

EUROMENTOR

STUDII DESPRE EDUCAŢIE

Volumul V, Nr. 2/iunie 2014

VOLUMUL V, NR. 2/IUNIE 2014 2

Revista „Euromentor” este editată de către Universitatea Creştină
„Dimitrie Cantemir”, Facultate de Ştiinţe ale Educaţiei.

Adresa: Splaiul Unirii nr. 176, sector 4, Bucureşti
Tel.: (021) - 330.79.00, 330.79.11, 330.79.14
Fax: (021) - 330.87.74
E-mail: euromentor.ucdc@yahoo.com

Revista Euromentor a fost inclusă
în BDI EBSCO, PROQUEST,

CEEOL, INDEX COPERNICUS
(recunoscute CNCS) şi în

CEDEFOP.

EUROMENTOR 3

EUROMENTOR
STUDII DESPRE EDUCAŢIE

Volumul V, Nr. 2/iunie 2014

VOLUMUL V, NR. 2/IUNIE 2014 4

ISSN 2067-7839

Fiecare autor răspunde pentru originalitate şi pentru faptul că

textul nu a mai fost publicat anterior.

EUROMENTOR 5

CUPRINS

CONSIDERAŢII PRIVIND EDUCAŢIA CONTEMPORANĂ ÎN
SECOLUL XXI .. 7

CONONA PETRESCU

DEZVOLTAREA COMPETENŢEI DE COMUNICARE ORALĂ ÎN
LIMBA ROMÂNĂ A STUDENŢILOR STRĂINI 18

MIHAELA PRICOPE

PROFILUL DE COMPETENŢĂ AL CADRULUI DIDACTIC –
ÎNTRE IDEAL ŞI REALITATE ... 24

MONICA ELISABETA PĂDURARU

ELEMENTE DE MANAGEMENT AL ORGANIZAŢIEI ŞCOLARE 33

IULIANA - MARINELA TRAŞCĂ

O ABORDARE SOCIO-CULTURALĂ A ORGANIZAŢIILOR 45

IONUŢ ANASTASIU

DEZVOLTAREA DURABILĂ ÎN UNIUNEA EUROPEANĂ ŞI ÎN
ROMÂNIA .. 55

FLORENTINA BURLACU

DISPUNEREA LUĂRII MĂSURII ARESTĂRII PREVENTIVE ÎN
CADRUL EXIGENŢELOR CEDO .. 73

BOGDAN DAVID

SECURITATE ŞI SĂNĂTATE ÎN MUNCĂ LA NIVELUL
INSTITUŢIILOR EDUCAŢIONALE DIN ROMÂNIA 81

GILDA RUSU-ZAGĂR,
CĂTĂLIN RUSU-ZAGĂR,
MIHAELA MOCANU

VOLUMUL V, NR. 2/IUNIE 2014 6

FACTORII DE RISC DIN SISTEMUL DE ÎNVĂŢĂMÂNT
ROMÂNESC BUNE PRACTICI.. 90

GILDA RUSU-ZAGĂR,
CĂTĂLIN RUSU-ZAGĂR,
MIHAELA MOCANU

LIDERUL GRUPULUI DE ÎNVĂŢARE .. 99

MARIA CONDOR,
BOGDAN-TUDOR CONSTANTINOV,
MONICA CHIRA

EUROMENTOR 7

CONSIDERAŢII PRIVIND EDUCAŢIA CONTEMPORANĂ
ÎN SECOLUL XXI

CONONA PETRESCU

„Educaţia este considerată cultura

inteligenţei sau a spiritului”
B.F. Skinner

Abstract: The educational phenomenon undergoes at all levels changes

which are either natural, or caused, or directed, planned. Our study indicates
some of the current education trends and guidelines, advocating for ‘education for
change’ as a pivot of rethinking contemporary education. Firstly, we believe that
school should be a central part of the change of mentalities. In this respect, the old
type of learning based on learning retention can no longer be satisfactory, being
replaced with innovative learning that is anticipatory, participatory and
collaborative.

Keywords: education for change, “new educations”, school, innovative

learning, collaborative learning.

Că educaţia are un rol hotărâtor în formarea şi dezvoltarea

personalităţii umane, în manifestarea şi valorificarea plenară a potenţelor
sale creatoare, este un adevăr pe care lumea l-a descoperit cu multe secole
în urmă. De sorginte mult mai recentă pare însă a fi concepţia potrivit
căreia educaţia este un factor vital al evoluţiei şi progresului întregii
umanităţi, al asigurării, în ultimă instanţă, a chiar viitorului speciei
umane. Când spunem acestea, avem în vedere nu doar realităţile
dramatice cu care se confruntă lumea contemporană ci şi, sau mai ales,
faptul că soluţiile oferite acestor probleme depind în mod decisiv de
formaţia cultural-ştiinţifică, politică, socio-economică a celor chemaţi să le
elaboreze. Ori, în măsura în care epoca noastră stă realmente sub semnul
democratizării, fiecare dintre noi este chemat să contribuie la dezvoltarea
şi la rezolvarea cât mai echitabilă a problemelor stringente cu care se
ocupă timpul nostru.

 Lect. univ. dr., Universitatea Creştină „Dimitrie Cantemir“, Bucureşti.

VOLUMUL V, NR. 2/IUNIE 2014 8

Notabilă este promovarea „noilor educaţii” care reprezintă tocmai
răspunsurile sistemelor educative şi ale pedagogiei la o problematică
emergentă caracterizată prin universalitate, globalitate, pluridisciplinaritate şi
gravitate.

Alături de promovarea „noilor educaţii” (dintre care cele mai
semnificative ni se par a fi: educaţia pentru participare şi democraţie;
educaţia pentru bună înţelegere şi pace; educaţia pentru schimbare şi
dezvoltare; educaţia pentru comunicare şi mass-media etc.) definitorie
pentru pedagogia modernă este şi elaborarea unor concepte-cheie precum:
„democratizarea educaţiei”, „educaţia permanentă” şi nu în cele din urmă,
„educaţia adulţilor”.

Educaţia, departe de a se limita la o perioadă de şcolarizare, trebuie să
se extindă la durata întregii existenţe, să cuprindă toate domeniile
cunoaşterii, putându-se îmbogăţi prin mijloace diverse şi favorizând toate
formele de dezvoltare a personalităţii. Procesele educaţionale în care sunt
angajaţi, în cursul vieţii lor, sub orice formă ar fi, copiii, tinerii şi adulţii de
toate vârstele trebuie considerate ca un tot, ca un întreg.

Plasarea oricărui tip de demers educaţional în temporal, deci în
istoricitate, presupune în mod obligatoriu acţiunea de căutare în descifrare
a tendinţelor care se manifestă în acest domeniu de importanţă vitală
pentru societăţile contemporane. Aceasta întrucât tendinţele sunt
„purtătoare de sugestii, de confirmări sau de răspunsuri. În funcţie de
forţa şi relevanţa lor, ele pot anunţa viitori posibili sau favorabili”1.

Cunoaşterea tendinţelor îi poate ajuta pe cercetători şi decidenţi să-şi
situeze mai bine proiectele şi metodologiile, să evite erori posibile şi să se
îndrepte mai sigur către viitorul dezirabil al şcolii.

Trei sunt aspectele de descifrat la nivelul tendinţelor în educaţie:
tendinţele ca atare, jocul acestora şi identificarea tendinţelor celor mai
puternice (care trebuie să fie încurajate dacă slujesc progresului social, fie
stopate sau minimizate dacă, dimpotrivă, dezvoltă direcţii distructive,
frenatoare sau nesemnificative). Pe de altă parte, se pot identifica tendinţe
evidente, manifeste precum şi tendinţe „ascunse“, latente, acestea din
urmă manifestându-se în domenii în care măsurarea este dificilă, la
început firave, slabe, tendinţele evoluează şi în anumite cazuri devin
importante sau puternice.

La nivel mondial există, cum e şi firesc, un joc al tendinţelor. Aşa, de
pildă, interesul pentru învăţarea limbilor străine, pentru utilizarea masivă

1 George Văideanu, Educaţia la frontiera dintre milenii, Ed. Politică, Bucureşti, 1988, p. 70.

EUROMENTOR 9

a calculatoarelor, pentru instruirea programată, ar putea fi considerate ca
tendinţe majore ale educaţiei contemporane. Este îndeobşte recunoscut
faptul că învăţarea unei limbi străine (sau a mai multor!) este atât un
exerciţiu spiritual util, cât şi un mijloc de deschidere spre alte orizonturi
culturale, de dialog şi comunicare între culturi şi, nu în ultimul rând, de
ameliorare socială (atenuare a stărilor conflictuale, dezorganizarea etc.). La
fel, utilizarea calculatorului în industrie se înscrie, cu specificul acestui
domeniu, în mod convergent, în acelaşi tip de finalităţi enumerate mai sus.

