenne, Erasmus TS Mobility
6. 9th March – 16th April 2007, Reims, France, Université de Reims Champagne - Ardenne, IUFM Champagne - Ardenne, Visiting Professor
7. 22nd – 29th September 2006, Clermont-Ferrand, France, IUFM d'Auvergne, Erasmus TS Mobility
8. 15th March – 15th June 2006, Sherbrooke, Canada, Université de Sherbrooke, CREAS (Centre de recherche sur l'enseignement et l'apprentissage des sciences et technologies et des mathématiques). Visiting Professor – Grant in research development AUF (Agence des Universités Francophones).
9. 23rd – 31st March 2002, Poitiers, France, IUFM Poitiers - Antenne à Niort. Internship training for pre-service and in-service training of primary school teachers and pre-school teachers and their professional evaluation.
10. 14th January – 13th February, 1994, Poitiers, France, IUFM Poitiers - Antenne à Niort. Internship training for pre-service and in-service training of primary school teachers and pre-school teachers.

Traineeships at home

1. 2001-2002, The Ministry of Education and Research, The National Council for teacher training, The Project for the Reform of secondary education. Internships for the creation of "Professional Standards in Primary education".
2. 2001-2002, The Ministry of Education and Research, The teacher training component. Member of the working group for the creation and publishing of the Methodological guide "Conflict Management"
3. 2001-2002, The Ministry of Education and Research, The Curriculum component of the The Project for the Reform of secondary education RO – 3724; Member of the working group for the creation of the impact study related to reform within the National Council for the Curriculum "THE SCHOOL AT CROSSROADS" for the subject Mathematics in compulsory education
4. 1998-2002, The Ministry of National Education, The project for the reform of secondary education, The teacher training component. Educational Development Center, Boston. Traineeships (280 hours), for national trainers on the topics: Active learning; Differentiated instruction / the theory of multiple intelligences; the management of conflict / change; scholar curriculum; knowledge evaluation; class management; multi-media and computer assisted teaching – learning; textbook selection.
5. 2001, The Ministry of National Education - Traineeships as a local expert within the PHARE RO 9602 – 05 TTQM project "Education for quality"
6. 2000, The Center "Education 2000+" and The Ministry of National Education "The Summer School" and "The Winter School" on the topic "New didactic strategies in a transdisciplinary perspective"
7. 1998, the Center "Education 2000+". Traineeships as a trainer and monitor.
8. 1998, the National Council for the Curriculum - training as trainer during the internship grants for curricular habilitation of the representatives of all counties in designing the new mathematics curriculum for the grades 9 – 12.

9. July 1994, The French Embassy in Romania, The Cultural Department – a traineeship for the teaching of mathematics in France.
10. 1994, The Iași County School Inspectorate, The Teaching-Staff Resource Center – a course in educational management;
11. 1994, The French institute in Bucharest – training for the participation as a member in the examination committee for the D.A.L.F.
12. 1992, "V. Lupu" Teachers' training College, Iași – Training for "Using modern methods" organized by The French Embassy through the French Cultural Department;
13. 1989, Ministry of Education, București, *Internship training of teachers education and research in Pedagogical Schools*;
14. 1965 – 1970, The People's Art School, Iasi-violin.

Participation in international conferences:

Abroad:

1. 27 - 30 April, 2014, Alexandru Ioan Cuza University of Iași, Iași, România, The Fourth International Conference on Adult Education "Adult Education in Universities. Local and Regional Perspectives". <http://iec.psih.uaic.ro/conferinta27042014/>
2. 21-23 November, 2013, Russian Presidential Academy of National Economy and Public Administration, Moscova, Rusia "The Third International Research-to-Practice Conference «Early Childhood Care and Education»". <http://en.ecceconference.com/konf-2013/sobit-2013.html>
3. 27 – 29 November, 2013, Haute Ecole Pédagogique - BEJUNE, Biel/Bienne, Elveția, The 8th Annual EAPRIL Conference, "Where Practice and Research on Learning and Development Meet". <http://www.conferencealerts.com/show-event?id=116902>
4. 4 - 6 December, 2013, Université des Langues et d'Etudes Internationales, Université Nationale de Hanoi, Hanoi, Vietnam, V^e Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF) "La francophonie universitaire en question". <http://www.rifeff.org/colloque2013/>
5. 18th–20th November 2011, Université Saint-Joseph, Beyrouth, Liban, 4^{ème} Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), "La formation de formateurs et d'enseignants à l'ère du numérique : stratégies politiques et accompagnement pédagogique, du présentiel à l'enseignement à distance", cf. <http://www.rifeff.org/colloque2011/>.
6. 12th–14th January 2011, Université Paris Descartes, Paris, France - 23^e Colloque de l'ADMEE-Europe "Évaluation et enseignement supérieur"
7. 2nd–5th December 2010, Cyprus Consciousness, Achievement and Futurity Association, Kyrenia, Cyprus, The International Conference on Education and Educational Psychology (ICEEPSY) 2010
8. 21th–22th September 2010, University of Bayreuth, Chair of Mathematics and Mathematics Education, Bayreuth, Germany, The Fibonacci Project First European Conference "Raising Awareness about Inquiry Based Science and Mathematics Education in Europe"
9. 14th–18th June 2010, Istanbul, Turkey, Boğaziçi University, Faculty of Education, XIV World Congress World Council Of Comparative Education Societies (Wcces) "Bordering, Re-Bordering And New Possibilities In Education And Society"
10. 17th–21th May 2010, Université Mohammed V – Souissi, Faculté des Sciences de l'Education – Rabat, Morocco, 26^{ème} Congrès de l'AIPU "Réformes et Changements Pédagogiques dans l'Enseignement Supérieur"
11. 4th – 8th februarie, Bahcesehir University, Istanbul, Turcia - World Conference on Educational Sciences (WCES), "Innovation and Creativity"
12. 7th–9th November 2009, Ecole Normale Supérieure de l'Université Abdou Moumouni de Niamey, Niger, 3^{ème} Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), "Former à distance des formateurs : Stratégies et mutualisation dans la francophonie (Offres de formations, recherche et innovation)". Participation funded through an AUF (Agence des Universités Francophones) grant.
13. 21th–24th January 2009, Université Catholique de Louvain, Louvain-la-Neuve, Belgium, 21^e colloque de l'ADMEE-Europe "Evaluation et développement professionnel". Participation funded through an AUF (Agence des Universités Francophones) grant.
14. 9th–10th December 2008, Conférence des directeurs d'IUFM, Paris, France, Colloque international "La formation des enseignants en Europe: approche comparative". Participation funded through an AUF (Agence des Universités Francophones) grant.
15. 1st–6th June 2008, Université Cadi Ayyad, Marrakech, Morocco, 15^e Congrès International de L'AMSE-AMCE-WAER (World Association of Education Sciences) sous le patronage de l'UNESCO : „Mondialisation et éducation vers une société de la connaissance". Participation funded by CNCISIS through a MC project within the PNCDI – PN II, Program: Human Resources.
16. 19th–22th May 2008, Université Ouverte de Montpellier-Languedoc-Roussillon (UOMLR), 25^{ème} Congrès de l'Association Internationale de Pédagogie Universitaire: „Le défi de la qualité dans l'enseignement supérieur". Participation funded by CNCISIS through a MC project within the PNCDI – PN II, Program: Human Resources.
17. 8th–10th November 2007, IUFM de Guadeloupe, Franța, II-eme Colloque International francophone RIFEFF (Réseau International Francophone d'Établissements de Formation de Formateurs), „Former les enseignants du XXI^e siècle dans toute la Francophonie". Participation funded by CNCISIS through a MC project within the PNCDI – PN II, Program: Human Resources.
18. 14th–15th March 2007, IUFM de Franche-Comté-Centre local de Besançon-Montjoux, Colloque „Les effets des pratiques enseignantes sur les apprentissages des élèves"
19. 27th–31th May 2006, Université de Sherbrooke, Canada, Colloque Espace mathématique francophone 2006 (EMF) „L'enseignement des mathématiques face aux défis de l'école et des communautés"
20. 15th–18th May 2006, Faculté de Pharmacie Monastir-Tunisie, XXIII^{ème} Congrès de l'AIPU (Association Internationale de Pédagogie Universitaire), "Innovation, formation et recherche en pédagogie universitaire"
21. 9th–11th May 2006, Université de Sherbrooke, Canada, Colloque Aux Premières Rencontres scientifiques universitaires Sherbrooke - Montpellier, "Enjeux de l'enseignement scientifique"
22. 28th–29th October 2005, The Ministry of Education, Youth and Sports of the Republic of Moldavia, The "A. Russo" Institute for Educational Sciences with the State University of Bălți, Chișinău, the Republic of Moldavia, the International Scientific Conference « Psycho-social Aspects of the Educational Process » .
23. 12th–14th September 2005, Université de Genève, Uni Mail, Geneva, Switzerland, XXII^{ème} Congrès de l'Association Internationale de Pédagogie Universitaire (AIPU), „L'enseignement supérieur du XXI^e siècle: de nouveaux défis à relever". Participation funded through an AUF grant.
24. 24th–25th March 2005, Université Mohamed V Souissi, Rabat, Morocco, RIFEFF (Réseau International Francophone d'Établissements de Formation de Formateurs). Colloque international francophone „La formation des formateurs dans la Francophonie". Participation funded through a RIFEFF grant.

25. 28th–29th October 2004, Université Saint Joseph, Beirut, Liban, CIDEGEF și CEMADIMO, Colloque International „Le management face à l'environnement socio-culturel”

In country:

1. 15th – 18th november 2012, International Conference “Professional Development of Teachers From Kindergarten And Primary School”, Iași, „Alexandru Ioan Cuza” University of Iasi, Faculty of Education Sciences. <http://www.conferencealerts.com/show-event?id=107628>
2. 18th november 2012, Workshop “Preparatory Class - A new challenge” in the framework of the International conference “Professional Development of Teachers From Kindergarten And Primary School” 15th-18th November 2012, Iași, „Alexandru Ioan Cuza” University of Iasi, Faculty of Education Sciences
3. 16th – 17th june 2012, “Vasile Lupu” Pedagogical School Iași, in colaboration with the Iasi County School Inspectorate, French Cultural Center, British Council and the Fundation *Pro Educatione*, under the aegis of „Alexandru Ioan Cuza” University of Iasi, Faculty of Education Sciences, International Symposium on “Theoretical and praxiological erspectives in the educational process centered bases on the formation of competences”
4. 14th – 15th april 2012, Iași, „Alexandru Ioan Cuza” University of Iasi, Faculty Psychology and of Education Sciences Iași, ISJ Iași, The district center of psycho-pedagogical Assistance Iași, “Garabet Ibrăileanu” Theoretical Highschool, International Symposium “European valences in education” 4th Edition
5. 26th–28th april 2011, Iași, „Alexandru Ioan Cuza” University of Iasi, Faculty Psychology and of Education Sciences Iași, ISJ Iași, The district center of psycho-pedagogical Assistance Iași, “Garabet Ibrăileanu” Theoretical Highschool, International Symposium “European valences in education” 5th Edition
6. 10th – 11th february 2011, ISJ Iași, „Alexandru Ioan Cuza” University of Iasi, Faculty Psychology and of Education Sciences, International Conference “Successful Educational Strategies. International approaches: Scotland, Finland, United States of America”
7. 13th – 14th december 2010, “Vasile Lupu” Pedagogical School Iași, in colaboration with the Iasi County School Inspectorate, French Cultural Center, British Council and the Fundation *Pro Educatione*, under the aegis of „Alexandru Ioan Cuza” University of Iasi, Faculty of Education Sciences, International Symposium on “Challenges of education at the beginning of 21st century”.
8. 25th – 27th april 2010, Iași, „Alexandru Ioan Cuza” University of Iasi, Faculty Psychology and of Education Sciences Iași, ISJ Iași, The district center of psycho-pedagogical Assistance Iași, “Garabet Ibrăileanu” Theoretical Highschool, International Symposium “European valences in education” 4th Edition
9. 1st – 2nd march 2010, „Alexandru Ioan Cuza” University, Faculty of Economics and business administration, Iași, CIDEGEF (Conférence Internationale des Dirigeants des institutions d'Enseignement supérieur et de recherche de Gestion d'Expression Française), International Conference “Seminaire de transfert des innovations pedagogiques”
10. 24th – 26th april 2009, Iași, „Alexandru Ioan Cuza” University of Iasi, Faculty Psychology and of Education Sciences Iași, ISJ Iași, The district center of psycho-pedagogical Assistance Iași, “Garabet Ibrăileanu” Theoretical Highschool, International Symposium “European valences in education” 3rd Edition
11. 5th – 6th June 2009, Suceava, The Faculty of Educational Sciences and the Department for the Training of Teaching Staff, the “Stefan cel Mare University”, the 9th edition of the of the International Conference “Educational sciences – dynamics and perspectives”
12. 25th – 27th September, 2009, Gura Humorului, The Faculty of Educational Sciences within the “Al. I. Cuza” University of Iași, The Association of Psychologists in Romania, the International Conference of Applied Psychology, the 3rd edition, “Applied psychology: diversity and consistency”
13. 16th – 20th July 2008, the “Al. I. Cuza” University of Iași, ACPART (The National Agency for Qualifications in Higher Education and Partnership with the Economic and Social Environment): the 7th edition of the Summer university “UNiversity in SOciety - UNISO 2008” on the topic “Centering higher education on competence: challenges and socutions”
14. 20th – 23rd September 2007, the “Al. I. Cuza” University of Iași, the Faculty of Psychology and Educational Sciences, the International Conference “Psychology and Society: New Issues in applied Psychology
15. 20th – 22nd October 2006, Teaching Staff Resource Center, the International Workshop “Evaluating Adults’ Competences in Long-life Education”
16. 15th – 16th September 2006, the “Al. I. Cuza” University of Iași, the Faculty of Psychology and Educational Sciences, organizer of the International Regional Workshop RIFEFF (Réseau International Francophone d’Établissements de Formation de Formateurs) „La gouvernance d’établissements d’enseignement supérieur, formateurs d’enseignants”

Participation at international seminars

Abroad

1. 27th – 28th november 2008, Seminaire de travail sur le theme de la creation d'un Master “*Métiers de la formation dans la francophonie*”, RIFEFF (Réseau International Francophone d’Établissements de Formation de Formateurs), Casablanca, Maroc
2. 11th – 15th may, 2005, Minerva Contact Seminar co - financed by the European Commission: „*ICT and Education*”. Tomar, Portugalia, Agência Nacional para os Programas Comunitários Sócrates e Leonardo da Vinci. Participare finanțată prin bursă Socrates - Minerva.
3. 3rd – 8th november 2003, Lecture COMENIUS ES - 2003 - 005 „*A European Rainbow of Self - evaluation. Improving Quality Education Through Self Evaluation*”. Generalitat de Catalunya, Departament d'Ensenyament, Barcelona, Spania. Participare finanțată prin bursă Socrates - Grundtvig.
4. 17th – 21st june 2002, 96th European Seminary: „*Partager le savoir avec les technologies de l'information et de la communication (TIC) - un nouveau rôle pour l'enseignant*”, Donaueschingen, Germany; European Council. Participation financed through grant awarded by the European Council.

In the country:

1. 7th – 11th may 2001, Iași, “V. Lupu” Pedagogical School, Stage ARION - SOCRATES Le theme 10.10 “*Formation initiale et continue*”
2. 28th – 31st october 2001, Iași, “V. Lupu” Pedagogical School, International seminary organized in colaboration with M.E.C., S.N.E.C. Romania, of the National Committee UNESCO and of the The Roman Catholic Diocese Iași “*Formation of the trainers*” 8th Edition”

Participation in national conferences:

1. 13th – 17th June 2011, Sinaia, University of București, participation at debates "Methods of development of curriculum focused on professional competence" and "Methods and techniques used in the training of adults".
2. 27th – 29th July 2011, University of Pitești, National Conference on Didactics " *University reform to prepare future teachers* "
3. 1st – 12th August, 2011, 1 Decembrie 1918 University of Alba Iulia, "SUMMER ACADEMY: *New insights in didactics. Between child focused and approach by skills* " First edition - " *Teachers ' professional skills-training and certification*"
4. 15th December 2010, ACPART, București, "National Conference of validation of skills and professional competence guides for the license stage"
5. 8th – 9th October 2010, University of Pitești, International Conference " EDU – WORLD", „*Education facing contemporary world issues*"
6. 22th – 24th September 2010, Agricultural University *Ion Ionescu de la Brad*, Iași, Romania, National Conference " *The development of metacognitive competence of students*"
7. 26th September, 2008, Iași, the Faculty of Psychology and Educational Sciences, the "Al. I. Cuza" University of Iași, The International Workshop "*In-service training of teaching staff between the tradition and modernity*"
8. 29th January 2005, Iași, Iași County School Inspectorate, "Colegiul Național" Highschool Iași, the national symposium "New approaches to applied didactics"
9. 21st – 23rd October 2004, Alba Iulia, "1st Decembrie 1918" University of Alba Iulia, the National Conference "*Paradigm shifts in educational sciences*"
10. 23rd April 2004, Iași, Iași County School Inspectorate, "Gheorghe Asachi" Highschool, Iași, the Gh. Asachi National Symposium "Tradition and Innovation in the school of the 3rd millennium"
11. 19th April 2003, Iași, Iași County School Inspectorate, "Gheorghe Asachi" Highschool, Iași, the National Festival "Gheorghe Asachi" "175 years of education in Romania"

Organization of scientific events abroad

1. A member in the International Scientific Council of the 3rd Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), "Former à distance des formateurs: Stratégies et mutualisation dans la francophonie (Offres de formations, recherche et innovation)", 7- 9 November 2009, Ecole Normale Supérieure de l'Université Abdou Moumouni de Niamey, Niger, cf. http://www.rifeff.org/colloque2009/documents/plaquette_colloque09.pdf
2. *Section reporter Thème 1 : La formation des formateurs ou des enseignants et le développement des compétences, du présentiel à la distance, 4e Colloque International du RIFEFF - "La formation de formateurs et d'enseignants à l'ère du numérique : stratégies politiques et accompagnement pédagogique, du présentiel à l'enseignement à distance"*, 18 - 20 novembre 2011, l'Université Saint-Joseph de Beyrouth, Liban
3. Member in International Consultive Scientific Board of 17^e Congrès de l'AMSE - AMCE - WAER (Association Mondiale des Sciences de l'Education): "*Recherches en Education et en Formation : Enjeux et défis aujourd'hui dans le monde*", Université Champagne-Ardenne, Reims, France, 3rd – 7th June, 2012, cf. <http://www.univ-reims.fr/site/evenement/amse/le-congres/les-comites,11354,20468.html?>
4. A member in the International Consultive Scientific Council of the 16th Congrès Congrès de l'AMSE-AMCE-WAER (Association Mondiale des Sciences de l'Education): "*Les identités culturelles dans le cadre de la mondialisation: l'émergence de nouveaux acteurs en education*", Monterrey, Mexic, 31 May-4 June 2010, cf. <http://amce-monterrey2010.org/amse/documents/ci.pdf>
5. Member in International Consultive Scientific Board of 15^e Congrès de l'AMSE - AMCE - WAER (Association Mondiale des Sciences de l'Education): "*Mondialisation et éducation: vers une société de la connaissance*", Université Cadi Ayyad, Marrakech, Maroc, 2nd – 6th June, 2008, cf. http://www.ucam.ac.ma/amse2008/fr/conseil_consultatif.php
6. Member in the International Scientific Committee of 3^{ème} Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), "Former à distance des formateurs : Stratégies et mutualisation dans la francophonie (Offres de formations, recherche et innovation)", 7th – 9th November 2009 Ecole Normale Supérieure de l'Université Abdou Moumouni de Niamey, Niger, cf. http://www.rifeff.org/colloque2009/documents/plaquette_colloque09.pdf
7. Member in the Organization Committee of 2^{ème} Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), "*Former les enseignants du XXI^e siècle dans toute la Francophonie*", 8th – 10th November 2007, IUFM de Guadeloupe, France

Organisation of scientific events in Romania:

1. Member of the Organizing Committee and the Scientific Committee of the International Conference "Professional Development of Teachers From Kindergarten And Primary School" 15th-18th November 2012, Iași "Al. I. Cuza" University of Iași
2. Coordinator of "*Preparatory Class - A new challenge*" Workshop in the framework of the International Conference "*Professional Development of Teachers From Kindergarten And Primary School*" 15th-18th November 2012, Iași, Faculty of Education Sciences, "Al. I. Cuza" University of Iași
17. Member in the Scientific Committee of the International Symposium "*Theoretical and praxiological perspectives of the educational process based on the formation of competences*", 16th – 17th June 2012, with the Iași County School Inspectorate, French Cultural Center, British Council and the Foundation *Pro Educatione*, under the aegis of „Alexandru Ioan Cuza" University of Iași, Faculty of Education Sciences
18. *Member in the Scientific Committee of the International Symposium "Challenges of the education at the beginning of the 21st century", 13th – 14th December 2010, with the Iași County School Inspectorate, French Cultural Center, British Council and the Foundation Pro Educatione, under the aegis of „Alexandru Ioan Cuza" University of Iași, Faculty of Education Sciences*
3. Member in the Scientific Committee of the 9th Edition of the International Conference "*Education sciences – dynamics and perspective*", 5th – 6th June 2009, Suceava, Faculty of Education Sciences and the Department for the preparation of Teachers Ștefan Cel Mare University of Suceava
4. Member in the Scientific Committee of the International Symposium "*European valences of education*", 4th edition, 14th – 15th April 2012, Iași, Faculty of Psychology and Education Sciences, Al. I. Cuza University of Iași, ISJ Iași, County psychopedagogical Assistance Center Iași, "Garabet Ibrăileanu" Theoretical High school
5. Member in the Scientific Committee of the National Conference "*Universitary reform of future teacher*", 27th – 29th July 2011, University of Pitești
6. Member in the Scientific Committee of "SUMMER ACADEMY: *New perspectives in didactics. Between focusing on child and competences*" "First edition - " *Teachers ' professional skills-training and certification*", 1st – 12th August, 2011, 1 Decembrie 1918 University of Alba Iulia
7. Member in the Scientific Committee of the International Symposium "*European valences of education*", 5th edition, 26th-28th April 2011, Iași, Facultatea de Psihologie și Științe ale Educației, Universitatea "Al. I. Cuza" Iași, ISJ Iași, Centrul Județean de Asistență Psihopedagogică Iași, Liceul Teoretic "Garabet Ibrăileanu"

