
1

ţi

 PROCEDEE RAŢIONALE DE INSTRUIRE ŞI IMPACTUL LA

DEZVĂLUIREA CONŢINUTULUI NOŢIUNILOR LA LIMBA ROMÂNĂ

 L.Trofaila, doctor în psihologie, conferenţiar universitar

 Copilul este ... capabil de a destinge elementele unui întreg ..., a integra şi crea ceva

nou din elementele deja cunoscute

 H.Wallon

 Instruirea şcolară înaintează noi cerinţe faţă de disciplinele şcolare, care trebuie să fie

însuşite de copii şi care, la rîndul lor, trebuie să contribuie la dezvoltarea lor personală, înzestrarea

cu cunoştinţele, abilităţile şi deprinderile necesare. Aceste cerinţe se pot realiza numai în cazul

cînd cunoştinţele incluse în noțiunile cursului vor fi asimilate de elevi şi nu vor prezenta dificultăţi

la aplicarea în activităţile practice, la exprimarea orală, în scris. După cum dovedesc probele

experimentale, elevii comit greşeli la scris, la aplicarea regulilor în activităţile practice – la scrierea

dictărilor, compunerilor, la exprimările orale, în scris.

 Un mijloc eficient de verificare a conţinutului noţiunilor, de convingere în activităţile la scris

de veridicitatea cunoştinţelor însuşite, îl prezintă procedeele de instruire. Procedeul constituie o

sistemă de operaţii, care trebuie realizate pentru a ajunge la un anumit rezultat în cunoaştere. Ele

permit de a verifica veridicitatea cunoştinţelor însuşite şi dezvoltă încrederea, convingerea în

posibilitatea de a rezolva situaţiile complicate în cunoaştere cu forţele proprii. La aceasta se referă

şi M.Zlate (6, 7). După spusele lui M.Zlate, în structura gândirii se includ ansamblul operaţiilor

şi procedeelor mintale de transformare a informaţiilor, de relaţionare şi prelucrare, combinare şi

recombinare a schemelor şi noţiunilor în vederea obţinerii unor cunoştinţe noi sau a rezolvării

unor probleme. Gândirea foloseşte mai multe operaţii de gândire: fundamentale, instrumentale (3,

4, 5, 6, 7) în funcţie de domeniul cunoaşterii în care este implicată. În rândul acestora din urmă se

includ mai multe modalităţi operaţionale şi procedee clasificate, care de obicei sunt în perechi

opuse. Deosebim mai multe tipuri de procedee: 1) algoritmice şi euristice; 2) productive şi

reproductive; 3) convergente şi divergente ş.a. Fiecare din ele se folosesc în condiţii specifice de

activitate. Procedeele algoritmice stau la baza însuşirii cunoştinţelor la disciplinele de învăţămînt.

Fiecare disciplină de învăţămînt utilizează procedee algoritmice specifice. La limba română , de

exemplu, specifice sunt procedeele algoritmice de analiză a structurii sonore – fonetice, fonologice

a cuvintelor; de analiza gramaticală – morfemică, morfologică a cuvintelor; de analiză sintactică a

propoziţiilor, frazelor ş.a.

 Psihologii ruşi V.V.Davîdov, D.B.Elconin (10) susţin, că instruirea îşi îndeplineşte

funcţia sa dezvoltativă în dezvoltarea intelectuală, în primul rând, prin conţinutul cunoştinţelor

2

asimilate de copil. Alţi psihologi de vază N.A.Mencinskaia şi D.N.Bogoiavlenski (8, 9, 16, 17),

S.F.Juikov (12) susţin, că dinamizarea acestor cunoştinţe oferă procedeele de instruire, care

trebuie să se includă la momentul oportun la cunoaşterea cu noţiunile ştiinţifice, la utilizarea

acestor cunoştinţe în activitatea practică. După părerea psihologilor V.V.Davîdov, D.B.Elconin,

anume conţinutul instruirii, adică cunoştinţele, abilităţile şi deprinderile, formate în baza lor şi

determină nivelul de dezvoltare al elevilor. Tot ei susţin, că nu trebuie să adaptăm conţinutul

instruirii la particularităţile gândirii copilului, dar, dimpotrivă, trebuie să includem aşa un conţinut,

care ar cere de la copil nişte forme mai superioare de gândire, judecată. Includerea unor noi

cunoştinţe în programa şcolară de învăţământ, ca criteriu al posibilităţilor copilului, trebuie de

realizat bazându-ne pe anumite premize, care în conţinutul instruirii se pot dezvălui prin

intermediul procedeelor algoritmice, productive şi reproductive, euristice ş.a. În cazul dat, ca

criteriu al posibilităţii de a însuşi anumite cunoştinţe trebuie să se prezinte cunoştinţele, asimilate

de elevi prin demonstrarea procedeelor de verificare a veridicităţii cunoştinţelor însuşite. La rîndul

său, aplicarea de elevi a procedeelor algoritmice, pentru a se convinge de veridicitatea

cunoştinţelor de care dispun, este un criteriu al capacităţilor intelectuale ale copilului.

 D.B.Elconin, V.V.Davâdov (10) restructurând programele de instruire în şcoală acordau o

mare atenţie procedeelor de organizare a activităţii de învăţare a elevilor. Dacă ţinem cont de

concepţia de cercetare ştiinţifică a acestor savanţi, în instruire la vârsta şcolară mică pe primul

plan trebuie de plasat dezvoltarea intelectului. N.A.Mencinskaia, D.N.Bogoiavlenski, S.F.Juikov

(8, 9, 12) vin cu alte completări – pentru a asigura conştientizarea cunoştinţelor, dinamizarea,

asimilarea lor este necesar de a utiliza procedeele raţionale de instruire. Conţinutul instruirii are

rolul decisiv în dezvoltarea intelectului elevilor, şi, reieșind din conţinutul instruirii trebuie

determinate acţiunile necesare pentru posedarea unui anumit conţinut. În această perioadă,

perioadă de început a instruirii şcolare intelectul copilului este în faza de dezvoltare, dar anume în

perioada dată are loc dezvoltarea lui intensă. Cercetările indică, că la sfârşitul instruirii în clasele

primare, comparativ cu perioada de început de instruire şcolară, intelectul copiilor creşte în

proporţii uimitoare, considerabile, mărindu-se aproape de trei ori. D.B.Elconin indica în acest

sens la rezervele în dezvoltarea intelectuală a copiilor. După părerea lui, evidenţierea

posibilităţilor creierului uman, depinde de studierea şi dezvăluirea „secretelor instruirii”,

rezervelor în dezvoltare.

A.A.Smirnov (19) menţiona referitor la cercetările lui V.V.Davîdov şi D.B.Elconin, că au

fost orientate la aceea ca pentru fiecare disciplină de învăţământ şi perioadă de vârstă de a găsi

„formele corespunzătoare de predare a cunoştinţelor”(10). Fiecare disciplină de învăţămînt are

conţinut specific şi presupune metode şi procedee specifice de dezvăluire a esenţei noţiunilor,

3

terminilor. De exemplu, procedeele algoritmice de analiză fonetică, fonologică, morfemică,

morfologică, sintactică a cuvintelor, propoziţiilor se utilizează la limba română. Procedeele de

analiză a problemei, exerciţiilor, de verificare a veridicităţii rezolvării sunt necesare la matematică

ş.a.

 Posibilităţile de dezvoltare intelectuală a elevilor în timpul instruirii au fost examinate şi de

N.A.Mencinskaia, D.N. Bogoiavlenski (8, 9,16, 17). După părerea acestor savanţi, este necesar

de a găsi căile mai eficiente de dezvoltare a intelectului elevilor în timpul instruirii, dezvăluind

rezervele în dezvoltarea intelectuală, posibilităţile intelectuale încă nevalorificate. Aceşti autori

reies din recunoaşterea rolului important pe care îl are instruirea în dezvoltarea personală a

elevilor. Rezolvarea problemelor în instruire aceşti savanţi o văd prin perfecţionarea metodicii

instruirii. La elaborarea metodicii instruirii cu scopul asimilării eficiente a cunoştinţelor este

necesar de a utiliza procedeele raţionale de instruire.

 O problemă care se cere rezolvată în cazul dat este relaţia dintre concret şi abstract în

activitatea de învăţare la limba maternă, limba română la diferite niveluri ale instruirii şcolare.

Toate eforturile se fac cu scopul însuşirii eficiente a cunoştinţelor şi formării capacităţilor de

utilizare în practică, de posedare a cunoştinţelor. După cum menţiona şi N.A.Mencinskaia (9)

dezvoltarea intelectuală se caracterizează prin mai mulţi indici: de la cei mai particulari – la mai

generali, de la cei mai superficiali şi mai nesiguri – la cei profunzi şi mai de nădejde. Problema

constă în aceea, că o rezervă mare de cunoştinţe nu totdeauna coincide cu o dezvoltare

intelectuală reuşită. În cazul dat cunoştinţele se prezintă ca un criteriu nu cel mai sigur pentru

măsurarea dezvoltării intelectului, cu toate că cunoştinţele sunt o condiţie a dezvoltării. Alte

încercări pe care le facem, spre exemplu de a sistematiza cunoştinţele, de a le structura,

organiza şi acest moment are o mare importanţă pentru dezvoltarea intelectului, cu toate că şi

această caracteristică nu este universală. Numai cînd vorbim de calitatea mintală, intelectului

acesta este nu numai cel mai direct, dar şi cel mai de siguranţă criteriu.

 Pentru a vorbi de o dezvoltare intelectuală este necesar de a lua în consideraţie, că dezvoltarea

intelectului la om este în ascensiune, în dinamică. N.A.Mencinskaia (16, 17) descrie acest

moment astfel – creşte în continuu rezerva de cunoştinţe, se măreşte gradul de sistematizare a lor,

considerabil se îmbogăţesc abilităţile mintale, are loc şi o schimbare semnificativă a calităţilor

intelectuale. În rezultatul unor acţiuni asemănătoare se intensifică independenţa în gîndire, devin

mai evidente elementele gîndirii creatoare, productive. O însuşire importantă a gîndirii, care

evident se dezvoltă în cazul dat este flexibilitatea, plasticitatea, ceea ce duce la depăşirea cazurilor

de inerţie în gîndire, caracteristice pentru etapele timpurii ale dezvoltării. Acţiunile devin mai

calculate, se reduc orientările spre reacţii stereotipice, maşinale, necalculate. Gîndirea devine mai

4

exigentă, critică. Schimbări semnificative se produc la diferite tipuri de gîndire. Cresc capacităţile

elevilor de a opera atît cu materialul concret cît şi abstract.

 Instruirea trebuie să dezvolte posibilităţile în cunoaştere ale elevilor. Instruirea dezvoltativă

asigură dezvoltarea posibilităţilor de cunoaştere ale elevilor datorită cărora ei devin în stare să

posede cunoştinţele, abilităţile, deprinderile corespunzătoare la nivelul adecvat aptitudinilor lor.

Trebuie să recunoaştem, că la diferiţi copii pot fi diferite aptitudini faţă de activitatea de învăţare

atît la etapele timpurii cît şi la cele ulterioare de dezvoltare. Sunt diferite şi posibilităţile de

dezvoltare a acestor aptitudini. În acest sens L.S.Vîgotski (11), S.F.Juicov (12) menţiona, că

pentru a însuşi un anumit conţinut sunt necesare anumite premize, posibilităţi în cunoaştere.

Aceste posibilităţi se pot dezvolta, desăvîrşi cu condiţia, că conţinutul instruirii dezvăluie

posibilităţile în cunoaştere ale elevilor, iar influenţele didactice corespund, sunt adecvate

materialului de studiu şi posibilităţilor în cunoaştere ale elevilor.

Laboratorul instruirii şcolare al Institutului de Cercetări Ştiinţifice în domeniul psihologiei

generale şi pedagogice al AŞP din Moscova sub conducerea N.A.Mencinskaia, mai apoi a

I.S.Iakimanskaia şi alte centre ştiinţifice au realizat diverse cercetări referitor la însuşirea de elevi

a conţinutului diferitor disciplini didactice. Savanţii psihologi D.N.Bogoiavlenski, S.F.Juicov,

A.I.Lipkina, A.M.Orlova, E.N.Bojovici, O.N.Iudina, E.Sokolova ş.a. au fost preocupaţi de

problemele însuşirii limbii ruse ca limbă maternă - a gramaticii, ortografiei, graficii, limbajului (8,

9,12, 15,18). Alţi savanţi psihologi - A.Z.Rediko, E.N.Kabanova-Meller, E.M.Kudreavţeva ş.a. au

examinat posibilităţile de însuşire a cunoştinţelor la alte disciplini de învăţămînt - istorie,

geografie, botanică şi biologie (13,14). Conţinutul disciplinelor şcolare se elabora şi în prezent se

elaborează ţinîndu-se cont de indicaţiile, că instruirea trebuie să contribuie la dezvoltarea

intelectuală a elevilor, după posibilităţile lor intelectuale, iar metodica de instruire, la rîndul său, să

dezvăluie aceste capacităţi, posibilităţi. Pentru a dezvălui aceste posibilităţi sunt necesare procedee

raţionale, algoritmice, productive şi reproductive, divergente, care se implică direct la asimilarea

cunoştinţelor, formarea abilităţilor, deprinderilor.

O întrebare, care rămîne actuală, neelucidată este aceea, dacă elevii aplică, se folosesc de

aceste procedee la formarea cunoştinţelor, verificarea veridicităţii lor. Nu este secret faptul, că

savanţii pot vorbi de aceste procedee, pot descrie semnificaţia lor pentru activitatea de învăţare,

practică a elevilor, iar elevii pot să nu se folosească de ele, să nu simtă necesitatea de a le utiliza,

iar rezultatele însuşirii cunoştinţelor pot fi nişte acţiuni simple, diferite copieri, acţiuni

nejustificate.

5

Scopul cercetării a fost de a verifica cum elevii claselor primare se folosesc de

procedeele raţionale algoritmice, productive, reproductive, divergente la ortografierea scrierii

corecte a cuvintelor la limba română.

 Pentru a verifica cum elevii de vîrstă şcolară mică utilizează procedeele raţionale de instruire

la limba română am realizat mai multe probe experimentale. Ca respondenţi au fost elevii claselor

primare de la liceul “N.Dadiani” din or. Chişinău. Pentru cercetare au fost luaţi elevii claselor a

IV care au deja o perioadă de instruire şcolară şi sunt la finalul instruirii în clasele primare.

 Metodologia cercetării

 În cadrul experimentului de constatare am folosit 3 probe: dictări (fragmente din scrierile

pentru copii ale lui S.Vangheli, C.Collodi, F.Zalten) cu sarcini suplimentare de lucru:

I. Dictare “ Pantalonia – ţara piticilor”, autor S.Vangheli (fragment). Elevii sunt rugaţi să

asculte atent, să răspundă la întrebările, care se pun, să se includă activ la analiza

cuvintelor, textului, situaţiilor dificile din text la scris.

II. Dictare “ Pinocchio”, autor C.Collodi (fragment). Elevii sunt rugaţi să asculte atent,

să răspundă la întrebările, care se pun, să se includă activ la analiza cuvintelor, textului,

situaţiilor dificile din text la scris..

III. Dictare “ Bembi”, autor F.Zalten (fragment). Elevii sunt rugaţi să asculte atent, să

răspundă la întrebările, care se pun, să se includă activ la analiza cuvintelor, textului,

situaţiilor dificile din text la scris..

 Rezultatele cercetării

 La cercetare au participat elevii din clasa IVA şi a IVB de la liceul “ Principesa N.Dadiani “

din or. Chişinău. În clasa IVA sunt 29 elevi. În clasa IV B sunt 30 elevi. Condiţiile de realizare a

sarcinilor de lucru pentru elevii ambelor clase au fost identice.

 Analiza cantitativă a rezultatelor

 La proba I, fragmentul “ Pantalonia – ţara piticilor “ (autor, S.Vangheli) din cei 29 elevi

ai clasei a IVA la cercetare au participat 25 elevi. Elevii s-au inclus activ la analiza formelor de

scriere a cuvintelor, regulile care trebuie aplicate. Unii şi-au motivat răspunsurile, schimbînd

forma cuvintelor, făcînd apel la regulile de scriere. N-a comis nici o greşeală la scris numai un

singur elev – 1 (4,0 %). Au comis: 1-2 greşeli – 3(12,0 %) elevi; 3-5 greşeli – 8(32,0%) elevi; 6-9

greşeli – 9 (36,0%); 12 greşeli şi mai multe – 4(16,0%).

 În clasa IVB la această probă din cei 30 de elevi au participat 28 elevi. Elevii din această

clasă de asemenea s-au inclus cu plăcere la analiza cuvintelor, textului, formelor de scriere a

cuvintelor. Mulţi din ei şi-au motivat răspunsurile, au schimbat formele, au explicat regulile de

scriere. N-a comis nici o greşeală la scris numai un singur elev – 1(3,5%). Au comis: 1-2 greşeli –

6

7 (25,0%) elevi; 3-5 greşeli – 6 (21,4%) elevi; 6-9 greşeli – 6(21,4%) elevi; 12 şi mai multe greşeli

– 8(28,5%) elevi. Rezultatele sunt prezentate în tabelul Nr. 1 (vezi tab. Nr. 1).

Tab. Nr. 1. Rezultatele la proba în scris (fragmentul: S.Vangheli. Pantalonia – ţara piticilor)

 La proba II, fragmentul “ Pinocchio”, autor Carlo Collodi, din clasa IVA din cei 29 elevi au

participat 23 elevi. Elevii s-au inclus activ la analiza textului, cuvintelor, formelor de scriere a

cuvintelor. De asemenea unii din ei au motivat modalităţile de scriere a cuvintelor, regulile de

scriere. La verificarea rezultatelor s-a constatat, că nici un elev n-a scris fără greşeli. Au comis: 1-

2 greşeli – 5 (21,7%) elevi; 3-5 greşeli – 8(34,7%) elevi; 6-9 greşeli – 5(21,7%) elevi; 12 greşeli

şi mai multe – 5 (21,7%) elevi. În clasa IVB din cei 30 de elevi la probă au participat 27 elevi.

Mulţi elevi de asemenea au participat la analiza textului, formelor de scriere a cuvintelor, au

amintit regulile de scriere a cuvintelor. Din ei n-au fost elevi care să scrie fără greşeli sau să

comită 1-2 greşeli. Au comis: 3-5 greşeli – 10 (37,0%) elevi; 6-9 greşeli – 6 (22,2%) elevi; 12 şi

mai multe greşeli – 11(40,0%) elevi. Rezultatele sunt prezentate în tabelul Nr. 2 (vezi tab.Nr. 2).

 Tab. Nr. 2 Rezultatele la proba în scris (fragmentul: Carlo Collodi. Pinocchio)

 La proba III, fragmentul “Bembi”, autor F.Zalten în clasa IVA din cei 29 elevi au

participat 25 elevi. La analiza textului, cuvintelor s-au inclus mulţi din ei. Au amintit regulile de

scriere a cuvintelor, schimbînd forma cuvintelor, modalităţile de scriere. N-a comis nici o

greşeală la scris numai un singur elev- 1 (4,o%). Au comis : 1-2 greşeli – 3 (12,0 %); 3-5 greşeli

– 9 (36,0%); 6-9 greşeli – 7 (28,0%); 12 greşeli şi mai multe – 5 (20,0%) elevi.

 În clasa IVB la proba dată din cei 30 de elevi, au participat 27 elevi. La analiza textului,

regulilor de scriere a cuvintelor de asemenea s-au inclus majoritatea din ei. N-a comis nici o

7

greşeală la scris numai un singur elev – 1(3,7%). Au comis: 1-2 greşeli un singur elev - 1 (3,7%);

3-5 greşeli – 9 (33,3%); 6-9 greşeli – 9 (33,3%); 12 greşeli şi mai multe – 7 (27,9%) greşeli.

Rezultatele sunt prezentate în tabelul Nr. 3 (vezi tab. Nr. 3).

 Tab. Nr. 3 Rezultatele la proba în scris (fragmentul: F.Zalten. Bembi)

 Aşadar, atît într-o clasă cît şi în cealaltă elevii comit multe greşeli la scrierea după un text

literar din literatura pentru copii. Cu toate acestea nu putem trece cu vederea acel moment că

sunt elevi, care scriu fără nici o greşeală, sau 1-2 greşeli, dar, cu părere de rău, în cazuri

singulare.

 Analiza calitativă a rezultatelor

 La proba I, în fragmentul “Pantalonia – ţara piticilor “, autor S.Vangheli în clasa IVA elevii

au comis mai multe tipuri de greşeli, în special la aplicarea regulilor de scriere a cuvintelor.

Numai un singur elev – 1(4,0%) din cei 25 elevi n-a comis nici o greşeală. Ceilalţi elevi: au omis

cuvinte – 8 (32,0%); au schimonosit cuvintele – 5 (20,0%); au încălcat regulile de scriere a

cuvintelor – 22 (88,0%); au comis toate tipurile de greşeli – 2 (8,0%) elevi.