S-ar putea grupa tendinţele şi în funcţie de nivelurile învăţământului
sau de domenii: obiective, conţinuturi, metode. Astfel, în privinţa
conţinuturilor direcţiile majore ar putea fi: atât conţinuturile educaţiei
formale, cât şi cele ale educaţiei nonformale sau informale; atât
conţinuturile sistematice, sub formă de planuri, cursuri şi manuale, cât
şi cele „ascunse” sau latente, desprinse din atmosfera instituţiei şcolare,
din cultura şi stilul educatorului; atât obiectivele şi cunoştinţele, cât şi
modurile de organizare a învăţării, având în vedere că şi acestea sunt
purtătoare de mesaj şi fac parte din „calea” edificării personalităţii.

În sfârşit tendinţele ar mai putea fi grupate şi în raport cu modalităţile
de abordare a proceselor educaţiei orale.

Trei ar fi tendinţele majore în acest sens: (a) abordarea sistematică,
(b) abordarea curriculară, (c), abordarea modulară.

(a) Conceperea în maniera sistematică a proceselor educative produce
efecte pozitive precum: sporeşte coerenţa activităţilor educative; asigură
varietatea şi echilibrul metodelor şi mijloacelor folosite; favorizează
articularea diferitelor tipuri ale învăţării; conduce la o evaluare
riguroasă, benefică pentru toţi, a proceselor realizate în cadrul unei
activităţi de învăţare etc.

Abordarea sistematică a educaţiei „permite evidenţierea funcţiilor şi a
structurilor specifice organizaţiei/instituţiei şcolare. Această abordare
priveşte educaţia ca totalitatea organizată instituţional, practic la nivelul
întregii societăţi”2.

Analiza de sistem (a sistemului de învăţământ) pune în evidenţă
următoarele patru tipuri de şcoli: şcoala-instituţie, ce are ca finalitate
socializarea bazată pe interiorizarea normelor sociale; şcoala – aparat de
reproducere a relaţiilor sociale de putere, care acordă întreaga putere
sistemului social, legitimând diferenţele dintre clase şi categorii (Bourdieu,
Passeronon); şcoala multiplă, deschisă spre experienţe variate,

2 S. Cristea, S. Constantinescu, Societatea educaţiei, Ed. Hard Iscom, Piteşti, 1988, p. 155.

VOLUMUL V, NR. 2/IUNIE 2014 10

dependentă în măsură mai mare de activitate celor implicaţi în educaţie
(elevi, studenţi); şcoală – „piaţa educaţiei” care „are ca finalitate
socializarea bazată pe distanţarea de norme” (concepută în întregime pe
postulatul raţionalizării indivizilor care aleg în funcţie de interese şi
resurse”3 - şi care, după cum putem constata promovează şi sistemul
nostru actual).

Aceste tipuri/teorii evidenţiază importanţa funcţiei de socializare
angajată la nivelul sistemului de învăţământ în vederea integrării sociale a
personalităţii în diferite domenii de activitate. Deschiderea metodologică
şi practică făcută de teoria (dar mai ales de metoda sistematică) sistemelor
permite abordarea şcolii din perspectiva teoriei organizaţiei respectiv
definirea şcolii ca organizaţie întemeiată pe un ansamblu de resurse
pedagogice (umane, informaţionale, financiare, material-energetice etc.)
angajate în realizarea unei activităţi comune, orientată valoric către
finalităţi generale (stabilite pe termen mediu şi lung) realizabile în cadrul
unor structuri ierarhice specifice care determină calitatea curriculum-ului
şcolar (obiective/plan/program/metodologie).

Structura sistemului de învăţământ suportă şi ea o evoluţie
determinată de reformele realizate în ultimele decenii în lume. Apare aici
tendinţa articulării celor trei niveluri de şcolaritate (primar – secundar –
superior) asigurată pe de-o parte, prin instituirea treptelor şi/sau ciclurilor
şcolare, iar pe de altă parte, prin deschiderea întregului sistem, atât pe
verticală, cât şi pe orizontală, spre educaţia permanentă.

Reformele implementate în ultimele decenii (mai ales după evenimentele
din 1968 din Franţa) au încercat să rezolve disfuncţionalităţile apărute în
contextul „crizei mondiale a educaţiei” concretizate, în ultimă instanţă, în
contradicţia existentă între cererea şi oferta de instruire, între resurse şi
rezultate, reforme care au vizat mai ales structura de bază a sistemului,
respectiv nivelul învăţământului obligatoriu.

Actualmente structurile învăţământului obligatoriu suferă
transformările reformatoare declanşate în anii 1960-1970 în următoarele
direcţii mai importante: redefinirea învăţământului obligatoriu;
prelungirea duratei acestuia până la vârsta de 16-18 ani; flexibilitatea
raporturilor între nivelurile şi treptele (ciclurile de şcolaritate);
concentrarea conţinutului în jurul unui trunchi comun de cultură
generală proiectat în majoritatea ţărilor în termenii unui program identic
de bază; validarea învăţământului obligatoriu prin certificate de

3 Ibidem, p. 156.

EUROMENTOR 11

absolvire obţinute prin examene sau prin evaluarea rezultatelor obţinute
pe parcurs.

Învăţământul superior/liceal, organizat de regulă ca învăţământ
postobligatoriu, valorifică tendinţa „prelungirii unui trunchi comun a
cărei diversitate pe filiere se realizează mai târziu în timpul studiilor”4.

Obiectivul acestuia este de a asigura o formare continuă de bază şi de
a diversifica posibilităţile de studiu în funcţie de varietatea cerinţelor şi
aspiraţiilor, asigurându-se în acelaşi timp, egalitatea efectivă a diferitelor
tipuri de învăţământ, formare şi mobilitate a elevilor.

Învăţământul superior, orientat spre educaţia generală echilibrată care
urmăreşte nu numai obiectivele cognitive, ci şi dezvoltarea afectivă şi
morală angajează noi tendinţe ca de pildă: deschiderea socială necesară
pentru pregătirea absolvenţilor într-un număr sporit de profesii;
restructurarea conţinutului pe temeiul faptului că într-o societate
dinamică competenţele specifice devin repede depăşite;
profesionalizarea prin cercetare menită să consolideze capacitatea
universităţii de a produce cunoştinţe fundamentale necesare pentru
pregătirea specialiştilor; susţinerea parteneriatului între universitate şi
autorităţile publice, în special în cazul unor proiecte de mare anvergură;
promovarea unei filozofii a educaţiei ce permite afirmarea unei proiectări
curriculare capabile să rezolve conflictul dintre instruirea generală şi cea
de specialitate, nu atât prin oferirea de cunoştinţe cât mai vaste din diferite
discipline, ci adoptând, în diferitele domenii de specialitate, un stil de
învăţământ axat pe asimilarea unor mecanisme intelectule şi a valorilor
universitare.

Sistemele de învăţământ din Europa Centrală şi de Est încearcă, după
1990, să răspundă acestor provocări în contextul unei politici educaţionale
care vizează schimbarea raportului dintre stat şi universităţi, urmărind, pe
de o parte vechiul sistem (centralizare, absenţa autonomiei politizate,
ideologizare, uniformizare etc.), iar, pe de altă parte, realizarea la nivel
macro - social a unor obiective pedagogice de anvergură. La acest nivel se
manifestă următoarele tendinţe: extinderea reţelei instituţiilor de
învăţământ superior prin înfiinţarea de noi instituţii; restructurarea
învăţământului superior pe trei trepte: învăţământ de scurtă durată (2—3
ani); învăţământ de lungă durată (4—6 ani); învăţământ postuniversitar
(masterat, doctorat); diversitatea instituţiilor de învăţământ superior (de
stat, particular, profesional, militar etc.) şi a formelor de organizare a

4 Ibidem, p. 161.

VOLUMUL V, NR. 2/IUNIE 2014 12

acestora (zi, fără frecvenţă, la distanţa); schimbarea raporturilor dintre
instituţiile de învăţământ şi guvern (M.E.C.), în următoarele sensuri:
descentralizarea parţială a managementului sistemului, creşterea
autonomiei instituţionale, constituirea unor organisme academice
naţionale de intermediere între instituţii şi guvern etc.).