8. Member in the Scientific Committee of the International Symposium "European valences of education", 4th edition, 25th-27th april 2010, Iași, Faculty of Psychology and Education Sciences, Al. I. Cuza University of Iași, ISJ Iași, County psychopedagogical Assistance Center Iași, "Garabet Ibrăileanu" Theoretical High school
9. Member in the Scientific Committee of the International Symposium "European valences of education", 3th edition, 24th-26th april 2009, Iași Faculty of Psychology and Education Sciences, Al. I. Cuza University of Iași, ISJ Iași, County psychopedagogical Assistance Center Iași, "Garabet Ibrăileanu" Theoretical High school
10. Member in the organization committee of the Applied Psychology International Conference, 4th edition, „Intensive and extensive evolution”, 22th – 25th september, 2011, Gura Humorului, organized Faculty of Psychology and Education Sciences, Al. I. Cuza University of Iași and the Romanian Psychologist College, cf. <http://www.psih.uaic.ro/~eie2011/modules.php?name=News&file=article&sid=2>
11. A member in the organizing committee of the International Conference for Applied Psychology 3rd edition "Applied psychology: diversity and substance", 25th – 27th September, 2009, Gura Humorului, organized by the Faculty of Education Sciences within the "Al. I. Cuza" University of Iași and the Psychologists' Professional Organization Coordonatorul Workshop-ului "Reformes dans la formation des enseignants" în cadrul Conferinței Internaționale de Psihologie Aplicată, ediția a III - a „Psihologia aplicată: diversitate și consistență”, 25 – 27 septembrie, 2009, Gura Humorului, organizată de Facultatea de Științe ale Educației, Universitatea "Al. I. Cuza" Iași și Colegiul psihologilor din România
12. Responsible with the organization of the International Regional Seminary RIFFEF (Réseau International Francophone d'Établissements de Formation de Formateurs) „La gouvernance d'établissements d'enseignement supérieur, formateurs d'enseignants”, Universitatea „Al. I. Cuza” Iași, Facultatea de Psihologie și Științe ale Educației, 15th–16th september 2006, cf. <http://www.riffef.org/archives/2006/previsionnelSeminaires06.pdf>, page 2

Member of national scientific societies/organizations:

1. Member of the Society of Mathematical Sciences of Romania (SSMR)
2. Member of ARDUF (Association Roumaine des Départements Universitaires Francophones), Iași, Romania

Member of international scientific societies / organizations:

1. Member of the Executive Board of RIFFEF (Réseau International Francophone d'Établissements de Formation de Formateurs), Montréal, Canada, between 2003-2007
2. Member of AMSE-AMCE-WAER (Association Mondiale des Sciences de l'Éducation), Sherbrooke, Canada
3. Guest member in the Board of Directors of AIPU (Association Internationale de Pédagogie Universitaire), Montréal, Canada, cf. <http://www2.ulg.ac.be/aipu/PV%20AG%20AIPU%20Montpellier2008%20vf.pdf>, pag. 5
4. Member of ADMEE-Europe (Association pour le Développement des Méthodologies d'Évaluation en Éducation en Europe), Neuchâtel, Switzerland
5. Member AFEC (Association Francophone de l'Éducation Comparée), Caen, France
6. Member EAPRIL, European Association for Practitioner Research on Improving Learning (in education and professional practice)

Member of editorial board

1. Member of the editorial board (editor) of the journal "The Annals of "Al. I. Cuza" University of Iași (New Series), Educational Sciences, the "Al. I. Cuza" University of Iași Publishing House, see http://www.psih.uaic.ro/cercetare/anale_st/anale_st.htm
2. Member of the international scientific editorial board of the journal "Revue internationale des technologies en pédagogie universitaire/International Journal of Technologies in Higher Education", ISSN: 17087570, Montreal, Canada, see www.profetic.org/revue/, and <http://www.ritpu.org/>
3. Member of the International Scientific Committee of *Phronesis magazine*, revue scientifique électronique de l'Institut de recherche sur les pratiques éducatives cf. http://www.pages.usherbrooke.ca/phronesis/Phronesis/Comite_scientifique.html