 În clasa IVB, din cei 28 elevi, care au participat la proba dată – 3 (10,7%) elevi n-au comis

nici o greşeală. N-au fost de asemenea şi din acei, care să omită cuvinte. Ceilalţi elevi: au

schimonosit cuvintele – 2 (7,1%) elevi; au încălcat regulile de scriere a cuvintelor – 13 (46,4%)

elevi; au comis toate tipurile de greşeli – 10 (35,7%) elevi. Şi în cazul dat sunt mulţi elevi, care

au încălcat regulile de scriere a cuvintelor, au schimonosit, omis cuvinte la scris. Rezultatele sunt

prezentate în tabelul Nr. 4 (vezi tab. Nr. 4).

Tab. Nr. 4 Tipuri de greşeli comise de elevi la scris (fragmentul: S.Vangheli. Pantalonia –

ţara piticilor)

8

 La proba II, în fragmentul “Pinocchio”, autor Carlo Collodi, în clasa IVA, din cei 23 de elevi,

care au participat la probă, n-au fost din acei, care să scrie fără greşeli, ori să omită cuvinte. Aceşti

elevi au comis următoarele tipuri de greşeli: schimonosirea cuvintelor – 3 (13,0%); încălcarea

regulilor la scris – 7 (30,4%); au comis toate tipurile de greşeli – 13 (56,5%) elevi. Şi în această

clasă este impunător numărul elevilor, care au încălcat regulile de scriere a cuvintelor, au

schimonosit cuvintele, au comis toate tipurile de greşeli.

 În clasa IVB la proba dată, din cei 27 de elevi n-au fost de acei care să scrie fără greşeli. Tot ei

au comis următoarele tipuri de greşeli: au omis cuvinte – 3(11,1%) elevi; au schimonosit cuvinte –

13 (48,1%) elevi; au încălcat regulile de scriere a cuvintelor – 21 (77,8%) elevi; au comis toate

tipurile de greşeli – 6 (22,2%) elevi. În cazul dat încălcarea regulilor la scris s-a evidenţiat ca un

caz aparte şi destul de impunător. Rezultatele sunt prezentate în tabelul Nr. 5 (vezi tab. Nr.5).

 Tab. Nr. 5 Tipuri de greşeli comise de elevi la scris (fragmentul: C.Collodi. Pinocchio)

 La proba III, în fragmentul “Bembi”, autor F.Zalten în clasa IVA din cei 25 de elevi, care au

participat la probă, numai 2 (8,0%) n-au comis greşeli. Ceilalţi elevi: au omis cuvinte – 5 (20,0%);

au schimonosit cuvintele – 5 (20,0%); au încălcar regulile de scriere a cuvintelor – 19 (76,0%); au

comis toate tipurile de greşeli – 4 (16,0%). Şi în cazul dat este impunător numărul elevilor, care au

încălcat regulile de scriere a cuvintelor.

 În clasa IVB la proba dată au participat 27 de elevi. Numai un singur elev – 1 (3,7%) n-a

comis nici o greşeală la scris. Ceilalţi elevi: au omis cuvinte – 1(3,7%); au schimonosit cuvintele –

7 (25,9%); au încălcat regulile – 21 (77,8%); au comis toate tipurile de greşeli – 5 (18,5%). Şi

9

iarăşi este destul de impunător numărul elevilor care au încălcat regulile de scriere a cuvintelor.

Rezultatele sunt prezentate în tabelul Nr. 6 (vezi tab. Nr. 6).

 Tab. Nr. 6 Tipuri de greşeli comise de elevi la scris (fragmentul: F.Zalten. Bembi)

 Aşadar, elevii claselor primare pot să scrie şi după un text neadaptat, din literatura pentru

copii. Cu toate că fragmentele prezentate din operele literare pentru copii, au fost necunoscute de

elevi, toţi elevii s-au încadrat cu plăcere la realizarea sarcinilor de lucru. Unii din ei au scris

dictările fără nici o greşeală, ori 1-2 greşeli. Şi totuşi, majoritatea elevilor au comis un număr mare

de greşeli, ca dovadă a lipsei deprinderilor de lucru.

 CONCLUZII

 Instruirea şcolară este orientată la înzestrarea elevilor cu cunoştinţele, abilităţile, deprinderile

şi obişnuinţele necesare la operarea cu noţiunile ştiinţifice, aplicarea lor în practică atît în cadrul

şcolii cît şi în diferite împrejurări ale vieţii şi activităţii sociale. Elevilor de vîrstă şcolară mică li se

formează cunoştinţe, abilităţi şi deprinderi de operare, aplicare în practică a cunoştinţelor din

diferite domenii ale ştiinţelor, în acelaşi timp şi la limba romînă. Deosebit de important este ca

elevii să fie învăţaţi să opereze cu procedeele algoritmice pentru a verifica veridicitatea

cunoştinţelor şi a căpăta încredere la operarea cu ele. Probele experimentale dovedesc, că elevii

manifestă un interes sporit faţă de textele literare din literatura pentru copii.

 Fragmentele din textele literare, folosite la dictări, au fost acceptate cu un viu interes de toţi

copiii. Nimeni n-a refuzat să scrie, mai mult ca atît, chiar şi acei care sunt mai puţin înzestraţi cu

cunoştinţele, abilităţile, deprinderile necesare de lucru şi acei elevi au scris, că părere de rău, cu

greşeli, dar cu un viu interes. Tot aceşti elevi au comis cel mai mare număr de greşeli din cauza

încălcării regulilor ortografice şi tot ei au avut cele mai multe schimonosiri, omiteri de cuvinte.

 Probele experimentale dovedesc, că cunoştinţele de gramatică şi ortografie le sunt necesare

elevilor de vîrstă şcolară mică, iar pentru a menţine plasticitatea în asimilarea cunoştinţelor sunt

necesare procedeele algoritmice de verificare, convingere a veridicităţii cunoştinţelor asimilate.

Greşelile pe care le-au comis elevii la scris sunt o dovadă a faptului că nu sunt consolidate

cunoştinţele necesare, abilităţile şi deprinderile de lucru. De existenţa regulilor de ortografiere a

10

pronumelor forma scurtă, a numelor proprii, cuvintelor compuse elevii au auzit. Aceasta a dovedit

analiza cuvintelor cu ortograme, regulilor de scriere a lor, despre care ei singuri au comunicat că

ştiu la analiza fragmentelor literare, înainte de scrierea dictării.

 Summary

 The training process enables the knowledge assimilation, the formation of skills and abilities

necessary to work at school subjects, even at Romanian at such an early age as the early school

one.

 Making mistakes in writing, and breaking the rules of writing words are a proof that these

rules haven’t been learnt consciously by pupils, or they haven’t the necessary working skills.

 In the process of analyzing texts and writing rules before writing dictations the pupils proved

that they had heard about the existence of the writing rules for the short forms of the pronouns

proper nouns and spelling situations; still only few pupils haven’t made any mistakes.

 BIBLIOGRAFIE

1. Cerghit, I., 2002, Sisteme de instruire alternative şi complementare. Structuri, stiluri şi strategii,

Aramis Prin, Bucureşti.

2. Dicţionar de psihologie, 1997, coord.: U.Şchiopu, Ed. Babel, Bucureşti.

3. Marcus, S., 1987, Moduri de gîndire, Editura Ştiinţifică şi Enciclopedică, Bucureşti.

4. Miclea, M., 1994, Psihologie cognitivă, Casa de editură Gloria SRL, Cluj-Napoca.

5. Şchiopu, U., 1966, Dezvoltarea operativităţii gîndirii copilului, Editura Ştiinţifică, Bucureşti.

6. Zlate, M., 2001, Psihologia la răspîntia mileniilor, Polirom, Iaşi.

7. Zlate, M., 2004, Psihologia mecanismelor cognitive, Polirom, Iaşi.

8. Богоявленский Д.Н. Формирование приемов умственной работы учащихся как путь

развития мышления и активизации учения // Вопросы психологии, 1962, Нр 4.

9. Богоявленский Д.H., Менчинская Н.A.Психология усвоения знаний в школе. M., 1959.

10. Возрастные возможности усвоения знаний (младшие классы школы) / Под ред. Д. Б.

Эльконина и В. В. Давыдова, М, 1966.

11. Выготский Л. С. Мышление и речь./ Избранные психологические исследования. М., 1956.

12. Жуйков С. Ф. Психологические основы повышения эффективности обучения родному языку

младших школьников. М., 1979.

13. Кабанова-Меллер Е. Н. Формирование приемов умственной деятельности и умственное

развитие учащихся. М., 1968.

14. Калмыкова З.И. Продуктивное мышление как основа обучаемости. М., Педагогика, 1981.

15. Липкина А.И. Развитие мышления на уроках мыслительного чтения. М., 1961.

16. Менчинская Н. А. Психологические вопросы развивающего обучения и новые программы //

Советская педагогика, 1968, Нр 6.

17. Менчинская Н.A. Проблемы учения и умственного развития школьника // Избранные

психологические труды. M., 1989.

18. Орлова А. M. Усвоение синтаксических понятий. M., 1961.

19. Смирнов А.A. Развитие и современное состояние психологической науки в СССР. M., 1975.

20. Eysenck, M.,Keane, M.,1992, Cognitive Psychology, Lawrence Erlbaum Associates, Hillsdale,

Hove@London.

21. Richard, G., 1990, Les activites mentales: comprendre, raisonner, trouver des solutions, Armand

Colin, Paris.

Primit 31.10.11

11

ţi

 Особенности преодоления эмоциональной напряженности и

саморегуляция в педагогической деятельности.

 Елена Ковалева, конф. др. педагогики, КГПУ «Ион Крянгэ»

 Педагогическая деятельность относится к профессиям с повышенным уровнем

психических перегрузок. Сталкиваясь с трудными воспитательными ситуациями, педагог

подвергается постоянным стрессам, чем труднее сложноразрешимая ситуация, чем

больше в ней неоднозначных альтернативных вариантов, тем больше напряжения

испытывает педагог, тем больше истощаются его психические и физические ресурсы. В

состоянии стресса в повышенном эмоциональном напряжении педагог склонен к

неадекватным отношениям и агрессивным поступкам.

 Стрессовые состояния учителя могут формировать стойкий очаг возбуждения

доминанты, которая постоянно поддерживает возбуждение за счет торможения реакций

на текущие раздражители (А.А Ухтомский).

 Это провоцирует учителя на насильственные действия в отношении детей,

противоречащие целям воспитания. Учитель вступает в противодействие с учениками,

отстаивая свои позиции с помощью агрессии в отношении детей.

 Пытаясь справиться со сложными ситуациями профессиональной деятельности

педагог использует психологические защиты, что не способствует гармонизации

личностных проявлений и нарушает взаимоотношения с воспитанниками. Особые

трудности возникают в процессе педагогического общения, так как оно, по мнению К.

Роджерса, является «принимающим» и «безусловным». Это требует от педагога умений

владения средствами, помогающими справиться со стрессами, вызванными

эмоциональной напряженностью. Психическая саморегуляция является важнейшим

средством, способствующим успешности профессиональной деятельности.

 Б.Ф. Ломов эмоциональную саморегуляцию в трудовой деятельности понимал в

рамках личностного подхода, согласно которому личность рассматривается как субъект

активности с разным эмоциональным отношением к событиям, избирательностью

эмоционального отклика, своеобразием возникающих эмоциональных состояний.

Понимание эмоциональной саморегуляции будет связано с определением структуры

эмоционального процесса. Я. Райгородский выделяет 3 основных компонента

эмоционального процесса:

12

1 – эмоциональное возбуждение, определяющее мобилизационные движения организма.

Изменяется скорость и интенсивность протекания психических, моторных и вегетативных

процессов.

2 - значение эмоционального события. (позитивное – негативное). Функция

положительных эмоций заключается в побуждении к действию, поддержанием контакта с

позитивным событием. Отрицательные эмоции побуждают к действию, направленному на

устранение контакта с негативным событием.

3 – содержание (качество) эмоций, влияющее на специфический характер поведения

человека, его деятельность.

 Эмоции как специфические реакции на изменения во внутренней и внешней среде

связаны со сложной комплексной работой коры, подкорки мозга и вегетативной нервной

системы, регулирующей работу внутренних органов.

 Чем сильнее эмоциональная реакция, тем в меньшей степени человек может

регулировать свое состояние. Так, аффект как бурное кратковременное переживание

захватывает психику в целом, и в этом состоянии человек практически не может

управлять своим состоянием. Аффекты исключают нормальную организацию поведения и

могут приводить к актам насилия.

 По мнению Самыгина С. эмоции связаны с антиципацией. В рамках потребностного

подхода знак эмоции определяется совпадением или не совпадением ожидаемого

результата. Отрицательные эмоции возникают и проявляются, когда установка педагога

не совпадает с реально существующими отношениями и возникающими ситуациями

педагогической деятельности.

 Повышение уровня квалификации педагогов связано с приобретением навыков

саморегуляции, развитием личности педагога. Необходимость саморегуляции

эмоциональных состояний возникает как способ избегания и отказа от любых форм

насилия в педагогической практике. Саморегуляция эмоционального состояния

подразумевает управление познавательными процессами, позволяющими адекватно

оценить ситуацию, а также управлять эмоциями и деятельностью.

 Саморегуляция как целостная система предполагает :

- планирование цели;

- модели значимых условий;

- программу исполнительских действий;

- оценивание и коррекцию результатов;

13

 Все компоненты работают как единый неразрывный, процесс обеспечивая

специфику поведения человека. Функционирование всех звеньев имеет стилевые

особенности определяемые индивидуально – личностными свойствами

(самостоятельность, надежность, гибкость, инициативность).

 Особенности самоотношения педагога влияет на специфику саморегуляции.

Самоотношение понимается как психологическое образование, связанное с когнитивно -

эмоциональными моментами самосознания. Оно включает в себя самоконтроль,

самооценку. Уровень развития эмоционального интеллекта определяет понимание

эмоций и чувств других людей, способствует возможности справляться с эмоционально

насыщенным ситуациями.

 Саморегуляция связана со способностью к волевым усилиям и управлением психикой

и поступками. Воля необходима для поддержания профессиональной активности на

успешном уровне.

 Методика эмоционального интеллекта. (Манойлова М.А) выявила, что у педагогов

как уровень осознания своих чувств (5.5) , так и осознание чувств других людей. (5.0),

имеет низкий уровень. Однако самооценка управления своими чувствами имеет более

высокий показатель (8.9), а управление чувствами других людей – низкий уровень (5.4)

Эмоциональный интеллект.

5,5

8,9

5
5,4

0

1

2

3

4

5

6

7

8

9

10

1 2 3 4

Ряд1

1 – осознание своих чувств и эмоций

2 – управление своими чувствами и эмоциями

3 – осознание чувств и эмоций других

4 – управление чувствами и эмоциями других людей.

 Это говорит о значении воли в регуляции эмоциональных состояний. Изучение силы

воли у педагогов показало преобладание средних показателей у большинства (98%)

исследуемых. Таким образом, изучение особенностей компонентов саморегуляции у

педагогов выявило пониженный уровень рефлексивных умений и преобладание , волевых

в решении сложных эмоциональных ситуациях.

Изучение самоотношения педагогов предполагало выяснение уровня:

14

1 – внутренней честности, 2- самоуверенности 3 – саморуководства,4 – зеркального «Я»,

5 – самоценности, 6 – самоприятие, 7 – самопривязанность, 8 – внутренние конфликты,

9 – самообвинение

Методика исследования самоотношения (С.Р.Пантилеев)

7,2

6,54
6,8 6,8

7,9

7,1

6,1

4 4,1

0

1

2

3

4

5

6

7

8

9

1 2 3 4 5 6 7 8 9

Ряд1

 Такие показатели характеризуют педагогов как людей принимающих себя,

имеющих высокую эмоциональную оценку себя. Безусловное принятие себя такими

какими они есть приводит к отказу от желания менять в себе что то, ригидности «Я -

концепции.» Такое отношение может вызвать тенденцию к выработке защитных

механизмов самосознания, поверхностном самодовольстве.

 По методике В.В. Столина полученные данные подтверждают данные предыдущей

методики. Шкала S – глобальное самоотношение: «за» собственное Я» - 91,67%

реципиентов. При этом показатели рефлексивных способностей по шкале

«самопонимания» ниже - 75,44%.

 Вывод

В связи с полученными данными необходимо в компетенции педагогов развивать

рефлексивные умения способности понимать себя и других людей что позволит достичь

результативности в педагогической деятельности.

Summary

Pedagogical activity is connected with emotional stress. The teacher’s stressed condition can lead to

inadequate treatment of children and aggressive actions. Professional development is associated with the

ability of teacher to self-control emotional state. Self-control has a systematic character. The study of

components of self-control permits to bring to evidence personal qualities that promote effective

pedagogical activity.

Библиография

1. Краткий психологический словарь. / Под ред. А.В.Петровского, М.Г. Ярошевского. М., 1985.

2. Никофоров Г.С. Филимоненко Ю.И. Полынин А.К. Психологические аспекты саморегуляции

состояния. Л. 1986

3. Пантелеев С.Р. Самоотношение как эмоционально – оценочная система МГУ, М, 1981

4. Рейковский Я. Экспериментальная психология эмоций. М.Просвещение 1979.

5. Юркевич В.С. Индивидуальные различия в саморегуляции. // Вопросы психологии 1974 №4

Primit 28.11.2011

15

 Problema violenței în psihologie

 Igor Racu, prof.univ., dr. habilitat în psihologie,UPS „Ion Creangă”

I. Aspecte teoretice

 Violența este una din marile probleme ale lumii abordată din diverse puncte de vedere ale

științei contemporane. În prezent societatea tot mai frecvent se confruntă cu problema violenței.

Prin intermediul mass-mediei suntem informați despre diverse manifestări ale acestui fenomen:

de la forme din cele mai agresive, precum ar fi războaiele, actele teroriste, crimele dramatice,

omorurile, violurile, furturile și până la unele mai puțin șocante cum ar fi violențele verbale.

În definirea violenței Y. Michaud menționează că există violență, într-o situație de

interacțiune când unul sau mai mulți actori acționează direct sau indirect, aducând prejudicii

altora de diferit grad (integritatea lor fizică, integritatea lor morală, posesiunile lor, participările

lor simbolice și culturale etc). În cadrul acestei definiții sunt prezente trei elemente care surprind

înțelesul acestui concept: 1. violența este o situație de interacțiune; 2. este o acțiune prin care se

aduc prejudicii altora; 3. aceste prejudicii se pot manifesta prin diferite modalități.

Un alt autor, E. Debarbieux menționează că violența este dezorganizarea brutală sau

continuă a unui sistem personal, colectiv sau social și care se traduce printr-o pierdere a

integrității, ce poate fi fizică, psihică sau materială. Această dezorganizare poate să opereze prin

agresiune, prin utilizarea forței, conștient sau inconștient, însa poate exista și violența doar din

punct de vedere al victimei, fără ca agresorul să aibă intenția de a face rău [3, 4].

 Datele propuse de А. Назаретян (2007) indică la o descreștere a nivelului de

violență pe parcursul anilor. Ca exemplu, în sec. XX în cadrul războaielor civile și mondiale au

decedat între 100 și 120 mln. de oameni ceea ce constituia aproximativ 1% din populația globului

pământesc. Aproximativ același raport este menționat și pentru sec. XIX. În perioadele

precedente procentul jertfelor era mult mai mare – aproximativ 4% din populație.

 În raportul „Război și pace în sec. XXI” se menționează că începând cu 1950 nivelul

„jertfelor de război” scade în permanență. Numai în perioada anilor 1992 – 2005 nivelul

violenței a scăzut cu 40%.

Din punct de vedere istoric și cultural violența este o noțiune relativă care depinde de

codurile sociale, juridice și politice ale societății în care se manifestă. Violența ține mai mult de

cultură, de educație, de context, iar calificarea unui fapt ca fiind violent depinde de convențiile

sociale în vigoare la momentul respectiv. Astfel multă vreme corecția fizică pe care părinții o

aplicau copiilor era considerată un lucru firesc ca parte al actului educațional. De asemenea sunt

http://ru.wikipedia.org/wiki/%D0%9D%D0%B0%D0%B7%D0%B0%D1%80%D0%B5%D1%82%D1%8F%D0%BD,_%D0%90%D0%BA%D0%BE%D0%BF_%D0%9F%D0%BE%D0%B3%D0%BE%D1%81%D0%BE%D0%B2%D0%B8%D1%87

16

populații, comunități care aproape că nu cunosc violența, în timp ce altele se manifestă destul de

violent.