(b) Abordarea curriculară a învăţământului promovează o concepţie
nouă despre selecţionarea şi organizarea conţinuturilor, despre
proiectarea şi organizarea învăţării: dacă până în prezent cel mai
important era conţinutul („ce”- ul) învăţării, în prezent, contează, mai
întâi, în ce scop şi cu ce rezultate se învaţă. Marele avantaj al noii abordări
constă în faptul că „metodologia elaborării curricumului îi cere
educatorului să selecţioneze, să utilizeze şi să articuleze toate
componentele şi etapele activităţilor didactice în funcţie de obiective,
evitând izolarea sau suprasituarea unei componente (metoda, metodă –
instrument) în dauna altora”5.

Reforma curricumului lansată în anii 1977-1978 urmăreşte, în esenţă,
schimbarea radicală a concepţiei despre rolul şcolii: „Şcoala a fost, în
principiu, scena unui proces de predare-învăţare, astfel spus, de asimilare
a cunoştinţelor. Ea trebuie să devină din ce în ce mai mult instituţia care
asigură o dezvoltare totală a personalităţii. Noile programe vor pune
accent pe studiul individual şi pe dezvoltarea originalităţii gândirii,
învăţarea va fi axată pe concepte fundamentale”.

Ilustrativ pentru acest nou mod de a înţelege menirea şcolii este
programul de măsuri adoptat în 1976 de Ministerul Educaţiei, Ştiinţei şi
Culturii al Japoniei, în cadrul căruia prioritare nu sunt obiectivele privind
sporirea ponderii ştiinţelor şi tehnologiei, ci cele ce vizează: „stimularea
aptitudinii elevilor de a gândi în mod independent şi de a lua decizii
adecvate; o viaţă şcolară mai calmă şi mai plăcută; stimularea dragostei
elevilor pentru natură şi pentru oameni, dezvoltarea sociabilităţii;
cultivarea dragostei pentru familie, pentru locul natal conjugat cu
deschiderea faţă de lumea contemporană”.

Proiectarea curriculară promovată în cadrul didacticii moderne este
centrată pe obiectivele activităţii instructiv - educative urmărind prioritar
„optimizarea raporturilor de corespondenţă pedagogică între elementele
componente (obiective – conţinuturi –metodologie – evaluare), între
acţiunile de predare – învăţare – evaluare subordonate”, finalităţilor
angajate la nivel de sistem şi proces. Dezvoltarea proiectării curriculare

5 George Văidenu, Educaţia la frontiera dintre milenii, op.cit., p. 79.

EUROMENTOR 13

presupune un demers pedagogic orientat spre trei tipuri de decizii
(Seguin, 1991):

I. Decizii macrostructurale de ordin filozofic şi politic care implică
stabilirea atât a evoluţiei sistemului cât şi resursele pedagogice
(umane, informaţionale etc.) necesare sistemului educaţional în
ansamblul său;

II. Decizii macrostructurale de ordin pedagogic, dependente de (I)
şi care implică, la rândul lor, trei elemente: stabilirea criteriilor de
elaborare a planurilor de învăţământ, stabilirea profilurilor de
formare – dezvoltare a personalităţii studentului/elevului pe
diferitele trepte ale formării sale, stabilirea modalităţilor de
evaluare totală şi parţială a nivelului de pregătire a acestuia;

III. Decizii macrostructurale, care, de asemenea, implică: stabilirea
obiectivelor specifice de discipline de învăţământ sau module,
stabilirea resurselor pedagogice necesare pentru realizarea
obiectivelor specifice, stabilirea modalităţilor de evaluare parţială
a elevilor/studenţilor.

Proiectarea curriculară nu exclude ci, dimpotrivă, sprijină pe cele trei

modalităţi de concepere a corelaţiei profesori elevi/studenţi la cele trei
niveluri: frontal, pe grupe, individual, dar ar trebui să se concentreze mai
mult pe nivelul individual. În condiţiile actuale, învăţământul individual
„evoluează de la soluţia extremă, incapabilă social („fiecare profesor
lucrează cu un elev în parte, în ritmul acestuia”) la procedeele de
inspiraţie curriculară, integrate în diferite strategii didactice organizate
frontal sau în grup: fişe de muncă individuală, pe teme pentru acasă
individuale, sarcini de învăţare (joc, muncă sau creaţie) exersate în clasă
dar şi în mediul şcolar sau extraşcolar”.

c) Temeiul filozofic al structurii modulare a învăţământului îl
constituie holismul (de la holus = întreg, tot) adică „încercarea de a
concepe o totalitate informaţională ca unitate integrată de elemente ce îşi
pierd trăsăturile secvenţiale”.

Structura modulară înlesneşte cuprinderea cunoştinţelor speciale în
ansambluri logice care depăşesc cantitativ şi calitativ caracteristicile
diviziunilor curriculare. Elevilor /studenţilor li se oferă lanţuri sau suite
modulare în funcţie de obiectivele instructiv – educative sau în raport cu
interesele şi aptitudinile acestora. Modulii pot fi diferiţi în ceea ce priveşte
dificultatea, nivelul şi ritmul de lucru. Elevul/studentul optează sau i se
propune urmarea unui (sau a mai multor) modul pe care-l parcurge cu

VOLUMUL V, NR. 2/IUNIE 2014 14

sprijinul profesorului, efectuându-se apoi evaluarea rezultatelor. În caz de
nereuşită, i se recomandă parcurgerea unui modul inferior sau
complementar.

Învăţarea modulară nu se poate extinde total. De regulă, disciplinele
de bază sunt predate în perspective monodisciplinare. Dimensionarea
modulară a conţinutului „se face pentru un grup de discipline (aceasta nu
înseamnă că modulii se suprapun peste obiectele clasice de învăţământ, ci
reprezintă sinteze inedite, perspective epistemice noi, cumuluri de
cunoştinţe integrate etc.) care urmăresc diferenţieri chiar în vederea
orientării profesionale a elevilor”.

Educaţia pentru schimbare
Din prezentarea făcută în prima parte a acestui studiu rezultă că

fenomenul educaţional este supus la toate nivelurile (conceptual, al
conţinutului, a modalităţilor de abordare, la nivel structural – sistemic,
metodologic etc.) schimbărilor fie de ordin „natural” fie provocate,
dirijate, planificate.

Parte a doua a studiului este consacrată educaţiei pentru schimbare.
Într-o lume ca a noastră, supusă unor schimbări permanente, mai

rapide sau mai lente, mai bruşte sau mai discrete, a bate „pasul pe loc”, a
întârzia sau chiar a te opune mersului înainte sunt comportamente
păguboase sau chiar periculoase pentru omul contemporan în general,
pentru omul societăţii în special. Stagnarea înseamnă condamnare la
sărăcie (materială, spirituală), la mizerie (materială, morală), la moarte, în
ultimă instanţă.

În domeniul la care ne referim educaţia pentru „schimbare ar trebui să
fie pivotul în jurul căruia să se înfăptuiască schimbarea educaţiei”. De
aceea, şcoala trebuie să fie un loc central al schimbării, al schimbării
mentalităţilor în primul rând – cel puţin la fel de importantă (dar şi cel mai
greu de rezolvat) ca schimbarea şi reconstrucţia economică a instituţiilor
democraţiei.

În momentul de faţă ţările central şi est–europene se află în faţa (unele
chiar au păşit pe acest drum şi merg mai rapid decât altele) unor
schimbări ce se întrevăd a fi profunde, complete şi radicale. Ele vor să
recupereze întârzierea de aproape jumătate de secol ce le desparte de
vestul Europei. Aceste societăţi parcurg drumul invers, de la sisteme
totalitare la societatea democratică şi nimeni – nici savanţii, nici
politicienii, nici economiştii – „nu par a cunoaşte calea cea mai bună, dar e
limpede că orice cale am alege, aceasta trebuie să treacă şi prin schimbarea

EUROMENTOR 15

mentalităţilor (subl. ns. – M.M.), deci prin schimbarea şcolii”. Semnalul
pentru trecerea la conceperea educaţiei pentru schimbare a fost dat în 1926
de către W.H. Kilpatrick, dar el a fost auzit mai târziu, după al doilea
război mondial şi mai cu seamă în ultimii 15-20 de ani. Gaston Berger este
cel care a pus (după 1950) problema educaţiei pentru o lume în schimbare,
situându-se pe o poziţie mai optimistă, promovând teza că viitorul poate fi
prevăzut în liniile sale mari de evoluţie şi, în consecinţă, trebuie acţionat în
direcţia elaborării unui sistem de educaţie conceput din perspectiva
acestui viitor.