Awards and Honours

The Jean Demal Prize awarded at the « 25eme Congres de l'Association Internationale de Pédagogie Universitaire (AIPU): "Le défi de la qualité dans l'enseignement supérieur" », Université Ouverte de Montpellier-Languedoc-Roussillon UOMLR, Franța, cf. <http://www2.ulg.ac.be/aipu/>
Excellence Award Professoria for the best master program in education – "Applied didactics in primary school", award granted in the national competition "Professoria –Better teachers for our children" organized by the Fundatin Dinu Patriciu and the Fundatin CODECS for Leadership, 2010, cf. <https://www.professoria.ro/>

List of scientific work presented at conferences, congresses or other scientific events

Aboard

1. Petrovici C., „*Former à distance les professeurs des écoles en Roumanie*” presented at the 4ème Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), “La formation de formateurs et d’enseignants à l’ère du numérique : stratégies politiques et accompagnement pédagogique, du présentiel à l’enseignement à distance”, Université Saint-Joseph, Beyrouth, Liban, 18th – 20th november, 2011, cf. <http://www.rifeff.org/colloque2011/>.
2. Petrovici C., Masari G., “*Evaluer l’efficacité des stages de pratique pédagogique dans la formation initiale des professeurs des écoles*”, presented at the 23^e Colloque de l’ADMEE – Europe, “*Évaluation et enseignement supérieur*”, Université Paris Diderot, Paris, France, 12th – 14th January 2011, cf. <http://www.admee2011.fr/programme.html>.
3. G. Masari, C. Petrovici, “*Characteristics and effects of syllabus changed by Bologna system on Romanian pre - service training of kindergarten and primary school teachers*”, presented at the International Conference on Education and Educational Psychology, Cyprus, published in ICEEPSY 2010 Proceedings by Elsevier Publication, ISSN 1986 – 3020, Kyrenia, Cipru, 2nd – 5th december 2010, cf. http://www.iceepsy.org/content.asp?Units_id=7
4. C. Petrovici, G. Masari, “*Pre-service Training of Kindergarten and Primary Teachers from Romania. Description, Analyze, and Perspectives*”, presented at the 16th World Congress of Comparative Education Societies - Bordering, Re - Bordering and New Possibilities in Education and Society, Boğaziçi University, Department of Educational Sciences, Istanbul, Turkey, 14th – 18th June 2010, cf. <http://www.wcces2010.org/>
5. G. Masari, C. Petrovici, “*La contribution et l’efficacité des stages de pratique pédagogique dans la formation initiale des professeurs des écoles*”, presented at the 26ème Congrès de L’AIPU “*Réformes et Changements Pédagogiques dans l’Enseignement Supérieur*”, Université Mohammed V - Souissi Faculté des Sciences de l’Education – Rabat, Maroc, 17th-21th May 2010, cf. <http://aipu2010-rabat.refer.org/>
6. C. Petrovici, G. Masari, Jaouad Alem, “*Analyse des qualités métriques de neuf items qui évaluent les compétences professionnelles des stagiaires en éducation au préscolaire et au primaire: cas de la Roumanie*”, presented at the 26ème Congrès de L’AIPU “*Réformes et Changements Pédagogiques dans l’Enseignement Supérieur*”, Université Mohammed V - Souissi Faculté des Sciences de l’Education – Rabat, Maroc, 17th-21th May 2010, cf. <http://aipu2010-rabat.refer.org/>
7. G. Masari, C. Petrovici, “*Comparative analyze on Professional Qualification of Primary School Teachers*”, presented at the World Conference on Education Sciences, Bahcesehir University, Istanbul, Turkey, and paper published into Procedia Social and Behavioral Sciences Journal by Elsevier Publication (ISSN: 1877 - 0428), indexed in Scopus and ScienceDirect, ERIC and Thomson Reuters Conference Proceedings Citation Index, Istanbul, Turkey, 4th – 8th February 2010.
8. Petrovici C., Neagu M., “*Une expérience roumaine de formation interuniversitaire à distance*”, presented at the 3ème Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), “Former à distance des formateurs : Stratégies et mutualisation dans la francophonie (Offres de formations, recherche et innovation)”, Ecole Normale Supérieure de l’Université Abdou Moumouni de Niamey, Niger, 7th – 9th November 2009, cf. <http://www.rifeff.org/colloque2009/>
9. Petrovici C., Neagu M., “*Utiliser le modèle de la boîte ouverte de Xavier Roegiers pour analyser Le Projet pour l’Enseignement Rural : Ro 4691 - 0*”, presented at the 3ème Colloque international du Réseau international francophone des établissements de formation de formateurs (RIFEFF), “Former à distance des formateurs : Stratégies et mutualisation dans la francophonie (Offres de formations, recherche et innovation)”, Ecole Normale Supérieure de l’Université Abdou Moumouni de Niamey, Niger, 7th – 9th November 2009, cf. <http://www.rifeff.org/colloque2009/>
10. Petrovici C., “*Proposition pour une nouvelle méthodologie d’évaluation et attestation des professeurs des écoles débutants*”, presented at the 21^e colloque de l’ADMEE - Europe “*Evaluation et développement professionnelle*”. 21th – 24th January 2009, Université Catholique de Louvain, Louvain - la - Neuve, Belgium, cf. <http://www.uclouvain.be/203363.html>
11. C. Petrovici, “*Quels principes et critères pour l’évaluation professionnelle des instituteurs débutants en Roumanie?*” presented at the « 15e Congrès International de L’AMSE - AMCE - WAER (World Association of Education Sciences) sous le patronage de l’UNESCO : „*Mondialisation et Education, vers une société de la connaissance*” », Université Cadi Ayyad, Marrakech, Maroc, 2th – 6th June 2008, cf. <http://www.ucam.ac.ma/amse/fr/calendrier.php>, publicată în Actes du Congrès, Dépôt légal 2008 - LB - 0014, Bibliothèque Nationale Royaume du Maroc, ISBN 9981 - 916 - 25 - 0
12. Petrovici C., “*La nécessité d’une nouvelle méthodologie d’attestation professionnelle des instituteurs débutants en Roumanie*” presented at the II - ème Colloque International francophone RIFEFF (Réseau International Francophone d’Établissements de Formation de Formateurs), “Former les enseignants du XXI^{ème} siècle dans toute la francophonie”, IUFM de Guadeloupe, France, cf. <http://www.rifeff.org/colloque2007/>, publicată în Thierry Karsenti, Raymond - Philippe Garry, Abdelbaki Benziane, (dir.), “*Former les enseignants du XXI^{ème} siècle dans toute la francophonie*”, II^{ème} ouvrage du RIFEFF, Dépôt légal: Presses Universitaires Blaise Pascal, Université Clermont - Ferrand 2, France, juin, 2008, pages 359 - 366, ISBN: 978-2-84516-389-8
13. Abdelbaki Benziane (ENSET, Algérie), Paul Busutil (IUFM d’Auvergne, France), Tidjane Diallo (ISSEG, Guinée), Nada Moghaizel - Nasr (Univ. Saint - Joseph, Liban), Thierry Karsenti Université de Montréal, (Québec), Maman Saley (ENS, Niger), Constantin Petrovici (Université Alexandru Ioan Cuza, Roumanie), Abdoul Sow (Fastef - UCAD, Sénégal), Mai Yen Tran Thi (CREFAP, Vietnam), Coordonnateur RIFEFF : Raymond - Philippe GARRY (France), “*Travail de réflexion sur un Master francophone de formation des enseignants par un groupe de 9 représentants d’établissements francophones*” presented at the II - eme Colloque International francophone RIFEFF (Réseau International Francophone d’Établissements de Formation de Formateurs), “Former les enseignants du XXI^{ème} siècle dans toute la francophonie”, IUFM de Guadeloupe, France, publicată în Thierry Karsenti, Raymond - Philippe Garry, Abdelbaki Benziane, (dir.), “*Former les enseignants du XXI^{ème} siècle dans toute la francophonie*”, II^{ème} ouvrage du RIFEFF, Dépôt légal: Presses Universitaires Blaise Pascal, Université Clermont - Ferrand 2, France, juin, 2008, pages 95 - 105, ISBN: 978 - 2 - 84516 - 389 - 8
14. Petrovici C., “*Recherche sur les rôles didactiques essentiels des instituteurs*”, presented at the « 25ème Congrès de l’Association Internationale de Pedagogie Universitaire (AIPU): “*Le défi de la qualité dans l’enseignement supérieur*” », Université Ouverte de Montpellier - Languedoc - Roussillon UOMLR, France, 17th – 23th May 2008, cf. <http://www.aipu2008-montpellier.fr/>, published in Actes du Congrès on USB and at: http://www.aipu2008-montpellier.fr/index.php?dossier_nav=839