Cercetătorul J. Chesnais vorbește despre violență ca fenomen schimbător care deseori este

insesizabil și propune diferențierea a trei tipuri de bază a violenței:

 a) violența fizică este nucleul dur al violenței: omorurile voluntare sau tentativele de omor,

violurile, loviturile și rănirile voluntare grave, furturile cu mâna armată sau cu uz de violență,

vătămările corporale, tâlhăriile. Cu privire la acest tip de violență autorul subliniază că violența

fizică este singura violență măsurabilă și incontestabilă fiind un prejudiciu direct, corporal,

contra persoanelor. Violența, în viziunea autorului are un caracter triplu: brutal, exterior și

dureros. Ceea ce definește acest tip de violență este utilizarea materială a forței;

 b) violența economică afectează bunurile materiale (distrugeri, degradări de bunuri).

Cercetătorul consideră ca acest tip de violență nu poate fi cu adevărat calificat drept violență

deoarece cea din urmă în esență este un prejudiciu adus autonomiei fizice a unei persoane;

c) violența morală este o construcție intelectuală ce se referă la conceptul de autoritate, la

modul în care se exercită raporturile în dominație. Din cele menționate anterior cu referire la

violența economică (violența adevărată este doar violența fizică), după părerea autorului, a

vorbi de violența morală este un abuz de limbaj propriu unor intelectuali occidentali, prea

confortabil instalați în viață, pentru a cunoaște lumea obscură a mizeriei și a crimei.

În literatura de specialitate pot fi evidențiate diferite clasificări a violenței în dependență

de criteriul luat drept bază:

1. Criteriul acțiunii: fizică, psihologică, emoțională, sexuală etc.;

2. Criteriul social: politică, religioasă, domestică etc.;

3. Numărul de jertfe: în masă, de grup, individuală;

4. Forma prejudiciului: amenințare, terorism, excrocherie, viol etc.

 În prezent una din cele mai răspândite clasificări este tipologia propusă din perspectiva

înțelegerii violenței ca fenomen social – de către OMS. Conform acestui studiu violența poate fi

împărțită în trei tipuri de bază:

1. Violența față de sine la care se referă sinuciderea, abuzul și comportamentul autodistructiv;

ea poate lua diferite forme: fizică, psihologică sau privațiuni și neglijență față de sine;

2. Violența interpersonală: violența familială/în cuplu; violența comunitară (între persoane

care nu sunt rude și care pot chiar să nu se cunoască). Ambele subtipuri pot lua anumite

forme: fizică, sexuală, psihologică sau privațiuni și neglijență.

3. Violență colectivă:

a. violență socială;

17

b. violență politică;

c. violență economică.

Toate aceste subtipuri iau aceleași forme ca și violența interpersonală.

Să ne transferăm în domeniul educațional. În contextul școlar, tipul cel mai răspândit de

violență este cea interpersonală și cea intrapersonală. La rândul său violența interpersonală

poate lua următoarele forme:

 Violență fizică

 Violență psihologică

 Violență verbală

 Violență sexuală

 Privațiuni și neglijență

Atunci când se vorbește despre violența școlară nu putem să ne limităm doar la actele de

violență care cad sub incidența legii. Violența școlară este un fenomen mult mai larg, ce trebuie

evaluat cu ajutorul altor indici. Astfel Jacques Pain prezintă doua tipuri de violență în mediul

școlar:

- violențele obiective, care țin de ordinul penalului (crime și delicte) și asupra cărora se

poate interveni frontal;

- violențele subiective, care sunt violențe mai subtile, de atitudine, și care afectează

climatul școlar. Aici sunt incluse atitudinile ostile, disprețul, umilirea, jignirea, sfidarea, lipsa

de politețe, absențele de la ore, refuzul de a răspunde la ore și de a participa la activități sau

ceea ce unii autori numesc atitudini antișcolare.

O formă de violență din cele mai răspândite în mediul școlar este violența verbală care nu

este percepută în aceeași manieră de elevi și de profesori. De regulă acest tip de violență este

minimalizat de elevi, în timp ce profesorii o supraevaluează.

În mediul școlar există o mare diversitate a formelor de violență: de la violența verbală

(amenințări, jigniri) la violența fizică (lovituri, încăierări), degradări ale bunurilor (scris pe

pereți și mobilier, geamuri sparte etc.), refuzul de a lucra, absenteism, perturbarea cursurilor și

până la furturi, violențe sexuale, consum de droguri.

 Violența școlară este un tip de violență când este folosită forța între copii, aplicarea forței

de profesori față de elevi și mult mai rar în direcție opusă. Violența școlară poate fi fizică care

este interpretată ca o acțiune asupra elevului sau profesorului care este orientată la înrăutățirea

stării psihologice favorabile a jertfei. Altă formă este violența emoțională care provoacă

declanșarea încordării emoționale, ofensând jertfa.

18

În apariția violenței în școală drept surse favorizante sunt considerați factorii exteriori:

mediul familial, mediul social, precum și factori ce țin de individ, de personalitatea lui.

Conform datelor experimentale obținute mediul familial prezintă cea mai importantă

sursă a agresivității elevilor în mediul școlar.

Mulți dintre copii care prezintă un profil agresiv provin din familii dezorganizate, au

experiența divorțului părinților și trăiesc în familii monoparentale. Pentru societatea noastră

este caracteristică o situație aparte – familiile temporar dezintegrate. O bună parte a populației

apte de muncă sunt plecați peste hotare și in aceste condiții crește în permanență numărul de

copii care sunt educați în cadrul acestui tip de familii. Echilibrul familial este perturbat și de

criza economică, de șomaj. Părinții sunt confruntați cu multe dificultăți materiale dar și

psihologice. În aceste condiții ei sunt foarte puțin disponibili pentru copiii lor în special ținând

cont de migrarea în masă a populației peste hotare. Pe acest fundal apar noi probleme familiale

foarte grave care îi afectează profund pe copii: violența infantilă, consumul de alcool, abuzarea

copilului, neglijența la care se adaugă și diverse carențe educaționale - lipsa de comunicare, de

afecțiune,de interacțiune, inconstanța în cerințele formulate față de copil, utilizarea mijloacelor

violente de sancționare a copilului.

Mediul social conține și el numeroase surse de influență care pot stimula violența școlară:

situația economică, slăbiciunea mecanismelor de control social, inegalitățile sociale, criza

valorilor morale, mass-media, lipsa de cooperare a instituțiilor implicate în educație.

II. Violența la vârsta preadolescentă.

Vârsta preadolescentă este considerată o vârstă între copilărie şi maturitate, o treaptă

intermediară între copilărie şi viaţa adultă care decurge pentru fiecare diferit, dar care pentru toţi

reprezintă acelaşi rezultat – obţinerea maturităţii.

 În faţa preadolescentului apar probleme legate de adaptarea şcolară la toate aceste noi

solicitări, de modificare a stilului relaţiilor interpersonale (elev–profesor; elev–elev; elev–grup),

în sfârşit, chiar de corijare a modurilor de învăţare practicate până acum. Viaţa familială şi

şcolară a preadolescentului este continuată şi completată de viaţa lui socială, manifestată fie prin

intermediul existenţei şi activităţilor desfăşurate în grupurile pe care le traversează, fie prin

contactul mai direct cu lumea adulţilor (alţii decât membrii familiei) şi chiar cu societatea. Noile

contexte familiale, şcolare şi sociale în care acţionează preadolescenţii conduc la modificări

discrete ale vechilor statute (de copil, de elev), la dobândirea unor noi statute, la diferenţierea

comportamentelor necesitate de acestea. Totodată, ele conduc la producerea unor profunde

structurări şi restructurări în planul dezvoltării psihice. În interiorul vârstei are loc criza de la 13

ani care în plan exterior se manifestă sub forma unei comportări demonstrative, a brutalităţii,

19

tendinţei de a acţiona contrar dorinţelor şi indicaţiilor adulţilor, ignorării observaţiilor lor,

închistării. Deşi mecanismele de apariţie a crizelor la diferite etape de formare a personalităţii

sunt în fond unele şi aceleaşi, totuşi criza preadolescentină se deosebeşte prin acuitate şi derută.

Pe parcurs apar trebuinţe, care nu pot fi satisfăcute în virtutea maturizării sociale insuficiente a

elevilor. Din această cauză trebuinţele apărute sunt destul de încordate. Condiţiile externe –

dependenţa şi tutela adulţilor, de care tinde să se elibereze preadolescentul ce se consideră matur

– contribuie substanţial la agravarea crizei. Anume din această cauză este necesară o schimbare

radicală a relaţiilor şi stilului de comunicare cu preadolescentul. În afară de această, o mare

influenţă o are şi factorul maturizării sexuale, care provoacă excitabilitate emoţională sporită,

impulsivitate, dezechilibru, precum şi apariţia unui nou fel de trebuinţe – atracţiile sexuale, fapt

ce schimbă mult comportarea preadolescentului.

O altă cauză a crizei la această vârstă, care aduce mari griji părinţilor şi pedagogilor, este

simţul maturităţii, ce ocupă locul dominant în poziţia interioară a preadolescentului. Pilonul

acestei particularităţi a preadolescentului este trebuinţa acută de a fi matur, de a fi inclus într-o

activitate specifică adulţilor, de a fi recunoscut de către toţi ca personalitate matură. Pe când a

realiza această trebuinţă într–o activitate serioasă preadolescentul, de regulă nu poate. De aici

apare tendinţa spre aşa–numita „maturitate exterioară” – tendinţa de a–şi schimba exteriorul în

conformitate cu moda, un interes demonstrativ faţă de problemele sexului, folosirea băuturilor

alcoolice, drogurile, fumatul. De altfel anume ultimele două tendinţe devin cauza principală a

unor conflicte serioase dintre preadolescent şi adulţi.

La statornicirea interacţiunilor preadolescentului cu maturii pot apărea contradicţii. În

cazuri destul de frecvente (1/3) are loc aprofundarea contradicţiei şi înăsprirea conflictului, care

poate dura foarte mult. Aceasta apare în cazul divergenței totale a tendinţelor maturului şi

năzuinţelor preadolescentului, când maturii consideră pretenţiile preadolescentului la o mai mare

independenţă şi stimă drept neîntemeiate, iar preadolescentul, la rândul său, protestează (sub

diferite forme) împotriva stilului vechi de atitudine faţă de el din partea maturilor. Într–o

asemenea situaţie negativismul preadolescentului poate deveni de neînduplecat şi global, ceea ce,

la rândul său, generează un şir de consecinţe negative în formarea personalităţii lui: apariţia

tendinţelor agresiv–despotice de răspuns, falsităţii, conformismului etc. În cazul unei astfel de

situaţii maturul pierde autoritatea şi el poate fi tratat ca un „vestigiu al trecutului”, ceea ce

justifică în faţa preadolescentului neacceptarea de către el a cerinţelor, aprecierilor, concepţiilor

maturilor. Anume în situația descrisă cel mai frecvent sunt constatate cazurile de violență fizică,

emoțională etc. la nivel de profesor – preadolescent, preadolescent – preadolescent, părinți –

preadolescent.

20

Fenomenul violenței școlare trebuie analizat în contextul apariției lui. Școala poate juca un

rol important în prevenirea violenței școlare. Fapt valabil nu numai în condițiile în care sursele

violențelor sunt în mediul școlar, dar și în situația în care sursele se află în exteriorul școlii.

În continuare prezentăm datele unui studiu realizat în trei licee care a avut drept scop major

stabilirea prealabilă a unor fenomene ce țin de violența școlară. În studiu au participat:

administrația instituțiilor respective, 200 de preadolescenți (13 – 15 ani) și 178 de părinți.

Fig. 1. Prezența fenomenului violenței în licee

87% din preadolescenții chestionați au confirmat prezența violenței în licee și numai 13%

au negat acest lucru. Datele din fig. 1 indică la prezența în masă a fenomenul violenții în mediul

școlar la treapta gimnazială de instruire. Părinții și administrația instituţiilor au prezentat date

mai scăzute în comparație cu opinia preadolescenților, însă și acestea sunt impunătoare (73% și

68% respectiv). Diferențe statistic semnificative după U-Mann-Whetney, p=0,05.

 În următoarea figură sunt prezentate cele mai frecvente forme de violență școlară expuse de

aceleași 3 loturi de subiecți. În acest caz rezultatele ne indică că în conformitate cu opinia

preadolescenților cea mai frecventă formă a violenței este cea fizică (39%) și verbală (28%) –

diferențe statistic semnificative după U-Mann-Whetney, p=0,05; în opinia administrației cea mai

frecventă formă de violență este cea verbală (33%) și emoțională (30%); în opinia părinților

cea mai frecventă este violența morală (34%) urmată de violența fizică (26%).

Fig. 2. Cele mai frecvente forme de violenţă în școală

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

confirmare negare

Conducerea

Preadolescent

parinte

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Fi zică emot ional a m oral a Verbala

Conducerea

Preadolescent

Părinte

21

Fig. 3. Cele mai frecvente forme de violențe a elevilor față de profesori

Datele prezentate în figura 3 ne permit sa vorbim despre prezența în măsură mai mare a

violenței din partea elevilor față de profesori: verbală (preadolescenții (52%), părinții (50%) și

administrația (39%)); emoțională (administrația (34%), părinții(26%) și preadolescenții(20%);

morală (administrația(27%), preadolescenții(26%) și părinții (24%); fizică – a fost menționată

numai de preadolescenți (2%).

0%

10%

20%

30%

40%

50%

60%

70%

nu sunt rareori deseori foarte des

Expresii jignitoare

certuri, conflicte

cuvinte urâte, înjurii

bătai, forța fizică

Fig. 4. Manifestările violenței între preadolescenți

Din rezultatele prezentate în fig. 4 concluzionăm că cel mai frecvent violența se manifestă

între preadolescenți ca folosirea cuvintelor urâte, injurii (răspunsul ”foarte des” – 14% și ”

deseori” – 67%. În continuare se plasează expresiile jignitoare (răspunsul ”foarte des” – 14%

și ”deseori” –

48%. Certurile, conflictele și bătăi, aplicarea forței fizice se manifestă ”foarte des” respectiv în

10% și 9% și ” deseori” în 40% și 19% din răspunsurile preadolescenților. Diferențe statistic

semnificative după U-Mann-Whetney, p=0,05.

Încă o problemă semnificativă care merită toată atenția specialiștilor care studiază

problema violenței la vârsta preadolescentă este situația socială de dezvoltare – L. Vîgotski

[9,10,11]. Datele acumulate în acest aspect Stroufl, Fluson, Racu Ig. ș.a. confirmă faptul că

copiii educați în SSD mai puțin favorabile (familii temporar dezintegrate, deprivare maternă,

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Fizica Emotionala morala Verbala

Conducerea

Preadolescent

Parinte

22

instituții colective de educație de tip închis etc.) la vârsta preadolescentă sunt mai mult

predispuși spre violență în comparație cu semenii lor care au crescut în familii favorabile

(normale) [7].

În contextul studiului realizat am organizat o altă cercetare în care au fost introduse

variabile clasificatori: diferențele de gen în manifestarea violenței școlare; diferențele de mediu

(urban vs rural); diferențele de vârstă, situația socială de dezvoltare (familii complete, familii

temporar dezintegrate, familii incomplete ș.a.

 Sunt evidențiate următoarele tipuri de familie care determină apariția violenței la copii:

1. Familiile incomplete. Copilul educat de un singur părinte mai des recurge la violența

emoțională față de alți copii. Fetele din astfel de familii vor manifesta violență emoțională

față de alți copii mult mai des în comparație cu băieții educați în condiții similare.

2. Familii în care mama manifestă o atitudine negativă față de viață. Mamele care au atitudinea

negativă față de mediul și școală copilului, de regulă, nu doresc colaborarea cu școala. Din

aceste considerente violența copilului este percepută de ele ca fiind ceva absolut ”normal”, ca

reacții ”normale” în cadrul interacțiunii, comunicării copiilor cu cei din jur (dușmani).

3. Familii autoritare. Preadolescenții crescuți în condiții autoritare fiind totalmente supuși

voinței părinților manifestă violență în cadrul școlii care servește drept mediu unde pot fi

proiectate fricile, agresivitatea, nemulțumirea din interior.

4. Familiile conflictogene. Copiii însușesc modele de comportament pe care le practică în

relații părinții (agresivitate, conflicte, violență etc.). Pentru acești preadolescenți devine

obișnuință de a rezolva situațiile din viață prin intermediul unor astfel de comportamente

deoarece stilul de comunicare din familie, - tonalitate ridicată, strigăte, ofense, ordine și

dispoziții stricte , este perceput ca ceva normal, obișnuit.

5. Familii predispuse genetic spre violență. Copiii au o bază genetică diferită față de tolerarea

(trăirea) stresului. Copiii cu tolerare scăzută a stresului manifestă o predispunere mărită față

de violență. Pe lângă aceasta, reușita școlară scăzută este un factor de risc în manifestarea

violenței. Fetele cu nereușită școlară manifestă violență mai frecvent în comparațiile cu

băieții cu aceeași reușită.

 Summary

The article presents the study of the violence. Forms, types and different concepts and views of

violence are described. In particular it is experimentally studied school violence, its determinant

factors and more frequent types.

23

Bibliografie

1. Albu E. 2002. Manifestări tipice ale devierilor de comportament la elevii preadolescenți.

Prevenire și terapie. București: Aramis Print SRL. 128 p.

2. Banciu D., Rădulescu S., Voicu M. 1985. Introducere în sociologia devianței, București:

Științifică și Enciclopedică.

3. Blaya C., Debarbieux E. 2000. „La construction sociale de la violence en milieu scolaire”, în

Baudry, P.; Blaya, C. .Souffrances et violences à l’adolescence.Qu’en penser, que faire?;

Paris: E.S.F.

4. Debarbieux E. 1996. La violence en milieu scolaire , vol I, ESF, Paris: Debesse M.

5. Preda V. 1981. Delincvența juvenilă. O abordare multidisciplinară, Presa Universitară

Clujeană, Cluj – Napoca.

6. Radulescu S. Banciu D., 1990. Introducere în sociologia delincvenței juvenile. Adolescența

între normalitate și devianță, București: Medicală.

7. Racu, Ig., Racu, Iu. 2007. Psihologia dezvoltării, Chișinău: UPS „Ion Creangă”. 257 p.

8. Sălăvăstru D. 2003. Violența în mediul școlar, în Ferreol,G., Neculau, A.(coord), Violența în

mediul școlar. Iași: Polirom.

9. Выготский Л. 1982. Собрание сочинений: В 6-ти т. Т. 2 Проблемы общей психологии

// Под. ред. В. Давыдова, Москва: «Педагогика». 504 с.;

10. Выготский Л. 1983. Собрание сочинений: В 6-ти т. Т. 3 Проблемы развития психики //

Под. ред. А. Матюшкина, Москва: «Педагогика». 368 с.;

11. Выготский Л. 1984. Собрание сочинений: В 6-ти т. Т. 4 Детская психология // Под. ред.

Д. Эльконина, Москва: «Педагогика». 32 с.;

12. Федоров А. 2004. Права ребенка и проблема насилия на российском экране. Таганрог:

Кучма. 418 c.

Primit 29.11.2011.

http://www.edu.of.ru/attach/17/10727.doc

24

Sursele generatoare ale timidității adolescenților

Elena Losîi, conf.univ., dr. în psihologie, Catedra Psihologie, UPS „I. Creangă”

Timiditatea există pretutindeni, deşi este trăită diferit de diferiți oameni. Într-o societate

în care comunicarea este esenţială a fi timid poate fi o mare dificultate. Timiditatea este una

dintre probleme des întâlnite și poate avea o influență nefastă asupra celor care își trăiesc viața

sub aura ei. Fiind o variabilă a personalității, timiditatea reprezintă un fenomen complex și

contradictoriu.

În încercările de definire a timidităţii au fost surprinse anumite manifestări, cauze sau

efecte ale acestui fenomen ca: inhibiţia, teama, emoţia, conflictul, dar nu s-a elaborat o definiţie

unică şi general acceptată a acesteia datorită complexităţii şi caracterului contradictoriu al

fenomenului. Astfel, P. Popescu-Neveanu definește timiditate drept un comportament defensiv și

anxios, ezitant și astenic, exprimând dificultăți de adaptare socială ce sunt normale și

explicabile în mica copilărie și la pubertate, dar care ridică probleme în adolescență și la

maturitate (1). În dicționarul de psihologie elaborat de Ursula Şchiopu întâlnim următoarea

definiţie: „stare psihică sau însuşire personală manifestată prin sfială, jenă, tăcere nejustificată,

dificultate în exprimare” (6). Deci, considerăm timiditatea o trăsătură de personalitate, care are

elemente native, dar şi rezultatul nedezvoltării aptitudinilor sociale, ea este atât sindromul unui

conflict intrapsihic, cât şi efectul unor condiţii sociale nefavorabile(etichete, atribuiri).