Generaţia tânără nu trebuie educată doar pentru a se adapta la nou, ci
pentru a putea contribui la construcţia viitorului. „Specificul lumii noastre
e că se schimbă din ce în ce mai repede şi că ne pune în faţa unor situaţii
originale, neprevăzute ba chiar imprevizibile” - scria G. Berger. Din acest
motiv sarcina principală în formarea omului nu trebuie să fie atât
instrucţia ci mai ales educaţia şi anume o educaţie care să ofere
educatorului un comportament deschis spre schimbare şi atitudine care să
favorizeze acestuia utilizarea tehnicilor de comportament inovator.

Noile educaţii, apărute din nevoi reale – educaţia pentru schimbare,
educaţia ecologică, educaţia economică casnică modernă etc. nu constituie
altceva decât tentative „de a pregăti individul şi comunităţile pentru
rezolvarea acestei problematici complexe cu care se confruntă umanitatea
în întregul său”.

Viaţa, experienţa omului modern arată că învăţarea de menţinere,
simpla reproducere a valorilor trecutului, tradiţia nu sunt suficiente
pentru „echiparea” omului societăţii viitorului. Vechiul tip de învăţare,
întemeiat pe o învăţare de menţinere nu mai poate satisface azi când
schimbările sunt atât de rapide şi de complexe provocând adevărate
„şocuri” omului contemporan.

Este, aşadar, necesară o altă educaţie şi anume una „care poate aduce
schimbare, reunire, restructurare şi reformulare de probleme – pe care o
vom numi învăţare inovatoare”.

Aceasta, învăţarea inovatoare, ca element esenţial al educaţiei pentru
schimbare, nu este altceva decât „un mijloc necesar de a pregăti atât
indivizii cât şi societăţile să acţioneze concentrat în situaţii noi, mai ales în
situaţii care au fost şi continuă să fie create de omenirea însăşi”. Deosebită
de învăţarea tradiţională, noua formă de învăţare este anticipativă, adică
în coerenţă cu o viziune în care viitorul nu trebuie doar aşteptat sau
întâmpinat, ci şi proiectat şi construit conform unui set de obiective
dezirabile, în vederea evitării unor efecte indezirabile. De asemenea,

VOLUMUL V, NR. 2/IUNIE 2014 16

acestui tip de învăţare îi este caracteristică şi dimensiunea participativă,
creându-se astfel două tipuri de solidaritate esenţiale pentru
supravieţuirea speciei umane: în timp (prin anticipare).

Există trei mari direcţii în care trebuie să se activeze în educaţia
pentru schimbare:

a) sesizarea şi întâmpinarea schimbărilor;
b) evaluarea acestora;
c) proiectarea schimbării şi intervenţia (controlul schimbărilor) toate

trei vizând formarea omului încât acesta să poată face faţă
schimbărilor la care este supus de mediul său.

Interesează în mod deosebit aspectul (c). Nu este suficient, pentru

omul de astăzi doar să sesizeze, să întâmpine şi să evalueze schimbările
care se produc într-un domeniu sau altul al societăţii. În calitatea sa de
subiect al istoriei, de participant la procese sociale (şi nu de spectator!),
trebuie să proiecteze el însuşi schimbări, să intervină în fluxul acestora
pentru a provoca efectele dezirabile, a limita sau a evita pe cele
indezirabile. De aceea, el trebuie educat în spiritul unei soluţii alternative,
în imaginea unor scenarii ale viitorului posibile. Intervenţia pentru
schimbare implică, într-o oarecare măsură, şi planificarea schimbării
(obiectivele limitate şi precise, scopuri şi termene realiste).

În ceea ce priveşte mijloacele educaţiei pentru schimbare acestea sunt
stimularea imaginaţiei anticipative, a posibilităţilor de alegere şi iniţiativă,
a responsabilităţii, prin utilizarea tuturor resurselor şi proceselor ce
creează „imagini ale viitorului”, „scenarii alternative”, „modele de lumi
posibile”, „probleme cu soluţii multiple” etc.

În faţa unui astfel de comportament dezirabil al omului contemporan,
învăţământul trebuie să dea un răspuns pe măsură, adecvat. El ar trebui să
renunţe la desfăşurarea pe discipline şi să treacă la axarea pe probleme
complexe, să devină un învăţământ inter-şi trans-disciplinar. El trebuie să
procedeze între altele la adoptarea unei astfel de strategii care să permită
introducerea treptată a noilor educaţii în cadrul structurii sale „clasice”.
Diferitelor sfidări ale lumii contemporane li s-a răspuns cu educaţii
specifice. Progresele teoretice obţinute sunt importante, dar noile
conţinuturi pătrund încă lent în cadrul şcolar structurat (încă) pe
discipline, sub formă de planuri de programe. Procesele sunt inegale (sau
chiar absente) când este vorba de introducerea abordărilor curriculare şi
modulare. Şi-au făcut mai uşor loc în educaţia demografică, cea
nutriţională şi întrucâtva cea ecologică.

EUROMENTOR 17

O greutate notabilă în derularea acestor noi educaţii vine şi faptul că
apar dificultăţi în ceea ce priveşte formarea educatorilor (profesorilor)
capabili să predea în maniera modulară sau pe grupaje de conţinuturi cu
caracter inter sau transdisciplinar.

În aproape toate ţările europene există un decalaj din ce în ce mai
mare între educaţia pe care oamenii o solicită într-o lume complexă şi cea
pe care o primesc. Lucrul acesta are o importanţă majoră din punct de
vedere economic şi social, întrucât constituie o risipă de resurse umane.

Chiar în secolul XXI, Europa, formată din state membre independente,
se confruntă cu promovarea cunoştinţelor şi competenţelor cetăţenilor săi
şi cu sistemele educaţionale naţionale care le produc într-o asemenea
măsură încât să creeze sinergiile necesare fără a mai elimina competenţa
naţională cu privire la politica educaţională.

Este şi motivul pentru care Comisia UE solicită în mod imperativ, în
perioada următoare, decidenţilor şi oamenilor şcolii regândirea educaţiei.

BIBLIOGRAFIE

Cristea, S., Constantinescu S., (1988), Societatea educaţiei, Piteşti, Ed.

Hard Iscom.
Văideanu, G., (1988), Educaţia la frontiera dintre milenii, Bucureşti, Ed.

Politică.

VOLUMUL V, NR. 2/IUNIE 2014 18

DEZVOLTAREA COMPETENŢEI DE COMUNICARE
ORALĂ ÎN LIMBA ROMÂNĂ A STUDENŢILOR STRĂINI

MIHAELA PRICOPE*

monica_pricope@yahoo.com

Abstract: “The political and economic context of our country, by the adhesion to

the European Union has opened the gates of education to internationalization. The
Romanian higher education is continuously adapting to the European politics and
procedures, among which the ones concerning mobility. The study mobility at all the
academic levels – bachelor, master, doctoral is encouraged.

The academic exchange is bidirectional, the Romanian universities are also
hosts to foreign students who choose to attend study programmes both in
Romanian and other languages.

This article presents the contexts of teaching Romanian to foreigners, at
university level and it concentrates on the teaching methodology underlying the
development of oral communication competence in an intercultural context”.

Keywords: oral communication, methodology, Romanian language,

intercultural.

Internaţionalizarea academică în România
Învăţământul universitar românesc se bucură de prestigiu la nivel

naţional şi internaţional, prin eforturile comune ale conducerii şi cadrelor
didactice de a asigura un mediu educaţional de calitate, de a furniza
programe de studiu aliniate ofertelor europene de studii şi de a stabili
parteneriate cu diferite instituţii de învăţământ superior şi companii din
alte ţări.

Adecvarea conţinuturilor învăţării la cerinţele societăţii este un
obiectiv pedagogic constant în mediul academic, care conduce la creşterea
calităţii în procesul de predare-învăţare. Încurajarea schimburilor de
experienţă, atât la nivelul studenţilor cât şi la cel al cadrelor didactice
contribuie la vizibilitatea, pe plan mondial, a instituţiilor de învăţământ
superior din România.

* Lect. univ. dr., Universitatea Politehnică din Bucureşti, catedra de Comunicare în

Limbi Moderne.