15. Cara A., Petrovici C., "Le système national de formation initiale et continue des enseignants en République Moldova" presented at the Colloque international "La formation des enseignants en Europe : approche comparative", 9th – 10th december 2008, organized by Conférence des directeurs d'IUFM, Paris, France, published at: <http://www.iufm.fr/reseau - iufm/colloque/formation - enseignants - europe/interventions.html>
16. Petrovici C., "Quelles compétences professionnelles pour les futurs professeurs des écoles?" presented at the „Congrès International d'Actualité de la Recherche en Education et en Formation", Laboratoire Interuniversitaire des Sciences de l'Education et de la Communication (LISEC - EA 2310, Université de Haute Alsace, Université Louis Pasteur et Université Nancy 2), 28th – 31st august 2007, Strasbourg, France, web link: http://www.congresintaref.org/actes_pdf/AREF2007_Constantin_PETROVICI_288.pdf
17. Petrovici C., Stanciu M., „Principes et critères d'évaluation professionnelle pour les instituteurs débutants", presented at the « XXIIIème Congrès de l'Association Internationale de Pédagogie Universitaire (AIPU), "Innovation, Formation et Recherche en Pédagogie Universitaire" », 15th – 18th may 2006, Faculté de Pharmacie, Monastir, Tunisie, published on CD
18. Purțuc M., Petrovici C., „L'éducation en tant qu'initiation dans la culture", presented at the Troisième colloque international du CIDEF - AFI "La transmission des connaissances, des savoirs et des cultures : Alexandrie, métaphore de la francophonie", 12th – 15th march 2006, Centre International de Documentation et d'Echanges de la Francophonie (CIDEF) et l'Agora francophone internationale (AFI) en collaboration avec l'Université Senghor et la Bibliotheca Alexandrina, Alexandria, Egypt.
19. Petrovici C., „Formation initiale et continue des enseignants et des formateurs en Roumanie" presented at the Colloque international francophone „La formation des formateurs dans la Francophonie", Université Mohamed V Souissi, Rabat, Maroc, RIFEFF (Réseau International Francophone d'Établissements de Formation de Formateurs), cf. <http://www.rifeff.org/colloque2005/>, publicată în Karsenti Thierry, Garry Raymond - Philippe, Bechoux Juliette & Tchameni Ngamo Salomon (dir.), „La formation des enseignants dans la francophonie : diversités, défis, stratégies d'action". Montréal: Agence Universitaire de la Francophonie, Bibliothèque et Archives Canada, 2007. (pp. 273 - 285) ISBN: 978 - 0 - 9783236-0-8
20. Petrovici C., „Politici educaționale de formare continuă a cadrelor didactice" presented at the County Conference „Continuous formation: achievements, opportunities, problems" organized by the Institute of Education Sciences, State institute of continuous learning Republic of Moldova, 23th february 2006, published in the Volume of presentations, ISBN 978 - 9975 - 9915 - 5 - 1
21. Petrovici C. „Educational policies and their social implications" presented at the International Scientific Conference „Psychosocial aspects of the educational process", organized by the Ministry of education, youth and sports of the Republic of Moldova, Institute of Education Sciences, State University" A. Russo Bălți, 28 - 29 october 2005, Chișinău. Published in A. Bolboceanu, coord., „Psychosocial aspects of the educational process", Publishing house Univers Pedagogic, 2006, 249 p., pages 43 - 51, ISBN 978 - 975 - 9950 - 5 - 4
22. Petrovici C., Purțuc M., „Unité et diversité religieuse dans une Europe unie : perspectives interculturelles" presented at the Colocviul internațional „Dieu et le droit à la différence", Université Saint - Esprit, 20th – 22nd october 2005, Kaslik, Liban. Published in Actes du Colloque and on CD
23. Petrovici C., „Recherche sur les compétences et les rôles essentiels des instituteurs", presented at the « XXIIème Congrès de l'Association Internationale de Pédagogie Universitaire (AIPU), "L'enseignement supérieur du XXIe siècle: de nouveaux défis à relever" », 12th – 14th september 2005, Université de Geneve, Switzerland, published on DVD.
24. Petrovici C., „Proposition pour une nouvelle méthodologie d'évaluation et d'attestation professionnelle des instituteurs débutants en Roumanie", presented at the « 4ème Colloque international de l'A2ID: "Décision: Mesures et évaluations" », 17th – 18th may 2005, Université de Bordeaux, France, published at: <http://decision.bordeaux - bs.edu/documents/4COLL/107 - Petrovici C. - résumé.doc>
25. Petrovici C., „Le management de la formation des instituteurs et pluralité linguistique, culturelle et religieuse: entre ouverture et résistances", presented at the international colloquium „Le management face à l'environnement socio - culturel" organized by CIDEGEF ("Conference Internationale des Dirigeants des institutions d'Enseignement supérieur et de recherche de Gestion d'Expression Française") and CEMADIMO ("Centre d'Etudes des Marchés et de la Distribution au Moyen - Orient"), developed at the Université Saint Joseph Beyrouth, Liban, 28th, 29th october 2004, published in the volume of presentations and at: <http://www.cidegef.refer.org/>; <http://www.cemadimo.usj.edu.lb/ pres/publ.htm>