Interesul profesional al psihologilor referitor la nivelurile de manifestare a timidității,

sursele generatoare și strategii de diminuare este stabil deja pe parcursul mai multor ani. Acest

interes este reflectat în lucrările lui Zumbardo F., Doubfire D., Medvedev U., Zimina I., Dumitru

E., Popescu-Neveanu P ș.a. Câteva din concluziile acestor cercetări sunt următoarele: unii

oameni se nasc cu o înclinație a temperamentului spre timiditate dar foarte mult se datorează

educației și mediului familial; cel puțin trei centri nervoși care mediază frica si anxietatea sunt

implicați în comportamentele timide; în mare parte timiditatea se dobândește în urma

experiențelor de viață; are consecințe importante pentru oamenii de toate vârstele și cu toate

astea are o anumita valoare pentru supraviețuire; in ciuda determinării biologice, există azi

modalități specifice de depășire a efectelor sale.

Acest subiect a stârnit interesul și curiozitatea noastră. Astfel, ne-am propus să verificăm

următoarea ipoteză: forţele generatoare ale timidităţii adolescente sunt emotivitatea înaltă şi

complexul de inferioritate provenit şi bazat pe o autoapreciere scăzută şi neîncredere în sine.

Studiul a fost realizat asupra 60 de adolescenţi cu vârsta cuprinsă între 17-18 ani. Eşantionarea a

fost realizată în mod aliator. Cu scopul depistării subiecţilor cu nivel înalt al timidităţii am

25

aplicat Chestionarul lui Zimbardo „Timiditatea”. Acest chestionar este alcătuit din 29 de

întrebări care ne permit depistarea a trei nivele ale timidităţii: puternic, moderat şi slab. În urma

prelucrării rezultatelor am obţinut următoarea distribuţie de rezultate a datelor privind nivelul

timidităţii a celor 60 de subiecţi care au participat la experiment.

36 de subiecţi sunt cu o timiditate puternică, ceea ce ar reprezenta 60% din numărul total

al subiecţilor. 5 subiecţi sunt cu timiditate moderată, respectiv 8.33% şi 19 subiecţi cu nivel slab

al timidităţii, respectiv 31,66%.

Fig. 1 Distribuţia datelor privind indicele nivelului de timiditate a subiecţilor

Deci, majoritatea adolescenţilor manifestă o timiditate puternică.

În urma testării încrederii de sine am obţinut următoarea distribuţie: 16 subiecţi, respectiv

26,6 % cu nivel înalt de încredere în sine; 6 subiecţi, respectiv 10% cu nivel normal şi 38

subiecţi, respectiv 63,4 % cu nivel jos al încrederii în sine.

26,60%

10%

63,4%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

înalt norm jos

Fig.2 Distribuţia datelor privind indicele nivelului de încredere în sine a subiecţilor

Deci, majoritatea adolescenţilor manifestă şi un nivel jos de încredere în sine.

 Cu scopul stabilirii nivelului de autoapreciere a subiecţilor am folosit testul Dembo –

Rubinştein, în modificarea lui A. M. Prihojan, care depistează nivelul autoaprecierii. În urma

rezultatelor diagnosticului am obţinut următoarea distribuţie de rezultate a datelor (fig. 3).

26

Fig.3 Distribuţia datelor privind indicele nivelului de autoapreciere a subiecţilor

 Remarcăm că majoritatea adolescenţilor (38 subiecţi – 63,3 %), se caracterizează printr-o

autoapreciere joasă, 13 subiecţi – 21,6 % autoapreciere medie şi 9 subiecţi – 15 % -

autoapreciere înaltă.

Și la acest test majoritatea adolescenților au indici scăzuți.

Cu scopul diagnosticării însușirilor de personalitate ale adolescenților, și respectiv a

forțelor declanșatoare ale timidității, am aplicat Chestionarului de personalitate FPI Forma B (F.

Fahrenberg, H. Selg, R.Hampel). În urma analizei rezultatelor a diagnosticului am obţinut

următoarea distribuţie de rezultate a datelor privind cele 3 scale a celor 60 de subiecţi care au

participat la experiment (Fig. 4)

68,30%

30%

56,60%

31,60%

70%

43,30%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

înalt scăzut

Fig. 4. Distribuţia datelor privind indicii testului FPI: sociabilitate, emotivitate,

extravertit-introvertit

27

Observăm că majoritatea adolescenților au un nivel înalt al emotivității (68,3%) și un

indice foarte scăzut al sociabilităţii (70%). Mai mult de jumătate dintre adolescenții participanți

la studiu (56,6%) sunt introvertiţi.

 Pentru a verifica ipoteza lansată am efectuat corelarea datelor obținute la

variabilele ”timiditate”, ”încredere în

sine”, ”autoapreciere”, ”emotivitate”, ”sociabilitate”, ”extraversiune-introversiune”, folosind

metoda neparametrică pentru eşantioane mici Spearman.

 Coeficienţii de corelaţie obţinuţi ne permit să enunţăm:

1. Interdependenţa directă a indicelui nivelului de timiditate cu indicele nivelului de

încredere în sine cu o putere semnificativă a relaţiei date (r=0,838 la p=0,001). Adică cu

cît nivelul timidităţii este mai înalt, cu atât nivelul de neîncredere în sine este mai înalt.

2. Interdependenţa indirectă a indicelui nivelului de timiditate şi indicele nivelului de

autoapreciere, cu o putere puternic semnificativă (r=0,780), deoarece sunt obţinuţi la

gradul de semnificaţie p=0,001. Adică cu cât nivelul de timiditate este mai înalt, cu atât

indicele autoaprecierii este mai scăzut, deci, subiecţii puternic timizi denotă o

autoapreciere scăzută.

3. Interdependenţa directă a indicelui nivelului de timiditate şi nivelul emotivităţii are o

putere semnificativă (r=0,758 la p=0,001). Adică cu cât indicele timidităţii este mai

puternic, adică timiditatea puternică, cu atât emotivitatea, indicele emotivităţii este mai

înalt.

4. Interdependenţa directă a indicelui nivelului de timiditate şi nivelul sociabilităţii are o

putere semnificativă (r=-0,831, la pragul de semnificaţie p=0,001). Adică cu cât indicele

timidităţii este mai puternic, adică timiditatea puternică, cu atât sociabilitatea, indicele

sociabilităţii este mai jos.

5. Interdependenţa directă a indicelui nivelului de timiditate şi nivelul introversiunii are o

putere semnificativă (r=-0,878, la p=0,001). Adică cu cât indicele timidităţii este mai

puternic, adică timiditatea puternică, cu atât introversiunea, indicele introversiunii este

mai înalt.

Deci, corelarea valorilor obținute la variabilele studiate de către adolescenții participanți

la studiu ne permite să concluzionăm că nivelul înalt de timiditate se alimentează prin

emotivitatea înaltă, sociabilitatea scăzută, complexul de inferioritate provenit şi bazat pe o

autoapreciere scăzută şi neîncredere în sine.

În concluzie, am putea spune că timiditatea este o emoție care afectează modul în care o

persoană se simte și se comportă și că nimeni nu poate spera să fie tot timpul încrezător în

28

propriile forţe, dar cei mai mulţi dintre noi am putea fi mult mai siguri în noi înşine decât suntem

în realitate. Cert este faptul că trebuie să aflăm care sunt sursele generatoare ale timidităţii

noastre şi apoi să ne autodezvoltăm, într-un efort susţinut pentru a ne învinge inhibările şi a

dezvolta ceea ce avem mai bun în noi.

Abstract

Shyness is everywhere, although humans manifest it in a different way. In a society

where communication is necessary, to be a shy person can be a huge difficulty. Shyness is a

problem often met and it can have a great impact over those who have it. As it is a personality

trait it is a complex and contradictive phenomenon. We became curious about this subject. That

is why in this article we would like to present the results of the research made on a sample of 60

adolescents with the age between 17-18 years old. The high correlations of the variables studied

at the adolescents who participated in the research shows that a high level of shyness is caused

by a high emotional level, a low level of sociability, an inferiority complex that is caused by low

level of self-esteem and self-mistrust.

Bibliografie:

1. Birch A. Psihologia dezvoltării. Bucureşti: Editura Tehnică, 2000

2. Colwell P. Cheia succesului. Iași: Polirom, 2003

3. Cosnier J. Introducere in psihologia emoţiilor si a sentimentelor. Bucureşti, 2002

4. Goleman D. Inteligenta Emoţionala. Bucureşti, 2001

5. Dincă M. Adolescenţii într-o societate în schimbare. Bucureşti: Editura Paideea, 2004

6. Șchiopu U. Dicţionar de psihologie enciclopedica. Bucureşti, 1997

7. http://sanatate.ele.ro/Psihologie/Probleme-Psihologice/Timiditatea_--a2185.html

8. http://www.e-sana.ro/index.php?a=614

Primit 02.12.2011

http://sanatate.ele.ro/Psihologie/Probleme-Psihologice/Timiditatea_--a2185.html
http://www.e-sana.ro/index.php?a=614

29

Capacităţile comunicative ale asistenţilor sociali

Maria Vîrlan, dr., conf universitar

Maria Diţa, lector

 Este imposibil să ne imaginăm dezvoltarea omului, legătura lui cu societatea în afara

comunicării cu alţi oameni. Izolarea omului de societate, scoaterea lui din mediul de comunicare

cu alţii duce la pierderea lui ca personalitate, la pierderea calităţilor sociale.

Asistenţii sociali îşi oferă serviciile unor categorii diferite de clienţi aflaţi în dificultate,

începând cu copiii, adulţii şi chiar persoanele vârstnice. Aceştia pot avea condiţii sociale diferite,

o educaţie diferită, probleme şi nevoi diferite, moduri de a reacţiona diferite, de aceea, asistenţii

sociali în fiecare tip de intervenţie pe care o realizează încep cu stabilirea relaţiei de comunicare.

În asistenţa socială, comunicarea reprezintă un aspect esenţial al interacţiunii dintre

asistentul social şi client. Pentru un asistent social comunicarea înseamnă actul profesional

elementar deoarece orice intervenţie începe cu stabilirea relaţiei de comunicare. Cunoaştem de

asemenea că comunicarea interpersonală este acea formă de comunicare eficientă cu cel mai

mare , puternic impact de influenţare şi / sau schimbare .

O bună comunicare în relaţiile de ajutor vizează atât capacitatea de a asculta cât şi

abilităţile de a conduce o discuţie a asistentului social. În relaţiile de comunicare în asistenţă

socială, clientul intră cu problema sa la care lucrează împreună cu asistentul social .

Comunicarea în relaţia de asistenţă socială, comunicarea dintre asistent şi client, depinde

de mai mulţi factori. Printre aceştia pot să enumăr personalitatea clientului, experienţa sa

anterioară, relaţiile cu ceilalţi (familie, prieteni, colegi, comunitate), pregătirea şcolară, nivelul

intelectual, de sănătate (pacientul poate să fie o persoană integră sau care suferă de anumite boli

mintale sau fizice). De asemenea sunt foarte importante în relaţia de ajutor şi caracteristicile

personalităţii clientului (ex. timiditatea) şi baza legislativă a statului, regulile şi politica instituţiei

în care asistentul social lucrează, atmosfera dar şi experienţa anterioară şi personalitatea

asistentului social.

La faza iniţială a cercetării empirice am înaintat ipoteza, precum că capacităţile

comunicative ale asistentului social sunt determinate de experienţa profesională a acestuia.

Pentru cercetare am constituit două loturi experimentale: I lot – asistenţii sociali din

cadrul Direcţiilor de Asistenţă socială; II lot – studenţii de la Specialitatea Asistenţă socială anul

III (învăţământ cu frecvenţă la zi), anul IV (învăţământ cu frecvenţă redusă).

30

Rezultatele obţinute la tehnica „Necesitatea de comunicare” (după I. V. Arţimovici) de

către subiecţii ambelor loturi se prezintă în figura de mai jos:

23,3

48,3

12
25,6

37,6
25

208,4

0

20

40

60

scăzut mai jos de

mediu

mediu înalt

%

I lot

II lot

Figura 1. Nivelul necesităţii de comunicare a subiecţilor cercetaţi.

Nivel scăzut al necesităţii de comunicare îl deţin 8,4% din asistenţii sociali şi 12 % dintre

studenţii viitori asistenţi sociali. Nivel mai jos de mediu al necesităţii de comunicare îl deţin

20% dintre asistenţii sociali şi 25,6 % dintre studenţii viitori asistenţi sociali. Nivel mediu al

necesităţii de comunicare îi caracterizează pe 23,3 % dintre asistenţi sociali şi pe 37,6 % dintre

studenţii viitori asistenţi sociali. Nivel înalt al necesităţii de comunicare se distribuie respectiv la

48,3% asistenţi sociali şi 25 % studenţi - viitori asistenţi sociali. Aici am obţinut şi o diferenţă

statistică semnificativă (t- Student) de t= 2,148, la un prag de semnificaţii de p< 0,03.

Datele din figura de mai sus ne conduc spre concluzia că asistenţii sociali care deja

lucrează se caracterizează printr-o necesitate mai mare de comunicare. Asta probabil datorită

faptului, că ei deja au înţeles importanţa comunicării pentru activitatea lor profesională.

Mai jos prezentăm rezultatele obţinute la Chestionarul de evaluare a aptitudinilor

comunicative şi organizatorice.

32

14

71,4

43

16,6

26

0

10

0

7

0

10

20

30

40

50

60

70

80

%

foarte înalt înalt mediu inferior mediei inferior

I lot

II lot

Fig. 2. Aptitudinile comunicative ale subiecţilor cercetaţi

 Histograma relevă următoarele: asistenţii sociali au aptitudini comunicative mai înalte,

decît studenţii viitori asistenţi sociali (nivel foarte înalt - 32%,14%).

31

Şi aptitudinile comunicative de nivel înalt se întîlnesc în mai multe cazuri la persoanele

care deja activează (nivel înalt – I lot-71,4%, II lot - 43%). Aceştia simt nevoia de activitate

comunicativă, se orientează repede în situaţii dificile, se comportă firesc în colective noi,

manifestă spirit de iniţiativă, preferă să ia decizii de sine stătător în problemele importante sau în

situaţii complicate.

Aptitudini comunicative de nivel mediu sunt evidenţiate la 16,6% dintre subiecţii din I lot

şi la 26% dintre subiecţii din cel de-al doilea lot. Ei nu se pierd în împrejurări noi, îşi găsesc

repede prieteni, tind permanent să-şi extindă cercul cunoştinţelor, îşi ajută apropiaţii, prietenii,

manifestă iniţiativă în comunicare.

Restul subiecţilor din lotul II (17%) au nivel mai jos de mediu şi nivel scăzut al

capacităţilor comunicative. Aceştia nu înclină spre comunicare, se simt jenaţi într-o societate sau

colectiv nou, preferă să se izoleze, îşi limitează cunoştinţele, le vine greu să stabilească relaţiile

cu oamenii sau să ia cuvântul în faţa unui auditoriu, se orientează rău într-o situaţie necunoscută,

nu-şi impun propria opinie, suportă greu ofensele.

Diferenţa statistică aici este de t=3,465, la un prag de semnificaţii de p<0,01.

Conform datelor obţinute, putem concluziona, că asistenţii sociali încadraţi în câmpul

muncii au un nivel mai înalt al aptitudinilor comunicative spre deosebire de studenţii – viitori

asistenţi sociali.

În continuare vom prezenta rezultatele obţinute la chestionarul de evidenţiere a stilului

predominant de comunicare al subiecţilor experimentaţi.

26

13

52
45

10

27

12 15

0

10

20

30

40

50

60

%

autoritar democratic conflictual conformist

I lot

II lot

Figura 3. Distribuţia de date privind stilul predominant de comunicare

Rezultatele ilustrate în figura de mai sus ne elucidează următoarele:

Stilul democrat de comunicare îl posedă 52% dintre asistenţii sociali şi 45% dintre

studenţi. În comunicare ei insuflă încredere, preferă responsabilitate, preferă să ajute şi să aibă

32

grijă de alţii, sunt prietenoşi, comunicabili, sociabili. Pot manifesta o iniţiativă raţională şi în

acelaşi timp aprobă şi susţin diferite începuturi folositoare din partea partenerilor. Ştiu să-şi

critice acţiunile proprii. Nu ocolesc critica. Nu sunt niciodată iniţiatorii situaţiilor conflictuale,

din contra – ştiu „să stingă” conflictul care este gata să izbucnească. Sunt stimaţi şi se bucură de

autoritate neformală printre colegi.

12% dintre asistenţii sociali şi 15% dintre studenţi posedă stilul conformist. Ei sunt

destul de toleranţi faţă de neajunsurile altora. Foarte mult preţuiesc şi apreciază părerea celor din

jur. De cele mai dese ori cedează în ceea ce priveşte propria opinie. Sunt foarte creduli. Caută

permanent aprobarea din partea celor din jur. Uşor se jenează. Se supun cu plăcere. Sunt orientaţi

spre imitare.

26% dintre asistenţii sociali şi 13% dintre studenţi posedă stilul autoritar în comunicare.

De obicei în comunicare ei îşi menţin cu orice preţ opinia şi de cele mai multe ori şi-o impun

asupra părerii altora. Se adresează spre conlocutor în formă de ordine, indicaţii, cerinţe. Îşi

plănuiesc activitatea lor proprie clar, exact şi cer aceeaşi îndeplinire partenerilor, nu cred în

aptitudinile lor. Au unele dificultăţi în comunicare. Foarte des ei singuri sunt iniţiatorii situaţiilor

de conflict. Nu tolerează să fie conduşi.

10% dintre asistenţii sociali şi 27% dintre studenţi posedă stilul conflictual în

comunicarea cu cei din jur. Aceşti subiecţi în comunicare pot fi aspri, severi, iniţia conflicte.

Sunt direcţi, iritaţi şi impulsivi, necreduli. Deseori se dezamăgesc în persoanele cu care

comunică, merg la confruntare. Nu-şi pot critica propriile acţiuni, fapte, gânduri, dar le iese

foarte bine să-i critice pe cei din jur, confruntându-se de cele mai dese ori.

Datele obţinute la acest chestionar ne permit să concluzionăm că asistenţii sociali într-o

măsură mai mare posedă stilul democrat de comunicare decît studenţii. Pe cînd şi la stilul

autoritar ei ating cote mai mari de cît studenţii. Asta probabil din considerentele, că în activitatea

de asistenţă socială sunt situaţii cînd specialistul trebuie să se plaseze pe o poziţie de sus în

relaţie cu beneficiarul, pentru ca serviciile acordate să poată fi eficiente.

Concluzie: asistenţii sociali, care au deja experienţă de lucru au o necesitate mai înaltă de

comunicare decît studenţii - viitori asistenţi sociali, de asemenea capacităţile lor comunicative

ating cote mai mari. În ceea ce priveşte stilul predominant de comunicare, atunci şi într-un caz şi

în altul predomină stilul democrat, fapt care probabil este determinat de orientarea umanistă a

acestei profesii. Aceste deosebiri ne conduc spre concluzia că ipoteza, precum că capacităţile

comunicative ale asistentului social sunt determinate de experienţa profesională a acestuia, s-a

adeverit.

33

Modalitatea în care se realizează comunicarea influenţează relaţia asistentului social cu

asistaţii. O comunicare eficientă poate asigura un climat securizat, facilitator al intercunoaşterii,

poate conferi asistaţilor un sens al implicării şi o recunoaştere a valorilor sale.

Problema eficienţei comunicaţionale se dovedeşte a fi semnificativă, rezolvarea ei

necesitând cunoaşterea şi dezvoltarea unor deprinderi de facilitare a proceselor de comunicare,

suficient de complexe şi performante pentru a se plia optim pe contexte sociale variate şi pe

clienţi diferiţi ai asistenţei sociale.

Summary

In this article is talking about the role of social worker's communication in establishing

the relationships with the client.

Was taken an experiment in which were studied the communicative skills of two

experimental groups: I group – social workers from Directorate for Social Assistance, II group –

year graduate students from the Social Assistance speciality.

The conclusion of the experiment: Social workers who already have work experience

have more communicative needs then students – future social assistants. And also their

communicative skills reach for higher.

In term of predominant style of communication, in both cases prevail democratic style,

which is probably determined by the humanist orientation of this profession.

Bibliografie

1. Abric, Jean-Claude. Psihologia comunicării. Teorii şi metode. Iaşi: Polirom. 2002.

2. Goian, C., Deprinderi în asistenţă socială. Iaşi: Institutul European, 2004.

3. Milton, C. Arta de a-l asculta pe celalalt. Secretele unei comunicări reuşite. Iaşi: Polirom,

2006.

4. Pănişoara, I. Comunicarea eficientă. Iaşi: Editura Polirom, 2004.

5. Sirotenco, E. Asistentul social faţă în faţă cu clientul. Timişoara: Eurostampa, 2006.

Primit 05.12.2011

34

PARTICULARITĂȚI ALE DEZVOLTĂRII CREATIVITĂȚII LA PREȘCOLARI

 ADRIANA ȚAPURIN , doctorandă, România

 Creativitatea ca produs se caracterizează prin noutate, utilitate socială şi aplicabilitate

vastă, relevanţă valoare, armonie, spontaneitate, originalitate, condensare.