EUROMENTOR 19

În România, studenţii străini care urmează studii la facultăţile noastre
aparţin unor categorii diferite: participanţi la programe comunitare Life
Long Learning de tip Erasmus, beneficiari ai unor acorduri de cooperare
sau studenţi care urmează un stagiu de studii în limbi străine sau în limba
română (licenţă, master, doctorat). Din punct de vedere al originii etnice,
studenţii internaţionali pot fi:

- studenţi internaţionali de origine etnică română (din Republica
Moldova, Serbia, Ucraina, Albania şi diaspora), care vin la studii
prin Ordin de şcolarizare al Ministerului Educaţiei, Cercetării,
Tineretului şi Sportului;

- Studenţi internaţionali din state terţe U.E., care vin la studii prin
scrisoare de Acceptare emisă de Ministerul Educaţiei, Cercetării,
Tineretului şi Sportului (în general studiază cu taxă în valută dar
există şi bursieri);

- studenţi internaţionali din U.E. care sunt şcolarizaţi în aceleaşi
condiţii ca şi cetăţenii români.

În universităţile din România, studenţii străini pot alege programe
educaţionale desfăşurate în limbi străine sau în limba română, în aceleaşi
condiţii ca studenţii români. Pentru ultima categorie, a studenţilor care vor
urma o facultate în limba română, condiţia preliminară este de a prezenta
un certificat de competenţă lingvistică eliberat de una dintre instituţiile
abilitate de Ministerul Educaţiei, Cercetării, Tineretului şi Sportului în
urma unei pregătiri preliminare de un an (an pregătitor) la aceleaşi
instituţii (conform Ordinului 4061/20111).

Din statisticile Institutului Naţional de Statistică reiese că în ultimii
ani numărul studenţilor străini din România a crescut, acest fapt
datorându-se, în mare măsură aderării ţării noastre la Uniunea Europeană.
Pentru unii, efectuarea sau continuarea studiilor în România reprezintă o
rampă de lansare pentru a pătrunde mai departe pe piaţa muncii vest-
europene, iar pentru alţii, o modalitate de a obţine certificare într-o ţară
europeană, valorizată pozitiv în ţara de origine. O altă categorie de
studenţi străini se stabilesc, însă, în România, alături de rude şi prieteni şi
dezvoltă afaceri pe plan local sau lucrează în instituţiile şi companiile din
ţara noastră. În mod special, considerăm că este nevoie ca mediul
academic să-i pregătească pe aceştia menţionaţi la final în sensul
comunicării şi adaptării culturale.

1 Ordin nr. 4061/2011 din 15/04/2011 publicat în Monitorul Oficial, Partea I nr. 309
din 05/05/2011.

VOLUMUL V, NR. 2/IUNIE 2014 20

Este bine ca schimbul educaţional şi experienţa interculturală să ofere
studenţilor posibilitatea de imersiune în societatea şi cultura ţintă, în
măsura în care îi formează pentru dobândirea competenţei lingvistice.

Dezvoltarea competenţei de comunicare orală eficientă
Abordarea comunicativă a predării limbilor străine are ca obiectiv

final formarea competenţelor de comunicare eficientă. Aceasta presupune
adaptarea formelor lingvistice la situaţiile de comunicare (statutul
interlocutorului, vârsta, rangul social, locul fizic al comunicării, etc.) şi de
intenţia de comunicare (sau funcţia limbii: de a solicita, a invita, a cere
permisiunea, a da ordine, etc.). Locul culturii, în cadrul abordării
comunicative este unul privilegiat, deoarece în cadrul acestei abordări
comportamentul non-verbal al vieţii cotidiene este relevant. Rolul
profesorului s-a diversificat: profesorul este perceput ca un model, un
facilitator, un organizator al activităţilor didactice, un sfătuitor, un analist
al nevoilor şi intereselor elevilor, un partener de comunicare etc. În cadrul
acestei abordări, elevii/studenţii sunt invitaţi să interacţioneze între ei în
diferite formule: în pereche, triadă, grupuri mici, grupuri mijlocii, etc.
Psihologia cognitivistă este apreciată şi, prin urmare, elevul are un rol
activ în propriul proces de învăţare.

Obiectivul principal al formării competenţei de comunicare orală într-
o limbă străină este acela al exprimării fluente dar mai ales eficiente,
adecvate situaţional şi cultural. Faptul că o persoană stăpâneşte o limbă
străină, acest lucru nu înseamnă că poate comunica eficient cu un
interlocutor străin. Este posibil ca conţinutul mesajului să nu fie adecvat
cu situaţia de comunicare, sau să conţină gafe care pot afecta grav actul de
comunicare într-un context intercultural.

Astfel, atunci când analizăm nevoile de învăţare ale studenţilor, în
vederea stabilirii programei analitice, trebuie să ţinem seama de cultura de
origine, contextele situaţionale personale şi profesionale cele mai frecvente
cu care studentul se va confrunta, gradul de conştientizare al propriei
conduite de comunicare bazate pe modelul cultural propriu, gradul de
deschidere şi toleranţă privind situaţiile ambigue/incerte/noi etc.

În urma acestei analize putem stabili, împreună cu studenţii,
conţinutul cursului. Implicarea studenţilor în alegerea celor mai relevante
tematici şi elemente lingvistice sau funcţionale (referitoare la funcţiile
limbii) se traduce prin responsabilizarea şi motivarea acestora în procesul
de predare-învăţare.

EUROMENTOR 21

 Competenţa de comunicarea orală eficientă, ca finalitate a învăţării
interculturale a limbii române ca limbă străină poate fi formată, de
exemplu, prin următoarele metode şi activităţi didactice:

- Metode de predare bazate pe explorarea realităţii într-un mod
indirect, de exemplu prin simulări şi jocuri de rol;

- Metode de predare de tip oral cum ar fi dezbaterile, conversaţiile;
- Metode de predare care se bazează pe implicarea studenţilor în

lumea reală, de exemplu proiecte de teren (metoda etnografică);
- Vizite ghidate.

Din prima categorie, simulările şi jocul de rol au ca scop imersiunea

studentului în cultura ţintă sau situaţia personală/profesională, în mod
indirect, care însă anticipează un context situaţional posibil şi, pregătind
studentul atât pe plan lingvistic cât şi comportamental, contribuie la
decentrarea educabilului de propriile prejudecăţi şi reacţii inadecvate,
care, în situaţii reale pot conduce la conflicte şi eşec în comunicare. În
jocurile de rol şi simulare pot fi abordate teme cum ar fi: în aeroport, la
medic, la poştă, într-un interviu la un loc de muncă, discuţia cu
autorităţile, în şedinţă, negociere profesională etc.

Metodele de tip oral, de exemplu dezbaterile şi conversaţiile în plen
sau în microgrupuri se bazează pe un input vizual sau auditiv (un text
scris, o imagine, un film, o piesă muzicală, un text ascultat etc.). Odată
lansat inputul relevant pentru tematica aleasă, studenţii sunt invitaţi să
utilizeze funcţiile limbii, de exemplu să-şi exprime opinii, să construiască
argumente pro şi contra, să întrerupă politicos interlocutorul, să solicite
detalii etc. Trebuie să ţinem cont, că funcţiile limbii se exprimă într-un
registru adecvat, formal sau semi-formal politicos.

Metoda etnografică, utilizată în formarea competenţei de comunicare
şi împrumutată din cercetarea antropologică, este o metodă de colectare a
datelor. Studentul devine, astfel, un cercetător, un observator participant,
implicat sută la sută în propria cercetare, astfel responsabilizat şi motivat
de a găsi răspunsuri la propriile întrebări. Studenţii sunt încurajaţi să iasă
în societate, să ia interviuri şi să discute cu vorbitori nativi pe tema aleasă.
Odată ce au colectat datele îşi pot redacta proiectul sau raportul pe care
ulterior îl pot prezenta colegilor. Metoda este complexă şi necesită o bună
pregătire şi suport din partea profesorului, dar şi timp pentru adunarea
datelor de către studenţi. Metoda etnografică de poziţionare a studentului
străin în noul context cultural îl ajută să-şi dezvolte abilităţile de gândire

VOLUMUL V, NR. 2/IUNIE 2014 22

critică, de analiză şi conştientizare a propriilor reacţii, comportamente şi
emoţii, dar şi pe cele ale interlocutorilor.