In Romania

1. Petrovici C., "New directions in the forming of professional competences for teachers in primary and preprimary school", presented at the Annual Didactics Conference, University of Pitești, Romania, 28th – 30th July 2011
2. Masari G., Petrovici C., Miron M., "Comparative study on the development of metacognitive abilities of students from technical, vocational and human sciences", presented at the Symposium "Focusing the educational route on the student's needs and interests". Directions of modernization of the process of teaching and learning and assessment in higher education. Agricultural University Ion Ionescu de la Brad, Iași, Romania, 24th-25th september 2010.
3. Petrovici C., "Politiques internationales de formation et d'évaluation professionnelle des enseignants", presented at the Applied Psychology International Conference, 2nd edition „Applied psychology: diversity and consistency", organized by the Faculty of Education Sciences, Al. I. Cuza University of Iasi, 25th - 27th september, 2009, Gura Humorului, cf. <http://www.psih.uaic.ro/~npa09/index.php?newlang=romanian>
4. Petrovici C., „A model for assessing the professional skills of primary school teachers", presented at the 9th edition of the International Conference „Education Sciences – dynamics and perspectives" 5th - 6th June 2009, Suceava, Faculty of Education Sciences and the Department for Preparing the Pedagogical Staff, Ștefan Cel Mare University of Suceava.
5. Petrovici C., "Construction d'un système de principes et critères d'évaluation des compétences professionnelles des futurs professeurs des écoles", presented at the International Conference "Al. I. Cuza" University Iași, ACPART (The National Agency for Qualifications of Higher Education and partnership with the Economic and Social Environment): 7th edition of the Summer University „UNiversitatea în Societate - UNISO 2008", with the theme „Centering on the skills of higher education: challenges and solutions", 16th-20th July 2008, cf. <http://www.uniso.ro/index.php?page=istoria>, published in "UNiversité dans la Société UNISO 2008, L'enseignement supérieur centré sur les compétences: défis et solutions", Iași, 2008, pages 101 - 110, ISBN 978 - 973 - 0 - 06151 - 2
6. Petrovici C., „Principles and criteria for the evaluation of professional skills in teaching" presented at the International Seminary „Assessment of Adult Competencies in Continuous Education" organized by CCD Iași, 20th – 22nd october 2006, pp. 131 - 140, ISBN 973 - 579 - 118 - 8
7. Petrovici C., „The impact of European integration on the initial training of primary school teachers", presented at the Scientific Communications Session „Paradigm changes in science education", „1 Decembrie 1918" University, Alba Iulia, november 2004, published in the Volume of presentations „Paradigm changes in science education", Publishing house Risoprint, Cluj Napoca, 2005, pages 180 - 184, ISBN 973 - 656 - 942 - X