 Noutatea este apreciată în raport cu subiectul, cu experienţa lui psihologică sau

în raport cu societatea, cu experienţa socială - originalitatea este apreciată după unicitatea,

surpriza soluţiei. Noutatea şi originalitatea sunt văzute în corelaţie cu utilitatea produsului,

criteriu adoptat pentru a distinge produsul cu adevărat creativ de cele aberante şi rupte de

realitate. Desigur, nu se pot formula aceste cerinţe ale creativităţii pentru ,, produsele

preşcolarilor,, - pentru ei noutatea şi originalitatea au numai valoare subiectivă.

 Totuşi, privind creativitatea ca produs, în planul ,, creativităţii expresive,, acceptând că

este forma fundamentală, nefiind condiţionată de originalitate sau altă aptitudine, unicul cadru

de referinţă îl constituie lumea trăirilor individuale din care se formează asociaţiile, ideile şi

sentimentele – ia naştere astfel o trăire nouă, produs interiorizat al procesului creativ,

experienţa fiind determinată în dezvoltarea creativităţii individuale .

 În procesul contemplativ, ,,planul creativităţii productive,, reprezintă o atitudine

creativă de învăţare. De modul cum se desfăşoară procesul învăţării depinde dacă subiectul

se va limita la o simplă acumulare de informaţii sau va stabili o corelaţie între ele; numai

dacă în planul trăirilor individuale ia naştere o trăire nouă poate fi vorba despre o

productivitate creativă, iar o problemă principală a educatorului creativ este găsirea unor

modalităţi de conjugare a generalului cu individualul, cu unicitatea subiectului.

 În sistemul de învățământ creativitatea se impune atenției educatorilor ca una dintre valorile

formative esențiale care ocupă un loc central în sistemul valorilor definitorii pentru însuși idealul

educațional (pentru finalitățile sau scopurile educative majore).

 Cu alte cuvinte, în ansamblul unitar al finalităților formative, pe care trebuie să le aibă în

vedere educatorii de la toate treptele sistemului de învățământ (de la cel preșcolar la cel universitar),

o prioritate firească o deține creativitatea, considerată o dimensiune esențială a personalității, ce

corelează cu idealul unei personalități libere, autonome, capabile de autoexprimare și autorealizare.

 Prin creativitate se înțelege acea capacitate complexă care face posibilă realizarea de producții

noi (prin ,,producție„ înțelegem , firește, atât obiectele materiale cât și plăsmuirile ideale), prin

35

urmare, un copil care găsește, prin efort propriu , o soluție ingenioasă la o problemă efectuează un

act de creație. De aceea, nu putem separa net creativitatea de aptitudinea gîndirii- în fond, gândirea

urmărește rezolvarea de probleme, adică descoperirea unui nou procedeu , unui artificiu, unui mod

de abordare nou pentru subiectul gânditor.

 Psihologii au reliefat existența a mai multor niveluri de creativitate, de exemplu Irwing Taylor

distinge cinci planuri ale creativității:

a) Expresivă - manifestată în copilărie prin desene, repovestiri, povestiri cu început dat, jocuri;

la acest nivel nu există tendința de perfecțiune sau utilitate, este o manifestare de

spontaneitate imaginativa, similară cu acea a artistului;

b) Productivă - prezentă la cei care, în procesul muncii lor, aduc unele modificări personale,

dar de ordin secundar;

c) Inventivă - accesibilă doar inventatorilor – persoane care reușesc să aducă ameliorări

parțiale unui produs;

d) Novatoare - caracteristică talentelor: creatori de opere originale cel puțin pe plan național;

e) Emergentă - se întâlnește numai la genii – persoane care aduc schimbări radicale,

revoluționare, într-un domeniu.

 Rolul creativității este enorm – progresul în toate domeniile este inițiat de oameni inventivi,

ca urmare în învățământul contemporan este prezentă o vie preocupare pentru educarea creativității.

Aceasta este, oarecum, o noutate, în sensul că, în învățământul tradițional, așa cum se mai practică

astăzi, accentul a fost pus pe cultivarea gândirii analitice, critice, oarecum opusa sintezei creatoare.

 In ceea ce privește grădinițele, înnoirea a fost mai puțin necesară, pentru că la vârsta

preșcolară, prezența unei imaginații debordante la copii a obligat dintotdeauna educatoarele să țină

cont de acest aspect. Imaginația este componenta principală, este ,,miezul„ creativității. Celelalte

componente: motivația, dorința de a crea, perseverența, efortul voluntar, se pot cultiva mai puțin la

vârsta preșcolară. Studiile întreprinse de iluștri psihologi au arătat că stimularea creativității

expresive în preșcolaritate este deosebit de importantă pentru cristalizarea capacităților creatoare.

 Ca orice funcție, imaginația se dezvoltă prin exercițiu. Un rol foarte important îl au impresiile,

imaginile, cunoștințele dobândite. În special este valoroasa varietatea experienței, pentru că aceasta

favorizează fluiditatea și plasticitatea intelectuală, condiții premergătoare ale sintezei originale.

Sărăcia experienței, a bagajului de imagini existentă în primii ani de viață atrage după sine o lipsă

de claritate a percepției. Dacă adăugam și stadiul primitiv de dezvoltare a gândirii, înțelegem de ce

simțul realității este mult mai puțin pregnant la copil înainte de 7-8 ani, ceea ce favorizează mult

avântul necontrolat al imaginației.

36

 Domeniul principal în care copilul preșcolar își manifestă și își exersează imaginația este

jocul. Pană pe la 3 ani jocul constă mai mult într-o manipulare.

 Psihologii vorbesc de jocuri ,,funcționale” sau de exercițiu, pentru că imaginația copilului nu

joaca nici un rol - el repetă doar de nenumărate ori un gest. În preajma vârstei de 3 ani copilul

începe deja să joace roluri: e șoferul camionului-jucărie, mama păpușii blonde, reproduce

conversații, nu mai este interesat doar de a manipula obiecte, acțiunile sale au un țel - se dezvoltă

astfel jocul de creație – cu subiect (din cotidian sau din povești şi basme), în care imaginația se

manifestă din plin. Dacă la grupa mică preșcolarul este singurul actor, o dată cu grupa mijlocie

copiii colaborează în joc, inventează roluri, replici, situații noi, în care educatoarea poate interveni,

contribuția ei îmbogățind şi stimulând situațiile creative. Creativitatea preșcolarilor mari este

îmbogățită de noile achiziții venite odată cu vârsta, de modul în care sunt ajutați să utilizeze

cunoștințele anterioare și să clădească etape și situații noi. La fel de stimulante pentru activitatea

creativă a preșcolarilor sunt și celelalte tipuri de joc - jocul de masă - care este mai dificil pentru că

eroii trebuie creați, inventați, iar elementele de decor pot susține imaginația creatoare a

preșcolarului. Jocul constructiv apare devreme, dar în preșcolaritate construcțiile au un nume și un

scop. K. Ușinski spunea că jucăria perfectă a copilului este ,,o grămadă de nisip” şi așa s-a dovedit a

fi, căci el poate lua variate forme şi creativitatea copilului are un câmp liber de manifestare și-i

acaparează atenția timp îndelungat. Tot o formă de joc constructiv este jocul cu creionul, care,

dintr-o mâzgăleală fără sens se transformă treptat în desen, chiar dacă fantezia infantilă are un

caracter schematic. Copilul desenează ceea ce știe , nu ceea ce vede.

 Domeniul în care imaginația și creativitatea copilului sunt puternic solicitate este cel al

basmelor - preșcolarul ascultă cu maximă atenție și participare emoțională, cere de multe ori sa-i fie

repetată povestirea, încearcă s-o repovestească, aducând, în cele mai dese cazuri, ,,înfloriri”

personale, pe care e foarte bine să le acceptam, încurajând astfel imaginația creatoare, inovatoare.

Copilul preșcolar lunecă ușor spre alte lumi, acceptă ființe supranaturale, fapte uimitoare, de multe

ori incredibile, dă explicații personale absolut originale cu privire la întâmplări, fenomene sau

însușiri ale unor obiecte - este vorba despre așa-numitul ,,animism infantil”. Într-o cercetare s-a

stabilit evoluția însuflețirii obiectelor: la început sunt însuflețite lucruri nemișcătoare, pentru ca mai

apoi numai plantele și animalele să aibă însușiri umane. Iată proporțiile stabilite privind animismul,

însuflețirea lumii înconjurătoare, prin intermediul creativității:

 Tab.nr.1. Proporţiile stabilite privind animismul

Vîrsta copilului 3,5 -4 ani 4- 4,5 ani 4,5 -5 ani 5 – 6 ani

Lucruri imobile 31 % 14 % --- ---

37

Lucruri în mișcare 38 % 29 % 33 % 20 %

Plante și animale 31 % 57 % 67 % 80 %

 Imaginația copilului poate fi complexă; într-un celebru dialog, un copil de 6 ani îi explica

altuia de ce magnetul atrage fierul: ,,fiindcă are un suflet și niște mâini mici de tot, așa de mici că nu

se văd - cu ele atrage fierul”.

 Spontaneitatea explicațiilor infantile trebuie însă observată mai atent atunci când e vorba de

minciuni; acest lucru se face cu multă prudență, pentru că neadevărurile pot proveni din deficiențe

de exprimare sau de observație. Minciunile adevărate sunt mai rare decât par în prima copilărie,

ceea ce au dovedit-o anchetele lui J. Piaget, care a arătat că pentru copiii de 5 – 6 ani minciuna e ,,

o vorbă urâtă ”ori ,,un neadevăr”- conștiința intenției de a înșela apare mai târziu.

 Dezvoltarea creativității are, după cum am demonstrat, particularitățile ei la vârsta preșcolară.

Cultivarea memoriei, a vorbirii, a gândirii se poate îmbina armonios și eficace cu stimularea

imaginației, prin îmbogățirea minții copiilor cu cât mai multe imagini, situații inedite și interesante,

pentru că astfel de impresii rămân de neuitat și furnizează un material inepuizabil pentru zborul

imaginației creative a copiilor preșcolari. În legătură cu dezvoltarea creativităţii preşcolarilor şi

a elevilor, pot fi date educatorilor următoarele îndrumări: gândirea creativă şi învăţarea din

proprie iniţiativă trebuie încurajate prin laudă, trebuie promovat modul variat de abordare a

problemelor, de manipulare a obiectelor şi a ideilor. Preşcolarii şi elevii trebuie să fie

îndrumaţi să dobândească ,, o gândire independentă, nedeterminată de grup,, , toleranţă faţă de

ideile noi, capacitatea de a descoperi probleme noi şi de a găsi modul de rezolvare a lor

dar şi ,, posibilitatea de a critica constructiv,, . Înainte de toate, este însă important ca

educatorul însuşi să fie creativ. La vârsta preşcolară nu se poate vorbi despre produse

creative, pentru că, în general, la această vârstă, copilul are tendinţa de a-l imita pe celălalt

şi de a repeta conduitele care au fost apreciate de adult. De aceea se impune orientarea

preşcolarului spre original şi util .

 Educatorul, părintele sau cadrul didactic, va avea grijă să aprecieze toate strădaniile

copilului chiar şi atunci când ele nu corespund unor criterii riguroase şi să-l motiveze şi să-

l mobilizeze să-şi finalizeze produsele .

 Creativitatea marchează întreaga personalitate şi activitate psihică a individului şi, în

acelaşi timp, se subsumează şi se integrează organic sistemului de personalitate. Folosind

analiza indivizilor creatori (din artă, ştiinţă şi tehnică), au fost evidenţiate ca trăsături ale

personalităţii creative: fluiditatea, flexibilitatea, capacitatea de elaborare, sensibilitatea pentru

probleme, redefinirea, originalitatea (J.Guilford), gândirea independentă, conştiinţa puternică,

preferinţele pentru fenomenele complexe (Barron), toleranţa faţă de situaţiile ambigue,

38

interese diverse şi complexe, stil cognitiv specific (I . Taylor), motivaţie intrinsecă, emoţionalitate

puternică, nonconformism, nevoia crescută de independenţă, autoconducerea elevată .

 Prin educaţie, potenţialul creativ poate deveni în timp, trăsătura de personalitate care va

produce NOUL, ORIGINALUL, VALORILE SOCIO-CULTURALE.

 Educaţia creativităţii la vârsta preşcolară presupune un ansamblu coerent, organizat, de

acţiuni educative. Prin aceste acţiuni se dezvoltă spontaneitatea, independenţa gândirii,

receptivitatea faţă de probleme, faţă de ceea ce este ascuns dar important, motivaţia creativă,

capacitatea de elaborare şi anticipare. M. Zlate consideră creativitatea latura transformativă a

personalităţii şi arată că în creativitate sunt implicaţi nu numai factorii psihologici (deşi

indispensabili, aceştia nu conduc prin ei înşişi la creaţie) ci şi factorii socio – culturali,

psihosociali şi socio – educaţionali . Ceea ce contează în actul creator este nu atât prezenţa

în sine a tuturor factorilor, ci şi configuraţia lor, relaţiile dintre ei. Potenţialul creator nu

conduce automat la desfăşurarea actului creator, ci numai în condiţii adecvate de stimulare

psihoindividuală, socială şi culturală .

 Summary

 Creativity in the education system requires the attention of educators as one of the essential

formative values that occupies a central place in the defining values system for the educational ideal

itself(for major educational finalities and goals). In other words in the whole unit of formative

finalities that the educators have to take into account , from all levels of education (from the

preschool to university), creativity has a natural priority , considered an essential dimension of

personality which correlates with the ideal of a free personality autonomous, capable of self -

expression and self – realization.

 BIBLIOGRAFIE

1. Amabile,T., Creativitatea ca mod de viaţă: ghid pentru profesori şi părinţi. Bucureşti.

 1997

2. Bee Helen. Psychologie du developpement. Les ages de la vie(trad.), Paris, 1997, De Boeck

et Larcier.

3. Chateau, J.,s.a., Copilul si jocul, (trad.), Bucuresti , Ed. Didactică şi Pedagogică.

4. Dragan , I., Petroman, P., Psihologia educaţională. Ed. Mitron, Timişoara, 1998.

5. Popescu G . Psihologia Creativității. București, 2004.

 6.. Zlate, M. Psihologia mecanismelor cognitive, Iasi, 1999.

 Primit 08.12.2011

39

Interesele ocupaţionale și teoria trăsătură – factor (Holland)

 Boiangiu Carmen, doctorandă, România

,, Interes, interese – preocupare de a obţine un succes, un avantaj; râvnă depusă într-o

acţiune pentru satisfacerea anumitor nevoi.” Aşa este definit conceptul de interese, de către

Academia Română, Institutul de Lingvistică ,,Iorgu Iordan”.

În dicţionare de psihologie, interesul este definit ca o tendinţă de a acorda atenţie

anumitor obiecte şi de a se orienta spre anumite activităţii.

A. Chircev adaugă o notă de pregnanţă: interesul este o atitudine stabilizată de natură

emotiv-cognitivă faţă de obiecte şi activităţi.[Chircev, A., 1971]

Pentru I. Drăgan interesul este o componentă motivaţională a personalităţii care se

exprimă printr-o atitudine pozitivă, activă şi perseverentă faţă de anumite obiecte (fenomene)

sau activităţi.[Drăgan, I., 1975]

Interesele relevă ,,corespondenţa între tendinţele subiectului şi o serie de obiecte şi

acţiuni, astfel încât subiectul se orientează activ şi din proprie iniţiativă spre obiecte sau acţiunile

respective, iar acestea prezintă o valenţă majoră pentru subiect, îl atrag şi-i dau satisfacţie. Deci,

interesul reuneşte trebuinţe, motive, tendinţe, scopuri într-o modalitate relativ stabilă de raportare

activă la ceva, după un criteriu de ordin utilitar.”[Popescu-Neveanu, P., 1978]

Lumea muncii, a profesiilor şi ocupaţiilor a cunoscut, în ultimul timp, o dinamică

accentuată. Factorii care au determinat o astfel de dinamică sunt de natură socio-economică şi

psihologică. Raţiuni de ordin pragmatic, referitoare la eficienţă, au determinat schimbări

esenţiale în exercitarea activităţilor de muncă, materializate, în special, în creşterea gradului de

intelectualizare a acestora şi în necesitatea utilizării rezultatelor revoluţiei tehnico-ştiinţifice

contemporane.

Omul aspiră la un statut profesional şi social cât mai înalt, la ocuparea unor poziţii/funcţii

şi la exercitarea unor ocupaţii şi activităţi (munci) cât mai atractive, mai aducătoare de satisfacţii

şi de împliniri personale.

Munca este forma fundamentală a activităţii umane, desfăşurată în mod conştient şi

voluntar şi orientată spre un scop determinant. Ea presupune o succesiune de acţiuni şi operaţii

de ordin fizic şi intelectual, efectuate cu ajutorul unor mijloace (unelte, instrumente, aparate,

maşini-unelte, etc.), pentru producerea de bunuri şi servicii necesare satisfacerii trebuinţelor

umane. [Dumitru, I., Al, 2008]

40

Scopul şi rolul muncii constau în satisfacerea nevoilor umane. Pornind de la piramida

trebuinţelor a lui A. Maslow, putem spune că, prin muncă, omul îşi satisface atât trebuinţele

fundamentale (de hrană, existenţă, etc.), cât şi trebuinţele superioare (de apreciere, autorealizare,

etc.). Munca reprezintă principala modalitate prin care omul îşi manifestă capacităţile şi

competenţele, îşi exprimă şi îşi afirmă personalitatea. [Dumitru, I., Al, 2008.]

Ocupaţia este desfăşurarea concretă a unei activităţii productive (a unei munci) asociate

unei profesii; este vorba despre o activitate (de muncă) desfăşurată de o persoană într-o unitate

economico-socială (firmă, întreprindere, instituţie, etc.) la un anumit loc de muncă, prin care îşi

asigură existenţa (câştigă bani, obţine venituri) [Dumitru, I., Al, 2008.]

Ocupaţia presupune:

- o pregătire profesională (cunoştinţe, abilităţii, competenţe, etc.);

- utilizarea anumitor unelte şi instrumente de lucru;

- realizarea unor acţiuni şi operaţii concrete întru-un spaţiu de lucru amenajat ca ,,loc

de muncă”;

- durata muncii (program de lucru);

- salarizarea;

- respectarea unor norme şi reguli. [Dumitru, I., Al, 2008.]

Profesia reprezintă o formă (un gen) de activitate socială specializată în care persoana

răspunde unor solicitări (cerinţe) valorificându-şi potenţialul (cunoştinţele, capacităţile, abilităţile,

deprinderile, etc.) de care dispune la un moment dat, ca rezultat al pregătirii/învăţării şi formării

specifice [Dumitru, I., Al, 2008]. Exercitarea unei profesii presupune o pregătire generală şi o

formare specializată realizate într-un cadru instituţionalizat şi/sau prin practicarea ei efectivă.

Profesia este specializarea sau calificarea obţinută prin studii şi certificată la absolvirea acestora.

[Dumitru, I., Al, 2008.]

Cariera este traseul parcurs de o persoană în profesarea/exercitarea unor activităţi/munci

care presupun o anumită pregătire şi formare, concretizate în capacităţi şi competenţe specifice,

atestate, certificate ţi dovedite în exercitarea profesiilor, în realizarea sarcinilor reclamate de

acestea.

Cariera presupune o suită de activităţi şi ocupaţii aferente unor profesiuni, posturi, funcţii,

status-roluri, etc. exercitate de către o persoană de-a lungul vieţii [Dumitru, I., Al, 2008.]

Consilierea privind cariera se referă la un ansamblu de activităţi educaţional-formative

destinate pregătirii persoanei pentru a-şi alege în cunoştinţă de cauză studiile şi profesiile, dar

mai ales, traseul ce urmează a fi parcurs pentru a atinge un nivel/stadiu de împlinire socială şi

personală cât mai ridicat. [Dumitru, I., Al, 2008.]

41

Pregătirea pentru alegerea şi constituirea unei cariere presupune un demers educaţional-

formativ complex în care se intersectează influenţele a trei vectori:

- ceea ce poate individul (cunoştinţe, capacităţi, abilităţi, competenţe, etc.);

- ceea ce vrea individul (interesele, aspiraţiile şi idealurile, sistemul de valori);

- ceea ce solicită societatea (meseriile, ocupaţiile, profesiile şi genurile de

activităţi/munci necesare satisfacerii nevoilor oamenilor şi ale societăţii).

Conţinutul consilierii privind cariera include o serie de activităţi specifice grupate în trei

categorii:

- cunoaşterea de sine a persoanei (autocunoaşterea);

- cunoaşterea lumii profesiilor şi ocupaţiilor cerute de societate;

- construirea şi realizarea unei cariere personale. [Dumitru, I., Al, 2008.]

Autocunoaşterea reprezintă o componentă esenţială în procesul de planificare a carierei.

Autocunoaşterea se referă la explorarea şi structurarea informaţiilor despre propria persoană în

vederea conturării concepţiei de sine a persoanei. Informaţiile despre sine cele mai relevante

pentru planificarea carierei sunt: interesele, valorile, aptitudinile şi personalitatea.