Vizitele culturale ghidate au la bază un scenariu de lecţie, astfel ele se
integrează tematicii principale dezbătute la curs (de exemplu, tema „la
aeroport” poate avea ca urmare o vizită efectivă într-un aeroport şi
indicarea elementelor lingvistice şi situaţionale învăţate, sau tematica
„locuinţelor şi habitatului” poate fi însoţită de o vizită la un muzeu
etnografic care prezintă o istorie a locuinţelor româneşti) şi constituie un
input pentru activităţile didactice care urmează: o prezentare orală, un joc
de rol, o sesiune de brainstorming etc.

Abordarea predării limbii române ca limbă străină nu trebuie să fie
diferită de metodele contemporane utilizate în metodologia instruirii
limbilor moderne cum ar fi engleza, franceza, germana etc. Spre deosebire
de începuturile predării acestei discipline, când manualele conţineau
ample explicaţii de gramatică şi exerciţii aplicative bazate mai mult pe
modele repetitive, în ultimii ani, unele manuale prezente în librării sau în
laboratoarele ştiinţifice ale universităţilor abordează predarea limbii
române ca limbă străină dintr-o perspectivă comunicaţională şi culturală,
ceea ce aduce un plus de valoare domeniului în discuţie.

Direcţii de evoluţie a predării limbii române ca limbă străină
Învăţarea unei limbi străine nu reprezintă doar concentrarea pe un

obiect de studiu academic. Aceasta devine o resursă, un mijloc de
dobândire a unor competenţe de relaţionare eficientă. Comunicarea
eficientă este întotdeauna dependentă de context şi, întrucât cultura este
parte din context, comunicare este rareori lipsită de elementul cultural.
Astfel, este foarte important ca studenţii/elevii să devină conştienţi de
elementele propriei lor culturi, dar şi de cadrele culturale de interpretare a
realităţii prezente la interlocutorii străini; în caz contrar, mesajele în limba
străină vor fi interpretate pe baza reperelor propriei lor culturi şi acest
lucru poate conduce la interpretări greşite şi comunicare ineficientă.

Cerinţele sociale, în zilele noastre, prevăd un anumit set de
competenţe pe care studentul trebuie să şi le formeze şi să le dezvolte pe
parcursul studiilor. Pornind de la ideea că facultatea trebuie să
pregătească studentul pentru viitoarea profesie şi pentru a veni în
întâmpinarea nevoilor societăţii, curriculumul universitar din multe ţări
europene a introdus pe lângă necesitatea studierii limbilor străine şi aceea
a formării competenţei de comunicare interculturală. În America,
Australia sau Canada există o preocupare constantă pentru sprijinul

EUROMENTOR 23

acordat studenţilor internaţionali, aceste ţări având o bine-cunoscută
tradiţie multiculturală în educaţie ce porneşte de la specificul socio-
demografic al regiunilor, însă, iată că şi Europa, prin accederea diferitelor
ţări la Uniunea Europeană a devenit scena împletirii mai multor identităţi
culturale. În Europa, prin politicile şi acţiunile Consiliului Europei şi ale
Comisiei Europene în privinţa promovării plurilingvismului şi a
multiculturalismului se trasează linii directoare ale unei atitudini
europene care promovează dialogul social intercultural şi celebrarea
diversităţii culturale. Abordarea interculturală concentrată asupra
dezvoltării competenţei de comunicare interculturală ar trebui să facă
obiectul preocupărilor prezente şi viitoare în predarea limbii române ca
limbă străină.

BIBLIOGRAFIE

Badea, Mihaela şi Badea Alexandra, (2010), Integrarea culturală a

studenţilor străini. În Buletinul Universităţii Petrol şi Gaze Ploieşti, nr.3.
Cucoş, C. şi Cozma, T., (2001), Locul educaţiei pentru diversitate în

ansamblul problematicii educaţiei contemporane, în T Cozma (coord.), O nouă
provocare pentru educaţie: interculturalitatea, Iaşi, Polirom.

Fatihi, Ali. R., (ed.), (2003), The Role of Needs Analysis in ESL Program
Design, South Asian Language Review vol. XIII, No.1&2, January-June.

Fennes, Helmut şi Hapgood, Karen, (1997), Intercultural Learning in the
classroom. Crossing Borders, London, Reywood Books.

Lazar, Ildiko, (2007), Developing and Assessing Intercultural
Communication Competence. A guide for language teachers and teacher
educators, Strasbourg, Council of Europe Publishin.

Ordin nr. 4061/2011 din 15/04/2011 în Monitorul Oficial, Partea I nr.
309 din 05/05/2011 privind cadrul general de organizare şi desfăşurare a
admiterii în ciclurile de studii universitare de licenţă, de master şi de
doctorat pentru anul universitar 2011-2012, disponibil la adresa de web
http://admitereuo.ro/2011/images/legislatie/ordin_nr_4061_2011.pdf

VOLUMUL V, NR. 2/IUNIE 2014 24

PROFILUL DE COMPETENŢĂ AL CADRULUI DIDACTIC –
ÎNTRE IDEAL ŞI REALITATE

MONICA ELISABETA PĂDURARU

monicapaduraru@yahoo.com

Abstract: When analyzing the competency profile of a teacher, we usually

refer to a professional standard or framework of competencies that represent the
ideal profile of the person whose job is to train students. The professional skills
and their level of development determine the extent to which the teacher can
assume various professional roles. More often than not we notice in the Romanian
educational system a major gap between the professional teaching standards and
the reality we find in school.

In this paper, we intend to present an analysis of the teacher competencies
from two perspectives: that of the existing competencies standards and profiles,
and the one that stems from the perceptions of pupils.

Keywords: teacher, teaching competencies, competency profile.

1. COMPETENŢE PROFESIONALE GENERALE ŞI SPECIFICE

ALE PROFESIEI DIDACTICE
Profesorul Dan Potolea (2001)1 înţelege prin standard „un enunţ –

exigenţă care indică un criteriu sau o normă în raport cu care se apreciază
calitatea unui program, proces, produs sau performanţă; standardul
exprimă aşteptări valorice, calităţi pretinse, practici profesionale
obligatorii“. Făcând distincţia între standard şi criteriu, acesta
menţionează: criteriul este o „dimensiune sau un item în raport cu care se
realizează procesul de evaluare“, în timp ce standardul este „un nivel
determinat al criteriului sau al calităţii aşteptate“.

Continuând demersurile de clarificare a conceptului „standard“,
autorul identifică patru niveluri de analiză: 1. standarde instituţionale

 Lect. univ. dr., Departamentul pentru Pregătirea Personalului Didactic –

Academia de Studii Economice, strada Mihail Moxa nr. 5-7, sector 1, Bucureşti,
România.

1 D. Potolea, Standarde pentru formarea personalului didactic: un cadru de referinţă şi
câteva probleme. În Seminarul: „Formarea iniţială şi continuă a personalului didactic”,
organizat de Centrul „Educaţia 2000+, Sinaia, 2001.

EUROMENTOR 25

(structuri instituţionale, resurse umane şi materiale, sistem managerial);
2. standarde curriculare (standarde de finalităţi/obiective, standarde de
conţinut, standarde temporale); 3. standarde instrucţionale (metode,
strategii, forme de organizare ale pregătirii); 4. standarde de evaluare şi
certificare (criterii, metode, forme de evaluare indispensabile pentru:
selecţia candidaţilor, evaluarea procesului formării profesionale,
certificarea studiilor).

În aceeaşi lucrare sunt propuse următoarele surse şi criterii pentru
elaborarea standardelor pentru formarea personalului didactic:
(1) surse/factori axiologici, filosofici şi politici; (2) roluri/funcţii
profesionale ale cadrelor didactice (rolurile profesionale – sursa esenţială a
derivării competenţelor pedagogice standard; noul profesionalism şi
nevoia reexaminării şi redefinirii rolurilor profesionale; roluri-competenţe-
conţinuturi); (3) particularităţile ciclurilor universitare şi natura
cursurilor/disciplinelor de învăţământ; (4) etapele dezvoltării
profesionale; evoluţii în carieră; (5) paradigme/modele explicative ale
eficacităţii şi eficienţei profesionale a cadrelor didactice universitare;
(6) evoluţia ştiinţelor educaţiei; dezvoltarea cercetărilor specializate (Dan
Potolea, 2001)2.

În elaborarea standardelor, un element important este competenţa
profesională care poate fi înţeleasă ca „procesul de selecţie, combinare şi
utilizare adecvată, în forma unui ansamblu integrat şi dinamic, al
cunoştinţelor, abilităţilor (ex: capacităţi/abilităţi cognitive, acţionale,
relaţionale, etice) şi al altor achiziţii (ex: valori şi atitudini), în vederea
rezolvării cu succes a unei anumite categorii de situaţii - problemă în
condiţii de eficienţă şi eficacitate“ (Dan Potolea et alli., 2006)3. Acelaşi
concept este definit de profesorul Ioan Jinga (2001)4 drept „capacitatea
cuiva de a soluţiona corespunzător o problemă, de a lua decizii potrivite,
de a îndeplini o misiune sau de a practica o profesie în bune condiţii şi cu
rezultate recunoscute ca bune“. Raportându-se la profesia didactică, prin
competenţă acelaşi autor înţelege „acel ansamblu de capacităţi cognitive,
afective, motivaţionale şi manageriale, care interacţionează cu trăsăturile
de personalitate ale educatorului, conferindu-i acestuia calităţile necesare
efectuării unei prestaţii didactice care să asigure îndeplinirea obiectivelor

2 Idem 2.
3 D. Potolea, S. Toma , S. Zaharia, C. Mironov, E. Borzea, Baze conceptuale pentru

dezvoltarea Cadrului Naţional al Calificărilor din Învăţământul Superior, Bucureşti, Ed.
Paideia, 2006.

4 I. Jinga, E. Istrate, Manual de pedagogie. Bucureşti: Ed. ALL, 2001.

VOLUMUL V, NR. 2/IUNIE 2014 26

proiectate“. Noţiunea de „competenţă pedagogică“ tinde să fie folosită cu
înţelesul de standard profesional minim, adeseori specificat prin lege, la
care trebuie să se ridice o persoană în îndeplinirea unui anumit rol al
profesiei didactice, astfel încât societatea să fie protejată de riscul
profesării acestei meserii de către oameni insuficient pregătiţi (Diaconu M
et alli., 2004)5.

În concepţia profesorului Ioan Jinga (2001)6, dimensiunile competenţei
profesionale a cadrelor didactice decurg din rolurile pe care acestea le
îndeplinesc: furnizor de informaţie, creator de situaţii de învăţare şi de
strategii de predare-învăţare, evaluator, organizator şi coordonator al
activităţilor didactice, consilier. Autorul identifică astfel trei dimensiuni
ale competenţei didactice, fiecare concretizându-se printr-o serie de
capacităţi: (1) competenţa de specialitate; (2) competenţa psihopedagogică;
(3) competenţa psihosocială şi managerială.

Pentru a înţelege conceptul de competenţă şi modalităţile prin care
aceasta poate fi formată, este necesar să evidenţiem câteva aspecte,
rezultate din cercetările specialiştilor în domeniul ştiinţelor educaţiei:

– competenţa se afirmă într-un context profesional real;
– competenţa evoluează treptat, se situează într-un continuum, care

merge de la simplu la complex;
– competenţa se fondează pe un ansamblu de resurse, aptitudinale

şi atitudinale;

Printre competenţele profesionale generale pentru profesia didactică

putem identifica:
– capacităţi de proiectare, realizare şi evaluare a procesului

educaţional din învăţământul preuniversitar;
– capacităţi de structurare logică şi transpunere psihopedagogică a

conţinuturilor predării şi învăţării în specializarea obţinută prin studiile de
licenţă sau, după caz, prin studiile de specializare de nivel liceal sau
postliceal;

– cunoştinţe, capacităţi şi atitudini necesare activităţilor de
consiliere a elevilor şi familiilor;

– capacitatea de a investiga şi soluţiona problemele specifice şcolii şi
educaţiei.

5 M. Diaconu, I. Jinga, O. Ciobanu, A. Pescaru, M. Păduraru, Pedagogie, Bucureşti:

Ed. ASE, 2004.
6 Ibidem 5.

EUROMENTOR 27

În 2004, MEC a aprobat standardul pentru funcţia didactică de
profesor, specificând şase categorii de competenţe generale: 1. competenţe
metodologice; 2. competenţe de comunicare şi relaţionare; 3. competenţe
de evaluarea elevilor; 4. competenţe psihosociale; 5. competenţe tehnice şi
tehnologice; 6. competenţe de management al carierei. Din fiecare
competenţă generală sunt derivate multiple competenţe specifice, pentru
acestea din urmă fiind oferite exemple de categorii de activităţi care pot
contribui la construirea competenţelor.

O altă abordare teoretică o regăsim analizând cadrul competenţelor de
bază ale profesiei didactice, elaborat de Centrul Naţional de Formare a
Cadrelor Didactice din Învăţământul Preuniversitar (CNFP), în 2007, aici
fiind menţionate cinci competenţe de bază: 1. Facilitarea unor procese
inovatoare de învăţare şi predare centrate pe elev; 2. Evaluarea şi
monitorizarea rezultatelor performanţei de predare şi învăţare; 3. Planificarea
şi aplicarea curriculum-ului, a orarelor, materialelor de formare şi a
metodelor didactice; 4. Formarea de parteneriate în interiorul şi în afara
comunităţilor şcolare; 5. Implicarea în procesul de dezvoltare profesională şi
individuală. Fiecare competenţă poate fi manifestată la trei niveluri de
complexitate.

2. METODOLOGIA CERCETĂRII
Dincolo de standardele şi modelele teoretice existente în literatura de

specialitate, în calitate de pedagogi care formează viitoare cadre didactice,
ne preocupă şi percepţia elevilor în ceea ce priveşte sintagma de profesor
competent. În acest sens, ne-am pus întrebarea cât din ceea ce se prezintă în
literatura pedagogică şi în standardele profesionale se regăseşte şi în relaţia
cotidiană profesor elev? Ce înseamnă pentru un elev a fi profesor competent?
Pornind de la aceste întrebări, în luna martie 2014 am realizat o anchetă pe
bază de chestionar, care a cuprins un număr de 100 de elevi din licee în
care îşi desfăşoară practica pedagogică studenţii înscrişi la cursurile
Departamentului pentru Pregătirea Personalului Didactic din cadrul
Academiei de Studii Economice.

2.1. Obiectivele cercetării
Primul obiectiv al studiului urmăreşte identificarea competenţelor pe

care elevii consideră că ar trebui să le deţină un profesor „bun“, iar al
doilea obiectiv presupune evidenţierea trăsăturilor de personalitate ale
unui bun profesor, din perspectiva elevilor.

VOLUMUL V, NR. 2/IUNIE 2014 28

2.2. Metoda utilizată
Metoda utilizată a fost ancheta pe bază de chestionar. În acest scop, a

fost elaborat un chestionar ale cărui întrebări au fost grupate în trei
categorii: întrebări ce au vizat aspecte privind competenţele unui cadru
didactic „bun“; întrebări referitoare la trăsăturile de personalitate ce ar
trebui să caracterizeze un profesor „bun“; întrebări vizând datele de
identificare a respondenţilor.

2.3. Analiza şi interpretarea datelor
În urma centralizării răspunsurilor putem contura profilul

respondenţilor. Astfel, constatăm că majoritatea respondenţilor sunt de
sex feminin (65 fete şi 35 băieţi).

Solicitaţi să îşi exprime opinia în legătură cu necesitatea formării
continue a cadrelor didactice, 97% dintre respondenţi au considerat că
acest aspect este necesar pentru un bun cadru didactic. În ceea ce priveşte
importanţa acordată de către elevi anumitor categorii specifice de
competenţe, am înregistrat următoarele răspunsuri: comunicarea în limba
maternă (78% o consideră foarte importantă, 16% importantă, 4% puţin
importantă şi 2% deloc importantă); comunicarea în limbi străine (32% -
foarte importantă, 61% - importantă, 7% - puţin importantă); competenţe
digitale (28% - foarte importantă, 64% - importantă, 8% - puţin
importantă); competenţe de organizare a clasei de elevi (77% - foarte
importantă, 11% - importantă, 12% - puţin importantă); spirit
antreprenorial (19% - foarte importantă, 52% - importantă, 13% - puţin
importantă, 16% - deloc importantă); competenţe interpersonale, sociale şi
civice (63% - foarte importantă, 24%- importantă, 13% - puţin importantă);
deschiderea spre alte culturi (29% - foarte importantă, 41% - importantă,
20% - puţin importantă , 10% - deloc importantă); competenţe de evaluare
(72% - foarte importantă, 20% - importantă, 8% - puţin importantă); spirit
investigativ, cercetare, interes pentru cunoaştere (66% - foarte importantă,
24% - importantă, 7% - puţin importantă , 3% - deloc importantă).