Interesele reprezintă preferinţele cristalizate ale unei persoane pentru anumite domenii de

cunoaştere sau de activitate.[Băban, A.,(coord.), 2001.] Preferinţele pentru anumite domenii de

cunoaştere şi activităţi favorizează alegerea ocupaţiilor în care aceste interese pot fi valorificate.

Oamenii îşi creează interese solide şi de durată în domeniile în care se consideră eficienţi

şi unde au obţinut deja rezultate pozitive. Pe de altă parte interesele ocupaţionale influenţează

selectarea, implicarea în unele activităţi care în timp duc la rezultate pozitive, şi deci la creşterea

nivelului autoeficacităţii. [Lemeni, G., Miclea, M., (coord.), 2004]

În alegerea carierei, interesele şi nivelul autoeficacităţii percepute trebuie astfel

combinate încât să exploateze potenţialul elevilor.

Interesele sunt determinate de factori genetici (potenţialul aptitudinilor) şi de oportunităţi

de învăţare (activităţile şi jocurile în care sunt angrenaţi copiii, mijloacele materiale şi

instrumentele pe care le au la dispoziţie, etc.). Factorii genetici şi oportunităţile de învăţare

furnizează experienţe pe baza cărora elevul învaţă să prefere unele activităţi în favoarea altora.

De exemplu:

- recompensarea de către părinţi sau cadre didactice a unor activităţi realizate de elev

determină conturarea unei preferinţe pentru activitatea respectivă;

- uşurinţa cu care elevul realizează o activitate determină de asemenea alegerea ei ăn

detrimentul unei activităţi care necesită efort:

42

- familiaritatea cu anumite materiale şi instrumente determină preferinţa pentru

utilizarea acestora. Preferinţa pentru anumite instrumente şi activităţi, implicarea

frecventă în activităţi corespunzătoare preferinţei conduce în general la dezvoltarea

abilităţilor specifice acestora. Abilităţile dobândite determină în timp stabilizarea

preferinţelor şi cristalizarea interesului pentru domeniul respectiv. [Lemeni, G.,

Miclea, M., (coord.), 2004]

Interesele se manifestă prin comportamente de apropiere faţă de anumite activităţi şi

pot fi identificate pe baza unor indicatori calitativi şi cantitativi (vezi tabelul 1).

 Tabelul 1. Indicatori calitativi şi cantitativi ai intereselor.

Indicatori calitativi Indicatori cantitativi

- atenţie focalizată pe activitate

(concentrare în timpul realizării

activităţii)

- afectivitate pozitivă ce acompaniază

realizarea activităţii (plăcerea de a

realiza o anumită activitate)

- menţinerea unei tendinţe de

apropiere faţă de activitate (dorinţa

de a se reîntoarce la activitatea

respectivă)

- implicare în realizarea activităţii

(atitudine activă în realizarea

activităţii)

- frecvenţă crescută a activităţilor

specifice domeniului de interes

(realizarea activităţii chiar şi în

timpul liber)

- persistenţă în timp a preferinţei

pentru anumite activităţi

(manifestarea preferinţei pentru cel

puţin 6 luni în ultima perioadă de

timp)

- intensitatea de manifestare (nivel

minim de stimulare necesar pentru

declanşarea activităţii)

- persistenţa în activitate (cât timp

continuă să facă activitatea

respectivă)

Pentru identificarea intereselor unei persoane este important să urmărim atât aspectele

calitative, cât şi pe cele cantitative ale comportamentului legat de o anumită activitate. Astfel se

pot identifica atât interese care au fost suficient explorate şi care s-au stabilizat, dar şi interese

care nu au fost suficient explorate din diverse motive: constrângeri externe (lipsa oportunităţilor,

expectanţe diferite din partea părinţilor) sau convingeri de autoeficacitate scăzută. Activităţile de

identificare a domeniilor de interes trebuie să permită copiilor explorarea propriilor interese fără

a ţine cont de aceste constrângeri. [Lemeni, G., Miclea, M., (coord.), 2004]

Interesele pot fi descoperite şi prin utilizarea inventarelor de interese. Aceste inventare în

general sunt alcătuite din liste de activităţi şi ocupaţii dintre care ni se cere să le selectăm pe cele

43

preferate. Prin gruparea preferinţelor pot fi puse în evidenţă interesele şi modul în care pot fi

valorificate acestea.

În prezent cel mai cunoscut şi mai utilizat chestionar de interese este cel bazat pe teoria

lui Holland. Holland consideră că oamenii manifestă interese diferite pentru lucrul cu oamenii

sau obiecte şi preferinţe pentru lucrul cu idei sau fapte. Cele şase tipuri de interese sunt:

 Interesele realiste (R) se manifestă prin tendinţa de a se îndrepta spre activităţi

care presupun manipularea obiectelor, maşinilor şi instrumentelor;

 Interesele investigative (I) presupun o atracţie pentru cercetare, investigare sub

diverse forme şi în cele mai diverse domenii (biologic, fizic,social, cultural, etc.);

 Interesele artistice (A) se manifestă prin atracţie spre activităţile mai puţin

structurate, care presupun o rezolvare creativă şi oferă posibilitatea de

autoexpresie (poezie, pictură, muzică, design);

 Interesele sociale (S) implică orientarea spre activităţi care necesită relaţionare

interpersonală (preferinţa pentru predarea sau pentru a ajuta oamenii să-şi rezolve

diverse probleme);

 Interesele antreprenoriale se manifestă prin preferinţa pentru activităţi care permit

iniţiativă şi posibilitate de coordonare a propriei activităţi sau a activităţii unui

grup;

 Interesele de tip convenţional (C) presupun preferinţa pentru activităţi care

necesită manipularea sistematică şi ordonată a unor date sau obiecte într-un cadru

bine organizat şi definit. [Lemeni G., Miclea,M., (coord.), 2004]

Teoria tipologică a lui John Holland a fost dezvoltată şi continuu ameliorată în cărţile

publicate în anii 1966, 1973, 1985 şi 1992. Teoria deciziei profesionale a avut succes de la

început deoarece profesioniştii în domeniu aveau un cadru conceptual uşor de aplicat în practică,

iar clienţii înţelegeau cum interacţionează factorii personali şi de mediu, proces care le facilita

luarea deciziei. Două instrumente susţin aplicaţiile teoriei tipologice Holland: Inventarul de

preferinţe profesionale – Vocational Preference Inventory – VPI (1985) şi Self- Directed Search

– SDS (1994).

Holland susţine că în măsura în care caracteristicilor de personalitate le corespund mai

multe aspecte ale aceloraşi medii de muncă, se poate vorbi de satisfacţie sau insatisfacţie la locul

de muncă. Holland concluzionează că:

 Indivizii posedă combinaţii diferite de trăsături individuale specifice;

44

 Oamenii au anumite trăsături relativ stabilizate după perioada adolescenţei

(cercetările afirmă că procesul constituirii pattern-urilor de interese ale indivizilor

se stabilizează până la 25 de ani);

 Alegerea ocupaţiei reprezintă un mod de expresie a personalităţii;

 Membrii aceloraşi domenii de activitate au structuri şi istorii similare ale

dezvoltării personalităţii;

 Indivizii care exercită profesii din anumite categorii şi care au structuri apropiate

de personalitate, vor reacţiona asemănător în situaţii similare de muncă;

 Satisfacţia, stabilitatea şi statutul profesional depind de congruenţa între propria

personalitate şi mediul de exercitare a muncii;

 Majoritatea indivizilor pot fi împărţite în şase tipuri de personalitate şi tot atâtea

tipuri de medii de muncă: realist, investigativ, artistic, social, întreprinzător,

convenţional;

 Exercitarea cu succes a unei ocupaţii / profesii cere anumite combinaţii de trăsături,

caracteristici din partea indivizilor; aceste combinaţii de aptitudini, interese,

aspecte temperamentale, atitudini, valori, sunt relativ similare la diferitele persoane

care exercită aceleaşi ocupaţii;

 Rezultatele evaluării prin teste psihologice ale trăsăturilor, caracteristicilor

indivizilor şi analizei setului de factori care condiţionează succesul într-o anumită

ocupaţie a celor care deja o exercită, pot constitui o bază pentru a identifica

ocupaţia potrivită pentru o anumită persoană sau omul potrivit pentru un anumit

loc de muncă şi implicit, un mijloc de a anticipa succesul în muncă, cât şi

satisfacţia personală.

Teoria lui Holland cu privire la alegerile profesionale constituie baza conceptuală a

Inventarului SDS. Self-Directed Search este un inventar care explorează aspiraţiile, interesele,

activităţile, competenţele şi permite clienţilor înţelegerea modului în care acestea pot fi conectate

cu anumite ocupaţii. SDS este compus dintr-o broşură de evaluare, care facilitează identificarea

ocupaţiei corespondente codului personal obţinut prin administrarea inventarului de interese.

Holland identifică şase tipuri de personalitate caracterizate de preferinţele sociale. El susţine că şi

mediile de muncă pot fi clasificate după aceleaşi criterii. În consecinţă, direcţia alegerilor

ocupaţionale ale indivizilor vor fi determinate de trăinicia acestora pentru cele şase domenii ale

activităţii umane. Holland afirmă şi că fiecare categorie de indivizi este caracterizată şi prin

tipurile de respingeri pe care le operează.

45

O descriere a tipologiei lui Holland aplicată la mediul de muncă, tipul de personalitate

asociat acesteia şi comportamentele tipice ale clienţilor poate fi cea de mai jos: [Jigău, M.,

(coord.), 2006]

 Realist (R)

Mediul realist – solicită persoanei activităţi fizice, lucrul cu scule, aparate, maşini, etc.

şi de aceea individul trebuie să aibă competenţe tehnice care să-i permită să opereze cu lucrurile

şi mai puţin cu oamenii.

Tipul de personalitate realistă – îi face plăcere să utilizeze în activitatea sa obiecte,

instrumente, să îngrijească plante şi animale, să lucreze în aer liber; el are sau îşi dezvoltă

aptitudinile fizice, manipulatorii, în această arie de activităţi practice şi dovedeşte o motivaţie

mai ridicată pentru lucruri, bani, statut şi mai scăzută pentru relaţii cu oamenii.

Comportamentul clientului realist – acesta aşteaptă de la consilier răspunsuri concrete,

directe, cu aplicare imediată la problema care la adus la consultaţie; uneori are dificultăţi în

expunerea precisă a nevoii de consiliere, a sentimentelor, motivelor şi intereselor sale; vorbeşte

însă, cu plăcere despre activităţile practice şi hobby-uri.

 Investigativ (I)

Mediul investigativ – solicită persoanei investigarea cauzelor diferitelor fenomene şi

căutarea de soluţii la probleme prin utilizarea unor metode şi tehnici specifice.

Tipul de personalitate investigativă – preferă să cerceteze sistematic şi independent, să

afle explicaţii cauzale, să observe, înveţe, evalueze, analizeze şi să găsească soluţii la problemele

ivite, utilizând în muncă resursele personale de inteligenţă, gândire abstractă, intuiţie, creativitate,

capacitate de a identifica şi rezolva problemele.

Comportamentul clientului investigativ – acesta este stresat de problemele nerezolvate şi

situaţiile la care nu are încă răspunsuri; acestea sunt pentru el provocări pe care îi place să le aibă

sub control, pentru el consilierul fiind un partener de discuţii în demersul său dominant raţional

şi mai puţin emoţional al dezvoltării în carieră.

 Artistic (A)

Mediul artistic – este unul deschis, liber, cu un program de lucru nestructurat, care

solicită iniţiativa şi apreciază maximal modul personal de expresie artistică şi emoţională.

Tipul de personalitate artistică – persoană cu aptitudini, abilităţi şi intuiţie artistică,

deschisă spre o abordare afectiv – emoţională a lumii; îi face plăcere să apeleze la imaginaţie şi

creativitate şi să se exprime într-o manieră originală, puţin sistematizată.

46

Comportamentul clientului artistic – acesta preferă o abordare a consilierii într-un mod

neconvenţional, cu utilizarea de exemple, materiale scrise, criticând, comparând, etc.; preferă

şedinţele individuale de consiliere celor de grup, iar procesul luării deciziei cu privire la carieră

este unul dominant emoţional şi mai puţin raţional şi sistematic.

 Social (S)

Mediul social – este unul care oferă prilejul de a discuta, de a fi flexibil, de a-i asculta pe

alţii; domeniile educaţiei, asistenţei sociale, sănătăţii, sunt cele care pun preţ pe aptitudinile de

comunicare, pe atitudinea înţelegătoare, generoasă şi amicală în relaţiile cu alţii, pe dorinţa de a-i

ajuta pe semeni.

Tipul de personalitate socială – persoană căreia îi place să lucreze cu oamenii, pentru a-i

informa, consilia, ajuta, instrui, educa, forma, îngriji,; are abilităţi în utilizarea creativă şi

nuanţată a limbajului în aceste scopuri.

Comportamentul clientului social – este orientat spre contacte sociale, îşi exprimă

aspiraţiile de relaţionare socială altruistă în mod explicit, îi plac activităţile colective, de

cooperare, informale, de grup; se oferă să-l sprijine pe consilier în activitatea sa; uneori este prea

volubil.

 Întreprinzător (E)

Mediul întreprinzător – este unul în care sunt conduşi şi convinşi oamenii să acţioneze

pentru atingerea scopurilor unei organizaţii sau instituţii, de regulă, din domeniul financiar sau

economic; astfel de medii oferă putere, statut social înalt şi prosperitate.

Tipul de personalitate întreprinzătoare – este persoană cu încredere în sine, sociabilă,

asertivă, cu simţul riscului şi căreia îi place să convingă, să conducă şi să influenţeze pe oameni

pentru realizarea scopurilor organizaţiei, instituţiei sau propriilor afaceri, să câştige poziţii

importante şi bogăţie; preferă să conducă decât să fie condusă.

Comportamentul clientului întreprinzător – este dominant afirmativ, îşi exprimă

sentimentele şi intenţiile atunci când sunt social acceptate, mai mult, vrea să convingă pe alţii să

acţioneze conform cu convingerile sale decât să-i ajute; uneori se supraestimează şi-şi evaluează

inexact competenţele şi aptitudinile; are un spirit de competiţie înalt, intră în conflict cu alţii din

aceeaşi categorie cu el, este nerăbdător să acceadă la poziţiile cheie din instituţia în care lucrează.

 Convenţional (C)

Mediul convenţional – este unul care presupune organizare şi planificare, cu activităţi

derulate, de regulă, în birouri şi care presupun ţinerea de evidenţe, efectuarea de statistici,

47

rapoarte; munca presupune ordine în documente de orice natură, activităţi previzibile şi oarecum,

rutiniere venite de la coordonatori sau şefi.

Tipul de personalitate convenţională – este persoana căreia îi place să lucreze cu cifre,

date şi informaţii, în mod meticulos, exact, detaliat şi sistematic; nu este deranjată să primească

instrucţiuni de la altă persoană în munca sa; preferă să aibă control asupra ceea ce are de lucru şi

nu să improvizeze în situaţii critice sau să ia decizii.

Comportamentul clientului convenţional – este dominat de conduita convenţională, se

prezintă ca o persoană ordonată, sistematică, cu simţul ierarhiei, de încredere; este mai puţin

dispusă să abordeze eventualitatea unor alternative ocupaţionale şi medii de muncă slab

structurate; nevoia de ordine poate fi valorificată în domenii precum finanţe-bănci, organizarea

de activităţi educative şi conferinţe, contabilitate şi procesare date. Pentru o mai bună imagine

sintetică asupra caracteristicilor tipurilor de personalitate definite de Holland este utilă

consultarea următoarelor liste cu trăsături specifice categoriilor cu care operează aceste inventare

– RIASEC.

Realist Investigativ Artistic Social Întreprinzător Convenţional

conformist analitic complicat convingător aventuros conformist

franc precaut dezordonat cooperant ambiţios conştiincios

onest critic emoţional prietenos preocupar grijuliu

umil curios expresiv generos dominator conservator

materialist independent idealist util energic inhibat

natural intelectual imaginative idealist impulsive supus

stăruitor introvert fără simţ

practice

perspicace optimist ordonat

practic metodic impulsiv amabil caută plăcere stăruitor

modest modest independent responsabil popular practice

timid precis intuitive sociabil întreprinzător calm

stabil raţional nonconformist cu tact sociabil neimaginativ

chibzuit rezervat original înţelegător vorbăreţ eficient

În mod practic, sunt puţine cazurile în care un individ aparţine unui singur tip de

personalitate şi unui mediu de muncă. Cel mai adesea se întâlnesc combinaţii ale acestora.

Tocmai de aceea, „ Codul lui Holland” utilizează trei litere pentru a descrie fiecare tip de

personalitate şi mediu de muncă (spre exemplu: EIA, ISE, CAS, etc.), aceste litere fiind

48

iniţialele categoriilor descrise în tabel. Primul cod din combinaţie este cel dominant iar celelalte

două sunt suplimentar – adiacente. [Jigău, M., (coord.), 2006]

Gradul de similaritate dintre tipurile de interese determină coerenţa paternului personal şi

reflectă măsura în care sunt posibile conflicte de interese ulterioare. Spre exemplu, interesele

manifestate de tipul artistic (A) au un grad de similaritate mare cu interesele tipului investigativ

(I) sau social (S), dar se află în conflict cu interesele convenţionale (C). Dacă paternul de interese

al unei persoane conţine aceste două tipuri de interese (A şi C) există posibilitatea unui conflict

care face dificilă decizia de carieră. Cu cât tipurile de interese ce compun paternul personal au un

grad mai mare de similaritate, cu atât coerenţa este mai mare şi probabilitatea de conflict pornind

de la aceste structuri interne este mică, ceea ce facilitează decizia de carieră. [Băban, A.,(coord.),

2001.]

Similaritatea dintre tipurile de interese este reprezentată prin vecinătatea în cadrul

modelului.

Fig.1. Modelul hexagonal al tipurilor Holland

Cu cât tipurile sunt mai apropiate pe hexagon, cu atât similaritatea dintre ele este mai

mare şi cu cât sunt mai îndepărtate pe hexagon, cu atât creşte disimilaritatea dintre ele.

În alegerea unui domeniu educaţional sau profesional o importanţă mare o are congruenţa

dintre paternul de interese al persoanei, pe de o parte şi caracteristicile mediului de lucru, pe de

altă parte. [Băban, A.,(coord.), 2001.]

 Summary

Holland’s theory (1997) is an example of feature-factor. This is based on more assertions:

1. The individual’s personality is the primal factor when choosing a career/profession.

2. The interest’s profile reflects one’s personality

REALIST

A face/date, lucruri

ARTISTIC

A crea/idei, lucruri

SOCIAL

A ajuta/oameni

INVESTIGATIV

A gândi/idei

CONVENŢIONAL

A se conforma/date

ÎNTREPRINZĂTOR

A conduce/oameni

49

3. The individuals develop stereotype assessments considering their professions (e.g.: we

consider that an accountant is prompt, quiet introvert, antisocial, etc).these assessments shape our

point of view about different professions and play an important role when choosing a career.

4. Every person looks for a profession which is not only congruent with one’s personality, but

which also allow him/her to carry out one’s attitudes or to exploit one’s qualities. A proper

adjustment leads to success and satisfaction.

In the author’s opinion, personality is the effect of the interaction between inherited abilities –

which are essential in developing one’s particular interests – and the activities an individual in

exposed to. Holland admits that this interaction ultimately leads to the development of one’s

personality.

Holland claims that most people can be classified in six genuine types: the outspoken, the

investigator, the artist, the outgoing, the intrepid and conventional type.

Holland also claims that there are six work areas corresponding to the genuine personality

types mentioned above.

 Bibliografie

1. Allport, G. W., Structura şi dezvoltarea personalităţii, Editura Didactică şi Pedagogică, Bucureşti,

1981.

2. Băban, A., (coord.) Consiliere educaţională - Ghid metodologic pentru orele de dirigenţie şi

consiliere, Editura Ardealul, Cluj-Napoca, 2001.

3. Chircev, A., Educaţia moral-politică a tineretului şcolar, Editura Didactică şi Pedagogică,

Bucureşti, 1971.

4. Diel, P., Psychologie de la motivation, Payot, Paris, 1070.

5. Drăgan, I., Interesul cognitiv şi orientarea profesională. Editura Didactică şi Pedagogică,

Bucureşti, 1975.

6. Dumitru, I., Al., Consiliere psihopedagogică. Baze teoretice şi sugestii practice, Editura Polirom,

Iaşi, 2008.

7. Golu, M., Principii de psihologie cibernetică, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1975.

8. Golu, M., Fundamentele psihologiei II, Editura Fundaţiei România de Mâine, Bucureşti, 2005.

9. Golu, P., Motivaţia, un concept de bază în psihologie, Revista de psihologie, 3, 1973.

10. Jigău, M., (coord.), Consilierea carierei. Compendiu de metode şi tehnici , Editura Afir,

Bucureşti, 2006.

11. Lemeni, G., Miclea, M., (coord.), Consiliere şi orientare – ghid de educaţie pentru carieră, Editura

ASCR, Cluj-Napoca, 2004.

12. Leontiev, A. N., Deiatelnosti, soznanie, licinosti, Moskva, Izd. Polit., lit. 1977.

13. Maslow, A. H., Motivation and Personality, Harper & Row, New York, 1970.

14. Popescu-Neveanu , P., ,,Curs de psihologie”, 2 vol.,Tipografia Universităţii, Bucureşti, 1977.

15. Popescu-Neveanu , P., Dicţionar de psihologie, Editura Albatros, Bucureşti, 1978.

16. Popescu-Neveanu , P., Zlate, M., Creţu, T., (coord.), Psihologie şcolară, Editura Universitatea

Bucureşti, Bucureşti, 1987.

17. Radu, I.(coord.), Druţu, I., Mare, V., Miclea, M., Podar, T., Preda, V., Introducere în psihologia

contemporană, Editura Sincron, Cluj, 1991.

18. Reuchlin, M., Psychologie, PUF, Pars, 1988.

19. Zlate, M., Fundamentele psihologiei, Editura Polirom, Iaşi, 2009.

Primit 08.12.2011

50

 Povestea geneticii istorisită de un neiniţiat

 Adrian Neculau, prof. univ., dr., Universitatea A.I.Cuza, Iași

 În urmă cu un an, în timpul vacanţei, plimbându-mă pe culmile de la Şarul Dornei, de

unde se vede Ouşorul, cu doctorul Mircea Covic, m-a uimit cu o poveste fascinantă: explozia

geneticii, povestea descoperirilor care vor schimba faţa lumii, după cum istorisea cu convingere.

I-am propus o discuţie, o expunere pe înţelesul nespecialiştilor, dar m-a rugat să aştept, va scoate

curând o carte care va înregistra tot ce a apărut nou în acest domeniu fascinant. A trecut un an,

cartea a ieşit, de fapt e un tratat de Genetică medicală (Polirom, ediţia a doua, 700 pagini),

coordonat de trei profesori români, din Bucureşti (Dragoş Stefanescu) şi Cambridge (Ionel

Sandovici), în frunte cu ieşeanul nostru. Desigur, cu participarea unor geneticieni din marile

centre universitare din România, cei mai mulţi din Iaşi, dar şi români din Franţa sau Anglia.

 În Cuvânt înainte Mircea Maliţa scrie că „această impozantă lucrare inspiră respect şi

apreciere pentru stăruinţa şi competenţa cu care un corp de elită ştiinţifică aduce contribuţii

semnificative şi preţioase la dezvoltarea acestui domeniu”. Genetica ocupă astăzi „un loc de

regină” între celelalte ştiinţe bio-medicale, deoarece aduce tuturor ştiinţelor umaniste „lumina”

necesară înţelegerii tiparelor biologice, funcţionării minţii şi determinărilor comportamentale. Nu

putem înţelege evoluţia rapidă a omului (şi în acest proces corelaţia particulară dintre gene şi

cultură), unicitatea fiecărei fiinţe umane şi nici diversitatea populaţiilor în afara geneticii, scrie

academicianul şi nici nu ar fi „explodat” medicina genomică dacă nu se înregistrau progresele

extraordinare din ultimii zece ani, amplu descrise în paginile volumului. Şi când mă gândesc

cum era înfierată genetica în vremea tinereţii mele. Cei de astăzi nu ar putea să-şi închipuie. În

perioada stalinistă, prin deceniul cinci, domeniul era controlat de impostorul Lîsenko, iar

genetica mendelo-morganistă era considerată o erezie şi era interzisă; iar ca urmare mulţi

geneticieni au fost băgaţi în puşcării (am găsit informaţia la Soljeniţîn). Genetica ar fi fost o

diversiune capitalistă pentru a condamna clasa muncitoare la sărăcie.

 Nu am competenţa să prezint un tratat de genetică medicală şi nici nu e rostul rubricii de

faţă. Dar caut conexiuni cu specialităţile în care mă pricep şi încerc sa găsesc efectele

descoperirilor geneticii în practica educativă, în diagnoza psihologică. Ştim că fiecare fiinţa este

unică prin structura genetică şi calitatea mediului de dezvoltare, dar în ce chip? Cum evoluează

zigotul, cum apare acea combinaţie genetică nouă, unică, numită genotip? Şi cum prelucrează

mediul (factorii ecologici, psihologici şi socioculturali) informaţia genetică pentru a se ajunge la

caractere sau fenotip? Vorbim despre importanţa mediului familial (material, afectiv), dar puţini

51

ştiu că diferenţele de inteligenţă (IQ) ale copiilor sunt „corelate semnificativ cu ocupaţia

părinţilor şi gradul de cultură al familiei”, că nivelul cultural scăzut şi abdicarea familiei de la

obligaţiile educaţionale au efecte negative asupra dezvoltării copilului. Şi nu ştiu în ce măsură

şcoala de masă de astăzi realizează o educaţie diferenţiată „în funcţie de posibilităţile, calităţile şi

aptitudinile elevilor/studenţilor”. Consecinţa? „Uniformizarea metodelor educative generează

inegalităţi individuale”. Dar consecinţele în viaţa socială? Diversitatea genetică şi socio-

culturală este „o premiză valoroasă de integrare, armonizare şi progres social”. Oamenii sunt

diferiţi dar diferiţi nu înseamnă şi inegali; faptul că genele nu sunt identice, determinând calităţi

şi aptitudini diferite, a născut ideea generoasă a „egalităţii şanselor”. În lectura geneticienilor,

aceasta înseamnă că fiecare individ ar trebui să se afirme potrivit înţelepciunii „omul potrivit la

locul potrivit”. Mie constatarea aceasta îmi trezeşte un gând eretic: sunt atâtea cazuri când

oameni neînzestraţi sau needucaţi ocupă poziţii instituţionale de decizie care s-ar cuveni altora.

Exemplele mişună în jurul nostru.

 Dar genotipul nu determină un anumit fenotip, ci o „normă de reacţie” la mediu, un

potenţial genetic. Fiecare genotip individual acţionează ca o „partitură” care generează

„simfonia” fenotipică, funcţie de mediu. „Spiritul şi cultura îi permit omului să nu fie total

dependent de moştenirea sa ereditară”. Există însă riscul „de a folosi incomplet, subliminal,

potenţialul genetic al organismului”. Poţi avea şansa unei dotări genetice deosebite dar dacă

mediul nu armonizează şi nu stimulează genele această bogăţie se pierde.

 Noi, cei din psihologie şi educaţie, subliniem mereu unicitatea bio-psiho-socială a fiinţei,

dar ştim puţin despre faptul ca interacţiunea înnăscut-dobândit nu naşte doar caracteristicile

normale, ci şi pe cele patologice. Cu alte cuvinte, la agresiunile mediului indivizii răspund diferit

şi există o predispoziţie genetică la boală, inclusiv la boli psihice.

 În anul 2004 s-a finalizat Proiectul genom uman, unul dintre cele mai ample şi

ambiţioase programe de cercetare ştiinţifică bio-medicală internaţională, stabilindu-se secvenţa

nucleotidică a ADN cromozomial şi identificarea celor circa 22.000 de gene ce alcătuiesc

genomul uman. Descifrarea structurii genomului uman este considerată, pe drept cuvânt, cea mai

mare descoperire ştiinţifică de la microscop încoace. Astfel s-a inaugurat oficial „era genomicii

sau medicinei genomice”.

 Cu ajutorul unor tehnici sofisticate se poate determina structura întregului genom uman şi

astfel se poate prevedea riscul de boală dar şi eficienţa unor tratamente; se poate şti, cu alte

cuvinte, cam la ce ne putem aştepta, în cursul vieţii. Medicina genomică studiază funcţia şi

interacţiunile tuturor genelor din genom asupra fenotipului, precum şi interacţiunile genomului

cu mediul şi experienţa personală (epigenomică), la toţi oamenii. Medicina genomică, bazată pe

52

profilul genomic personal, va fi o medicină personalizată, predictivă şi preventivă care ar putea

produce o îmbunătăţire globală a sănătăţii. Vor putea fi altfel gestionate bolile transmisibile (prin

noi vaccinuri eficace), precum şi bolile comune, inclusiv cele cardiovasculare, cancer, diabet sau

bolile psihice. Aceste perspective, pentru un neiniţiat, par de domeniul fantasticului, coboară din

Jules Verne, dar geneticienii ne asigură că în curând se vor introduce noi metode de diagnostic

molecular a bolilor, că tratamentul medical va fi comutat de la orientarea fenotipică (patologia

de organ) la cea genotipică şi moleculară. Se va schimba gândirea clinică şi, prin

farmacogenomică, se va comuta tratamentul de la boală la bolnav: „medicamentul potrivit,

pentru un anumit pacient, la momentul şi în doza optimă”. Uluitoare este perspectiva

reprogramării genomului celulelor specializate ale adultului, de exemplu celule din piele, în

celule nediferenţiate (celule stem embrionare) care apoi vor fi transformate (funcţie de necesităţi)

în alte celule specializate, înlocuind celulele miocardice necrozate de infarct sau neuronii

degeneraţi din Alzheimer, Parkinson etc. Doamne, ce perspective!

 Ceea ce m-a impresionat este că acest tratat, care se adresează medicilor, poate fi înţeles

şi de către un neiniţiat. E clar, concis, se evită pe cât posibil calcul lingvistic (limba romana, iată,

oferă posibilităţi de exprimare ştiinţifică), graficele şi ilustraţiile uşurează lectura. Orice om cu

carte ar trebui, cred, să se iniţieze în acest domeniu de vârf, care va schimba faţa umanităţii. O

genomică a sănătăţii publice va instaura o eră a stării generalizate de bine. Vis, posibilitate?

Primit 09.12.2011

53

 FORMAREA LA CONDUCĂTORII AUTO A ABILITĂȚILOR

DE GESTIONARE A STRESULUI ÎN SITUAȚII DIFICILE DE TRAFIC RUTIER

 Ţăruş Larisa, doctorand, Negură Ion, conf. univ., dr. psihol., UPS ”Ion Creangă”

Problema de cercetare. Din studiile efectuate până acum asupra problematicii stresului a

rezultat că personalitatea este un factor important, ce determină starea sănătăţii şi filtrează

efectele psihologice ale diferitelor situaţii stresogene. Deşi nu se înţelege perfect cum

personalitatea mediază aceste consecinţe, totuşi este clar că experienţele stresante şi modul cum

oamenii se comportă în aceste situaţii au un important rol explicativ. Bolger şi Zuckerman

(1995), studiind rolul predispoziţiilor personale în adaptarea la situaţiile stresante, au arătat că

personalitatea poate influenţa atât expunerea la evenimentele stresante, cât şi reacţia la acestea,

iar aceste procese pot explica modul în care personalitatea mediază repercusiunile psihologice

ale evenimentelor solicitante. Ei au afirmat că diferenţele individuale de reacţie la agenţii stresori

se pot datora alegerii diferitelor strategii de adaptare cât şi eficienţei acestor strategii.

Problema care apare în acest context este Cum poate poate fi influenţat procesul de alegere

a strategiilor de adaptare la stres în sensul eficientizării comportamentului oamenilor în atare

situaţii.

Metoda. Pentru a obţine date empirice pertinente discutării problemei de cercetare

enunţate am efectuat un experiment în formă de training psihologic de dezvoltare a persoanei.

Una dintre caracteristicile clasice ale trainingului ca formă principală în care se produc

intervenţiile psihologice, potrivit psihologilor umanişti, este stimularea participanţilor să

participe activ şi să-şi asume responsabilitatea de cele ce întâmplă în procesul lui, inclusiv de

efectele neaşteptate. În modelul psihoanalitic această etapă este orientată spre conştientizarea

motivelor şi barierelor de sorginte inconştientă. În modelul cognitiv-comportamental, persoana

este privită în concordanţă cu înţelegerea şi interpretarea comportamentului respectiv.

Este nevoie de a însuşi noi mecanisme şi conduite pe care individul le interpune între ele şi

evenimentul perceput ca ameninţător, pentru a stăpâni, a ţine sub control, pentru a tolera sau

diminua impactul acestuia asupra stării sale de confort fizic şi psihic. Acest mecanism a fost

denumit de Lazarus şi Launtier (1978) cu termenul "coping". Mai târziu Lazarus şi Folkman

(1984) l-au definit ca reprezentând ansamblul eforturilor cognitive şi comportamentale destinate

controlării, reducerii sau tolerării exigenţelor, cerinţelor externe şi/sau interne care ameninţă sau

depăşesc resursele unui individ. Răspunsurile individului la factori de stres, răspunsuri necesare

acestuia pentru a putea face faţă situaţiilor respective pot fi de natură cognitivă sau afectivă

(exemplu: transformarea în plan imaginar a unei situaţii periculoase într-o ocazie favorabilă de

profit personal), dar şi forme de comportament (înfruntarea deschisă a problemelor, adoptarea

unei conduite de evitare etc.).

Trainingul este o activitate în cadrul căreia prin anumite procedee, tehnici şi exerciţii se

dezvoltă anumite abilităţi, se formează şi se întăresc anumite patternuri comportamentale.

54

Activitatea în training este orientată spre a scoate din planul interior spre exterior elementele şi

modelele neconstructive şi de asemenea stereotipurile cognitive de înţelegere şi de interpretare a

lumii înconjurătoare.

Caracterizarea generală a programului de training. Programul de training a fost

alcătuit după principiul continuităţii. Relaţiile interpersonale ale clientului în training reflectau în

mare măsură relaţiile lui interpersonale reale. Evident, nu am putut pretinde ca pe parcursul a

douăzeci de şedinţe (atât a durat trainingul) să se producă modificări structurale profunde în

personalitatea participanţilor, dar oricum am aşteptat că neapărat se vor produce schimbări în

conţinutul montajelor interne ale participanţilor, se vor lărgi cunoştinţele despre sine şi ceilalţi

despre metodele de autoreglare emoţională şi comportamentală, că participanţii la program vor

deveni mai competenţi în ceea ce priveşte tematica stresului şi vor cunoaşte metode constructive

de neutralizare a situaţiilor, factorilor stresanţi nocivi.

Programul formativ al trainingului a cuprins 20 şedinţe, cu durata a câte 3 ore. Frecvenţa

activităţilor de formare era de două ori pe săptămână. Eşantionul a fost format din 12 persoane,

subiecţi care se caracterizau prin instabilitate emoţională, nestăpânire, anxietate şi emotivitate

ridicată. Accentele în cadrul trainingului au fost puse pe ideea de a-i învăţa pe participanţi să-şi

observe şi să-şi conştientizeze stările emoţionale, să-şi dezvolte controlul asupra imboldurilor şi

a tentaţiilor proprii, să analizeze situaţiile şi gândurile provocătoare de emoţii negative sau

caracterul situaţiilor generatoare de stres, să practice şi să înveţe anumite tehnici de autoreglare

emoţională cu scopul sporirii rezistenţei lor la stres.

Scopul aplicării programului constă în formarea abilităţilor de autoreglare emoţională în

vederea îmbunătăţirii capacităţii de gestionare a stresului în situaţiile stresante şi a dezvoltării

rezistenţei la stres.

Obiectivele specifice, ce concretizează scopul general au fost:

 Cunoaşterea esenţei şi a manifestărilor fenomenelor de stres, factori stresogeni, reacţia la

stres.

 Dezvoltarea capacităţilor de autocunoaştere. Identificarea surselor de stres personal şi

profesional.

 Cultivarea abilităţilor de autoreglare emoţională.

 Formarea strategiilor constructive de depăşire a situaţiilor stresante.

Elementele procedurale ale programului formativ. În calitate de tehnică de intervenţie

poate fi considerat grosso modo tot ce face conducătorul grupului, cum ar fi tăcerea lui,

propunerea de noi modele de comportament, îndemnul de a analiza situaţie de conflict,

menţinerea contactului vizual, demonstrarea reacţiilor proprii la cele întâmplate, interpretarea

anumitor situaţii.

În activităţile noastre de training am utilizat:

 Prezentări teoretice şi discuţii în grup.

 Tehnici de comunicare.

55

 Tehnici de relaxare.

 Tehnici de autocunoaştere.

 Imitarea modelelor demonstrate.

Obiectivele generale ale şedinţelor de training au constat în:

1) reducerea anxietăţii,

2) dezvoltarea capacităţilor de stăpânire de sine,

3) formarea abilităţilor de gestionare a emoţiilor în diferite circumstanţe.

În continuare vom prezenta în calitate de mostră o şedinţă de training în momentele ei

esenţiale.

Şedinţa № 1.

Obiectiv general: Dezvoltarea autocunoaşterii şi a instrumentelor ei.

1. Stabilirea contactului intragrupal, timp - 20 min.

Prezentarea participanţilor.

2. Exerciţiul: „Cine sunt eu?”, „Cum sunt eu?”, timp - 20 min.

 Instrucţiuni: Participanţii la training să despartă cu o linie verticală în două părţi egale o

foaie. În partea stângă a foii, fiecare participant să scrie în coloniţă câte 10 răspunsuri la

întrebarea „Cine sunt eu?”, iar în partea dreaptă a foii participanţii să scrie răspuns la întrebarea

„Cum sunt eu?”.

 Discuţii: Care au fost senzaţiile şi emoţiile trăite în timpul activităţii şi ce păreri v-aţi făcut

despre ea?

3. Exerciţiul: „Cum alţii mă percep pe mine?”, timp - 30 min.

Instrucţiuni: În faţa grupului este invitat un voluntar. Fortmatorul se adresează grupului cu

un mesaj de genul „ Priviţi la această minunată persoană şi intuiţi-i calităţile pe care ea le are”.

Acesta este un element important din acest exerciţiu, care subliniază importanţa concentrării

grupului la trăsăturile de personalitate pozitive ale participanţilor. Voluntarul iese din auditoriu.

Sarcina pentru grup este de a scrie 10 răspunsuri la întrebarea „Cum este el?”.

Sarcina voluntarului ieşit afară din sală să se gândească cum va fi caracterizat de colegii de

grupă. Când grupa este pregătită cu răspunsurile la întrebări, voluntarul este invitat în auditoriu.

Sarcina voluntarului este să numească calităţile personale, care răspund la întrebarea „Cum sunt

eu?” şi care, în opinia lui, au fost numite de colegii lui de training. Atunci când voluntarul

”ghiceşte” calitatea atribuită lui de grup, el, grupul, dă un semnal de confirmare. Regula

presupune ca voluntarul ”să ghicească” 6 calităţi pe care grupul i le-a atribuit după care el face

cunoştinţă cu celelalte calităţi numite de grup, dar neghicite de el. Astfel se procedează cu toţi

participanţii la training.

4. Exerciţiul: „Autoportretul”, timp - 20 min.

Instrucţiuni: Imaginaţi-vă, că dumneavoastră aveţi o întâlnire cu o persoană necunoscută

care trebuie să vă identifice dintr-o mulţime de oameni. Descrieţi-vă. Indicaţi acele însuşiri ale

dvs., care ar putea să vă evidenţieze. Descrieţi-vă aspectul exterior, mersul, maniera de a vorbi şi

56

îmbrăca, gesturile ce vă caracterizează. Formatorul colectează fişele cu autoportretele

participanţilor şi le citeşte pe rând. După citirea fiecărei fişe, participanţii trebuie să determine

persoana vizată în descriere. Întrebări sugestive:

A fost uşor să vă descrieţi?

Ce a fost mai complicat?

Ce a-ţi simţit în momentul când vă citea „autoportretul”?

Ce v-a ajutat să identificaţi o persoană sau alta?

5. Activitate: „Formulări pozitive”, timp - 30 min.

Instrucţiuni: Scrieţi fiecare pe o fişă câte o calitate pozitivă referitor la calităţile unuia din

colegii dvs. şi prezentaţi-o grupului. După ce fiecare dintre dvs. va vorbi în plan pozitiv despre

unul din colegii lui şi v-a asculta ce i-a vorbit un alt coleg despre sine, să meditaţi asupra

întrebării: cum v-aţi simţit atunci când colegul v-a caracterizat numai prin cuvinte pozitive şi

atunci când dvs. v-aţi prezentat colegul de asemenea în culori luminoase?

6. Vizualizarea scenei “La volan”, timp - 20 min.

Instrucţiuni: Aşezaţi-vă comod, închideţi ochii. Imaginaţi-vă că vă deplasaţi pe un traseu

necunoscut. Traseul este foarte aglomerat, însă dvs. vă continuaţi cursul relaxat, încrezător, atent,

conduceţi degajat, liber de orice tensiune interioară, continuaţi cursa,…. Observaţi totul ce se

petrece în jur, reacţionaţi adecvat la semnele de circulaţie…cursa este foarte lungă … simţiţi în

dvs. încrederea în forţele proprii şi în capacităţile dvs., cursa continuă, …pe neaşteptate apare

brusc un automobil, încrederea în forţele proprii este prezentă, cu acurateţe reduceţi viteza,

continuaţi cursa, …la un moment dat observaţi că scade atenţia, se micşorează capacitatea de

concentrare, treptat reduceţi viteza şi opriţi automobilul...

7. Generalizare: ce ne-am propus să învăţăm, ce efectiv am învăţat, activităţi de feed-back.

8. Temă pentru acasă: să descrie momentele importante ale zilei şi emoţiile, gândurile,

dorinţele apărute şi trăite pe parcurs.

Prezentarea datelor experimentului formativ. Pentru a obţine date empirice pertinente

problemei şi ipotezei de cercetare s-a procedat la măsurarea variabilelor supuse monitorizării

înainte de training (faza test) şi după consumarea acestuia (faza retest). Variabilele au fost:

1) variabila Factor C- instabilitatea emoţională măsurată cu testul de personalitate Cattell

16 PF,

2) variabila anxietatea şi nestăpânirea de sine, măsurate cu Chestionarul caracterologic K.

Leongard şi Tehnica determinării rezistenţei psiho- neurologice,

3) variabila riscul dezadaptării în stres, măsurată cu testul „Prognoza”.

Cu scopul verificării semnificaţiei schimbărilor obţinute am utilizat metode statistice de

prelucrare a datelor. Am ales metoda neparametrică în urna analizei formei distributive şi

reieşind din numărul de persoane din eşantion. Pentru a compara datele test cu datele retest am

folosit testul Wilcoxon pentru eşantioanele perechi.

57

Concluzia generală de ordin statistic care s-a desprins în urma procesării datelor obţinute în

procesul experimentului formativ şi la sfârşitul acestuia e că au fost performate schimbări

semnificative în cazul variabilelor ce vizau obiectivele experimentului formativ.

Datele despre modificările survenite în urma trainingului pentru grupul experimental ce

caracterizează variabilele responsabile de comportamentul oamenilor în situaţii de stres sunt

prezentate în tabelele 1 şi 2.

Tabel 1 - Datele de la faza test pentru grupul experimental

Indicatori /

Variabilele

Media Mediana Abaterea

standard

Asimetria Kurtosis

Vârsta 23,50 23,50 3,00 0,15 -1,09

Risc dezad. 18,92 17,50 4,40 0,51 -1,47

Anxietate 12,75 12,00 4,97 -1,48 3,42

Nestăpânire 14,25 13,50 4,27 0,07 -1,55

Factorul C 5,83 5,50 1,47 0,76 0,41

 Tabel 2 - Datele de la faza retest pentru grupul experimental

Indicatori /

Variabilele

Media Mediana Abaterea

standard

Asimetria Kurtosis

Vârsta 23,

50

23,50 3,00 0,15 -1,09

Risc

dezadapt

7,8

3

8,50 4,17 -0,26 -1,23

Anxietate 5,0 4,50 3,69 0,42 -0,45

Nestăpânire 6,2

5

6,00 3,49 0,23 0,19

Factorul C 9,0 9,00 1,28 -0,31 -0,86

 Analizând rezultatele prezentate în tabelele de mai sus observăm diferenţe semnificative

pentru toate variabilele controlate în experiment.

În continuare vom prezenta datele de la variabilele implicate în dezvoltarea stresului din

grupul de control la etapa de test şi retest tabelele 3 şi 4.

 Tabel 3 - Datele de la faza test pentru grupul de control

Indicatori /

Variabile

Media Mediana Abaterea

standard

Asimetria Kurtosis

Vârsta 21,17 21,50 2,76 0,07 -1,55

Risc dezad. 23,33 25,00 4,66 -1,25 0,54

Anxietate 11,50 12,00 5,40 -0,82 0,29

Nestăpânire 14,25 15,00 3,86 -0,98 0,37

Factorul C 4,42 4,00 1,93 0,93 2,74

58

 Tabel 4 - Datele de la faza retest pentru grupul de control

Vârsta 21,

17

21,50 2,76 0,07 -1,5

Risc

dezadapt

22,

17

21,00 6,22 -0,42 -0,43

Anxietate 16,

25

16,50 3,93 -0,36 -0,76

Nestăpânire 17,

50

18,00 4,40 -1,73 3,68

Factorul C 3,6

7

3,50 1,87 1,08 1,69

După cum se observă în tabelele 3 şi 4 prezentate mai sus se observă o schimbare minoră

de date între cele două eşantioane de date, test şi retest, pentru toate variabilele examinate. La

etapa retest datele indică chiar o uşoara creştere pentru anumite variante cum ar fi anxietate şi

nestăpânire de sine.

Concluzie. Conducerea unui vehicul solicită formarea, consolidarea de patternuri şi

strategii comportamentale care să fie operative şi rezolutive într-un spaţiu rutier solicitant, riscant

şi periculos. Cheia unui comportament de siguranţă constă în capacitatea de calibrare a unei

persoane: calibrare între ceea ce vrea, ceea ce poate şi ceea ce se impune. Baza acestei calibrări

stă în cunoaşterea propriei “limite de pericol”, dată de nivelul abilităţilor, tipul temperamental,

reactivitatea emoţională, aprecierea de sine, maturitatea şi responsabilitatea manifestate în

asumarea consecinţelor propriului comportament.

Summary

Bolger and Zuckerman (1995), studying the role of personal predispositions during adaptations to

stressful situations, have proofed that personality can influence both: exposure to stressful events and its

reactions to stress. These processes may justify the way how personality mediates psychological

consequences of requested events. They have stated that individual differences of reactions caused by

stress agents may appear due to different choices of defence strategies and efficiency of selected

strategies as well. In conclusion, in this article we have presented different ways and tools to choose

effective strategies that can have a positive effect on mental activity in order to acquire inner balance.

Bibliografie

Bogathy, Z. (2002). Introducere în psihologia muncii. Timişoara: Editura Universităţii de Vest.

Bolger, N. & Zuckerman, A. (1995). A framework for studying personality in the stress process.

Journal of Personality and Social Psychology. 1995; 69:890–902.

Czikszentmihalyi, M. Flux: Psihologia fericirii. Bucureşti: Humanitas.

Jurcău, N. (2003). Psihologie inginerească. Cluj-Napoca: U.T. Press.

Lazarus, R. & Folkman, S. (1984). Stress, Apprisial and Coping. New York: Springer.

Radu, N. (1981). Dirijarea comportamentului uman. Bucureşti: Editura Albatros.

Schiopu, U. (1997). Dictionar de psihologie. Bucureşti: Editura Babel.

Selye, H. (1956). The Stress of Life. New York: McGraw-Hill.

Vlad, T., Vlad, C. (1978). Psihologia și psihopatologia comportamentului. Bucureşti: Editura

Militara.

Primit 12.12.2011

59

CUM ÎŞI REPREZINTĂ SOCIETATEA PERSOANELE CU DIZABILITĂŢI?

Negură Ion, conf. univ., dr., UPS”Ion Creangă”

Psihologul ieşean Florin Botoşineanu a publicat recent la editura ”Alfa” din Iaşi un studiu

deosebit de interesant “Reprezentarea socială a persoanei cu dizabilităţi”,
1
 în care tratează cu

multă competenţă şi rafinament aspectele psihosociale legate de fenomenul persoanelor cu

dizabilităţi din perspectiva teoriei reprezentărilor sociale. Autorul motivează alegerea acestui

subiect de cercetare prin faptul că “la momentul actual, în România, statisticile consemnează

existenţa a circa 600.000 de persoane cu handicap, ceea ce constituie aproximativ 3% din

populaţia ţării, şi acest număr este în creştere... de unde şi nevoia imperativă de stud ii care,

focalizându-se pe această tematică, să susţină cunoaşterea imaginii actuale a persoanelor cu

dizabilităţi şi, ajutând la ameliorarea acesteia, să faciliteze integrarea acestor persoane în

comunitate.” (p. 141). Situaţia este una comparabilă cu cea din ţara noastră.

Monografia este compusă din 3 capitole teoretice şi o serie de documente necesare

înţelegerii mai bune a mesajelor cărţii, plasate în anexe.

În capitolul 1 „Noi tendinţe în studierea reprezentărilor sociale” se realizează o exegeză a

cercetărilor psihosociale contemporane în care reprezentarea socială este înţeleasă „ca o realitate

complexă care se naşte, se consolidează, se transformă şi uneori moare conform unor reguli ce

ţin în egală măsură de istorie şi de psihologie... Ea trăieşte prin intermediul indivizilor şi al

grupurilor, datorită interacţiunilor sociale din viaţa de zi cu zi, mai ales prin interiorizarea

modurilor de acţiune faţă de un anume obiect social sau într-o situaţie dată” (p. 14).

Denise Jodelet, cu vreo 15 ani în urmă, vorbea despre teoria reprezentărilor sociale ca

despre o zonă emergentă a psihologiei sociale, un domeniu în expansiune, cum s-a exprimat

dânsa (Jodelet, 1995). Într-adevăr, reprezentările sociale au cunoscut, mai ales, în ultimii 20 ani

o efervescenţă în dezvoltarea cunoaşterii psihosociale cum nici un alt sector al psihologiei

sociale nu a cunoscut.

Dezvoltarea domeniului RS s-a produs atât în plan extensiv, cât şi intensiv.

Dezvoltarea extensivă a constat din lărgirea ariei obiectelor supuse studiului

reprezentaţional (de la psihanaliză până la duhovnic sau persoane cu dizabiltăţi), diversificare

perspectivelor de abordare şi interpretare a obiectelor sociale, multiplicarea instrumentelor şi

tehnicilor de cercetare etc, în timp ce dezvoltarea intensivă s-a îndreptat asupra „petelor albe”,

1
 Botoşineanu, F. Reprezentarea socială a persoanei cu dizabilităţi: Premise teoretice la un studiu de caz.

Iaşi: Alfa, 2011. - 182 p. ISBN 978-606-540-008-5

60

descoperite în interiorul domeniului RS, cum ar fi, de exemplu, zona mută a RS, pe care

autorul a scos-o în prim-planul studiului său de doctorat. Vorba e că RS a unui obiect sau

fenomen poate fi completă, dar poate fi şi incompletă în funcţie de caracterul şi natura

percepţiei obiectului de către grupul social. Există anumite obiecte sociale care generează

probleme de exprimare a conţinutului lor reprezentaţional presupuse de contradicţia dintre

abordarea normativă a obiectului şi cea neconvenţională, obiecte căror autorul le atribuie

epitetul „sensibile” şi care sunt definite de către Guimelli & Dechamps ca fiind responsabile de

integrarea în câmpul reprezentaţional a cogniţiilor şi credinţelor susceptibile de a pune în

discuţie valorile morale sau normele sociale valorizate de grupul de apartenenţă al

subiectului (2000, p. 53). În cazul unui „obiect sensibil” subiectul supune verificării

corespondenţa dintre itemii extraşi din memorie şi normele grupului de apartenenţă ce se

referă la acest obiect. În caz că un anumit item intră în conflict cu normele socialmente

acceptate şi sancţionate el, itemul cu pricina, este împins spre periferia RS unde, împreună cu

alte cogniţii, formează zona mută. E un mecanism asemănător celui de constituire, prin

refulare, a conţinuturilor inconştientului descoperit de Freud. Zona mută este o zonă a RS cu

acces interzis sau, mai exact, condiţionat. Ea este populată de „credinţe sau cogniţii care nu

sunt exprimate spontan de subiecţi în condiţii normale din cauza presiunilor sociale de ordin

normativ care se exercită asupra individului” (Guimelli & Deschamps, 2000, p. 52). Aceste

cogniţii sau credinţe, fiind taxate ca contra-normative, nu pot fi dezvăluite şi exprimate

spontan cu ajutorul tehnicilor clasice de cercetare a RS. E ca şi în cazul memoriei implicite,

descoperirea căreia de către Schachter este egală ca semnificaţie cu descoperirea zonei mute

a RS de către Guimelli & Deschamps. Memoria implicită a anulat metodele clasice bazate pe

recunoaştere şi reproducere ca fiind invalide în cazul ei, determinând crearea de metode ce i -

ar lua în considerare natura şi specificul. Şi Guimelli & Deschamps s-au văzut constrânşi să

procedeze la elaborarea unor tehnici care ar face posibilă deconspirarea elementelor din zona

mută a RS. Acestea tehnici sunt substituţia şi decontextualizarea normativă validatitatea şi

relevanţa cărora au fost testate în câteva cercetări experimentale de mare rezonanţă în

psihologia reprezentărilor sociale (Guimelli & Deschamps,2000, Abric, 2003, Flament,

Guimelli şi Abric, 2006).

Problema de cercetare, care potrivit lui Bordens, o autoritate în chestiuni de

metodologia cercetării psihologice, constituie inima oricărei cercetări, descoperirea căreia ar

marca începutul actului investigaţional, se referă la relevarea / revelarea întregului câmp

reprezentaţional al persoanelor cu handicap care să reflecte atât zonele explicite, vizibile, cât

şi cele mascate, ascunse, „adormite”. Cercetătorul cunoştea de la Abric că persoane le cu

61

handicap constituie un obiect social sensibil şi că în această calitate reprezentarea lui socială,

dezvăluită prin metode clasice, tradiţionale, va fi neapărat una incompletă, parţială. Or, o

reprezentare socială, veritabilă şi autentică, trebuie să fie mai întâi de toate completă, adică

să conţină toate elementele ce le presupune indiferent dacă ele sunt vizibile, sau adormite.

Dl Botoşineanu anume o astfel de RS a persoanelor cu handicap şi-a dorit să obţină.

Ipoteza de cercetare ca replică la problema pusă exprimă ideea că obiectul reprezentării

sociale a persoanei cu dizabilităţi, fiind unul sensibil, comportă o sumă de cogniţii şi credinţe

care, deşi existente în stare latentă, nu pot fi exteriorizate, în condiţii normale de producere,

decât cu riscul punerii în discuţie a înseşi valorilor morale sau a normelor sociale valorizate

de grup. Astfel, dl Botoşineanu prezumează că subiectul, sub presiunea standardelor

normative de percepţie a fenomenului persoane cu handicap stabilite de grupul de

apartenenţă, „maschează” anumite zone ale câmpului reprezentaţional. Dată fiind această

situaţie cercetătorul va adopta metode speciale care vor face posibilă accesarea acestor zone

ascunse, conştientizând faptul că acestea reprezintă de fapt poziţia reală a subiectului faţă de

obiectul reprezentării.

Capitolele teoretice care urmează au misiunea principală de a demonstra

„sensibiliatatea” obiectului social persoane cu handicap.

Astfel, capitolul 2 ia în vizor evoluţia în timp a conceptelor de stereotip, prejudecată,

discriminare şi stigmat şi prezintă definiţiile, accepţiunile, interpretările promovate în cercetarea

psihosocială recentă. Se reliefează componentele de bază ale stereotipului: conţinutul şi

entitativitatea percepută a grupului, care joacă un rol decisiv în formarea şi funcţionarea

stereotipului ca construct cognitiv. Potrivit acestei concepţii, subiecţii confruntaţi cu un grup de

persoane a căror soartă presupune o justificare acţionează în două etape: „pentru început, ei îşi

vor reprezenta aceste persoane ca pe o entitate ce poate fi judecată, iar în cea de-a doua etapă, le

vor atribui acestora caracteristici care corespund situaţiei care trebuie justificată”.

Îndreptăţită este, în opinia noastră, atenţia pe care autorul o acordă legăturii între

stereotipuri şi reprezentări, care, spre regret, este un subiect ce nu a provocat prea multe analize

de ordin teoretic în studiul reprezentărilor sociale. Din puţinele teze emise privind legătura între

stereotipuri şi reprezentări, autorul optează pentru versiunea prof. Neculau, potrivit căreia ambele

fenomene (stereotipul şi reprezentarea) au „natură cognitivă şi, probabil, se formează prin

aceleaşi mecanisme, într-un context sociocultural dat, alimentându-se din memoria socială”. În

această ordine de idei, „stereotipurile, susţine dl profesor, pot fi considerate reprezentări sociale

deturnate, încremenite, rigidizate” (Neculau, 1998, p. 65).

62

Următorul concept supus analizei este prejudecata, care este interpretat în psihosociologie

ca o opinie pe care indivizii şi-o formează despre un anume grup social fără a deţine informaţii

pertinente despre acesta, fiind expresii ale unei atitudini sociale sau ale unor credinţe

defavorabile, ale unor sentimente negative sau ale manifestării unui comportament ostil şi

discriminatoriu faţă de membrii unui grup ca urmare a faptului că aceştia, pur şi simplu, fac parte

din acel grup.

Este interesantă şi utilă descrierea evoluţiei conceptului în ştiinţele sociale, ale cărei

momente esenţiale le constituie tratatul lui G. Allport despre prejudecată (1954), din care se

reţine formula ce exprimă posibil cel mai bine esenţa psihosocială a prejudecăţii: „prejudecata,

scrie Allport, este o antipatie bazată pe o generalizare inflexibilă care poate fi exprimată sau doar

simţită. Prejudecata poate să fie îndreptată asupra grupului ca un tot sau poate să privească

individul ca făcând parte din acel grup”. Următorul reper în biografia acestui concept îl

constituie studiul realizat de H.J. Ehrlich (1973) care deposedează termenul de conotaţiile

negative atribuite de-a lungul existenţei sale în sociologie şi psihologie, declarând-o drept „O

atitudine faţă de un grup de oameni” (Ehrlich, 1973, p. 8). Mai este menţionată în cadrul

discuţiei despre prejudecată contribuţiile lui Milner (1983), Hogg & Vaughann (2007) şi ale

altor cercetători la dezvoltarea metodologiei de cercetare a acestui fenomen, cât şi a

cunoaşterii structurii lui.

Încheie lanţul conceptelor responsabile de „sensibilitatea” fenomenului persoane cu

handicap conceptul discriminare, precedat, precum am văzut mai sus, de stereotip şi

prejudecată.

Discriminarea este definită în general ca un comportament la adresa membrilor unui alt

grup faţă de care avem o serie de prejudecăţi. Ea reprezintă un act comportamental negativ care

are ca ţintă obiectul unei prejudecăţi (de regulă membrii unui out-group) pe baza unui stereotip

social, cel mai adesea impus de statusul etnic, rasial, economic sau confesional al celuilalt.

Cercetătorul insistă asupra ideii (şi face bine) că deşi discriminarea este inspirată de

prejudecată, stimulată şi alimentată de ea, nu trebuie să gândim că discriminarea este în

exclusivitate produsul ei. Comportamentul nostru discriminatoriu mai poate fi determinat de

convingerile noastre, dar şi de împrejurările concrete în care el se desfăşoară.

Explicând originea discriminării autorul face referinţă la factorii constituţionali, psihologici,

economici şi cei genetici şi la modul în care aceşti factori favorizează fenomenul.

Era necesar ca autorul să reflecteze asupra naturii relaţiei dintre aceşti trei termeni:

stereotip, prejudecată, discriminare şi să expună modul în care ele relaţionează. Formula adoptată

privind acest subiect este convingătoare şi corespunzătoare realităţilor psihosociale vizate:

63

stereotipul este categorizat ca fiind structură cognitivă, prejudecata atitudine, iar discriminarea

comportament.

Lucrarea se încheie cu capitolul „Handicap, dizabilitate, deficienţă”, în care autorul s-a

văzut îndatorat să prezinte şi să definească, ţinând cont de ultimele evoluţii ale cercetării

psihopedagogice speciale, principalele concepte ce se circumscriu fenomenului persoane cu

handicap şi să rezolve nişte probleme legate de eufemizarea vocabularului utilizat în acest

context semantic.

Astfel, doctorandul se pune în acord cu specialiştii în domeniu, definind deficienţa ca

absenţă, pierdere sau alterare a unei structuri ori a unei funcţii (anatomică, fiziologică sau

psihologică) a persoanei; dizazbilitatea reprezintă incapacitatea subiectului de a executa

sarcini, limitare de activitate şi restricţii de participare; handicapul desemnează dezavantajul

social, pierderea şi limitarea şanselor unei persoane de a lua parte la viaţa comunităţii la un

nivel comparabil cu ceilalţi membri.

Toate cele trei capitole ce formează conţinutul cărţii sunt bine redactate, conceptele

ştiinţifice ce stau la baza studiului sunt bine definite şi interpretate. Apreciez înalt erudiţia dlui

Botoşineanu, dânsul a demonstrat că cunoaşte în detalii starea problemei zonelor mute ale RS şi

poate da explicaţii şi interpretări competente cu privire la fenomenele abordate.

În finalul acestor note doresc să afirm că monografia dlui Botişineanu produce o foarte

bună impresie, ea mi-a prilejuit o lectură plăcută şi utilă şi, drept urmare, o recomand cu simpatie

şi căldură tuturor celor interesaţi de problematica ”celor mai trişti ca noi” şi de modul în care ei

sunt percepuţi şi înţeleşi de societate.

Primit 12.12.2011