EUROMENTOR 29

66

72

29

63

19

77

28

32

78

41

52

64

61

Cercetare / investigare

Competențe de evaluare

Deschiderea spre alte culturi

Competenţe interpersonale, sociale şi civice

Spirit antreprenorial

Competenţe de organizare a clasei de elevi

Competenţe digitale

Comunicarea în limbi străine

Comunicarea în limba maternă

Figura 1: Aprecierea competenţelor didactice - perspectiva elevilor
Sursa: datele obţinute în urma aplicării chestionarului

Analizând răspunsurile obţinute, constatăm că în opinia elevilor, cele

mai importante competenţe care ar trebui să caracterizeze un bun profesor
sunt: comunicarea în limba maternă, competenţele de organizare a clasei
de elevi, competenţele de evaluare, spirit investigativ, cercetare, interes
pentru cunoaştere şi competenţele interpersonale, sociale şi civice.

Întrebaţi dacă trăsăturile de personalitate ale unui profesor
influenţează modul în care acesta îşi desfăşoară activităţile didactice, 87 de
respondenţi au ales varianta da, 8 varianta nu şi 5 varianta nu ştiu.

Figura 2: Trăsăturile de personalitate influenţează predarea? – perspectiva

elevilor
Sursa: datele obţinute în urma aplicării chestionarului

VOLUMUL V, NR. 2/IUNIE 2014 30

Întrebarea următoare a vizat identificarea gradului de importanţă pe
care elevii îl acordă diferitelor trăsături de personalitate care ar trebui să
caracterizeze un profesor competent. Răspunsurile obţinute sunt
evidenţiate în figura 3:

Figura 3: Aprecierea trăsăturilor de personalitate ale cadrului didactic –

perspectiva elevilor
Sursa: datele obţinute în urma aplicării chestionarului

Printre cele mai apreciate caracteristici ale unui profesor regăsim

răbdarea, claritatea exprimării, talentul oratoric, flexibilitatea, energia şi
perseverenţa, capacitatea de a fi un bun ascultător, capacitatea de
organizare/structurare a informaţiilor prezentate şi, nu în ultimul rând,
capacitatea de cunoaştere a elevilor.

3. PORTRETUL PROFESORULUI COMPETENT, DIN

PERSPECTIVA ELEVILOR
Pornind de la răspunsurile obţinute în urma aplicării chestionarului,

putem încerca schiţăm un portret al profesorului competent. Astfel, din
perspectiva elevilor, cea mai importantă competenţă este comunicarea în
limba maternă, ceea ce implică utilizarea corectă a termenilor din punct de

EUROMENTOR 31

vedere gramatical, cât şi ca nivel de dificultate a limbajului. Important este
ca profesorul să utilizeze un limbaj adecvat vârstei elevilor săi şi a
nivelului de cunoştinţe al acestora. Competenţele de organizare a clasei de elevi
reprezintă un alt element pe care elevii îl consideră esenţial. Un profesor
bun îi învaţă pe elevii săi să coopereze, dar în acelaşi timp să concureze
fără a stârni sentimente de invidie. Formarea clasei are ca finalitate
pregătirea elevilor pentru integrarea în spaţiul social, deprinderea de a
munci atât în echipă, cât şi individual, acceptarea situaţiilor în care cineva
pierde şi altcineva câştigă, stabilirea de valori comune cu ale societăţii ş.a.
Spunem că un profesor adevărat este un bun organizator atât al timpului,
cât şi al grupului pe care îl are în grijă. Acesta este capabil să formeze
echipe eficiente de lucru, să atribuie sarcini potrivite aptitudinilor
individuale şi timpului de care dispun elevii, să stimuleze, să motiveze şi
să creeze condiţiile necesare atingerii obiectivelor propuse. Un profesor
competent trebuie să manifeste curiozitate, spirit investigativ, acest lucru
fiind evidenţiat prin menţinerea la zi cu informaţiile din domeniul în care
predă, dar şi cu domenii înrudite. Importante sunt considerate şi
competenţele de evaluare, care pot fi corelate cu un caracter just, corect, cu
capacitatea de cunoaştere a elevilor. Nu în ultimul rând, profesorul competent
trebuie să fie capabil să se adapteze la schimbare. Având în vedere că trăim
într-un secol în care totul este în permanentă schimbare, competenţele
deţinute de un profesor nu sunt suficiente dacă nu sunt şi actualizate.
Trăsăturile definitorii ale personalităţii profesorului competent ar trebui să
fie: răbdarea, talentul oratoric, flexibilitatea, capacitatea de a fi un bun
ascultător, capacitatea de organizare/structurare a informaţiilor
prezentate, creativitatea, exprimarea clară şi, nu în ultimul rând,
capacitatea de cunoaştere a elevilor.

4. CONCLUZII
Cel mai bun indicator al eficienţei şi competenţei unui cadru didactic

este reprezentat de performanţele obţinute de elevii săi. Plecând de la
afirmaţia lui William Arthur Ward, conform căruia „Profesorul mediocru
vorbeşte. Profesorul bun explică. Profesorul foarte bun demonstrează.
Profesorul eminent inspiră“, putem afirma că un profesor competent
trebuie să se axeze pe activitatea elevilor, pe nevoile acestora de
cunoaştere. El trebuie să dea întâietate dezvoltării personalităţii,
capacităţilor şi aptitudinilor elevilor, prin cultivarea sentimentelor de
încredere în sine , de autodepăşire, îndreptându-le atenţia spre învăţarea
prin descoperire şi stimulându-le creativitatea. Acesta trebuie să caute să

VOLUMUL V, NR. 2/IUNIE 2014 32

îmbine armonios munca individuală cu munca de echipă şi în colectiv,
fiind în acelaşi timp un organizator al condiţiilor de învăţare, îndrumător
şi facilitator, un model pentru elevii săi.

BIBLIOGRAFIE

Diaconu, M., Jinga, I. Ciobanu, O., Pescaru, A., Păduraru, M., (2004),

Pedagogie, Bucureşti, Ed. ASE.
Gliga, Lucia (coord.), (2002), Standarde profesionale pentru profesia

didactică, Bucureşti, Ed. Ministerului Educaţiei şi Cercetării.
Jinga, I., Istrate, E., (2001), Manual de pedagogie, Bucureşti, Ed. ALL.
Potolea, D., Toma S., Zaharia S., Mironov C., Borzea E., (2006), Baze

conceptuale pentru dezvoltarea Cadrului Naţional al Calificărilor din
Învăţământul Superior, Bucureşti, Ed. Paideia.

Potolea, D. (2001), Standarde pentru formarea personalului didactic: un
cadru de referinţă şi câteva probleme. În Seminarul: „Formarea iniţială şi
continuă a personalului didactic“, organizat de Centrul „Educaţia 2000+“,
Sinaia.

EUROMENTOR 33

ELEMENTE DE MANAGEMENT AL ORGANIZAŢIEI
ŞCOLARE

IULIANA - MARINELA TRAŞCĂ

intrasca@yahoo.com

Abstract: School can be defined as an organization due to: its organizational

structure, its organizational control, its organizational behavior, and
organizational change.

The role of the educational manager is to limit the bureaucratic perspective
and the perspective of a “peopleless organization” and to develop the school
organizationally, from the latter’s systemic perspective. The changes generated by
the social, political, economic, and cultural modifications of the last twenty years
in our country are to be found both at the level of the educational system and, in
particular, at the level of the educational process. Thus, given the dynamics and
especially the effects of the educational reforms implemented over the last twenty
years, one cannot fail to approach the school organization from the perspective of
the management of change.

Keywords: school organization, educational management, educational

system and process, quality in education.

Din perspectiva educaţiei şi a formării profesionale, „societatea

cunoaşterii” se caracterizează, în principal, prin creşterea gradului de
socializare şi de profesionalizare, printr-un sistem coerent de formare şi de
dezvoltare şi nu în ultimul rând, prin participarea activă a individului la
propria-i instruire, prin educaţie permanentă. În acest context, şcoala poate
fi considerată temelia consolidării acestui tip de societate, reprezentând în
acelaşi timp atât o condiţie de reuşită, cât şi un rezultat.

Prin scopul său primordial, şcoala este o organizaţie care produce
învăţare, însă, în acelaşi timp, este şi o organizaţie care învaţă în
permanenţă. Peter M. Senge, cel care a formulat şi descris acest concept
(learning organization) este de părere că într-o astfel de organizaţie,
membrii săi îşi dezvoltă în mod continuu competenţe şi noi modele de
gândire, au aspiraţii comune şi învaţă continuu să lucreze împreună.

 Lect. univ. dr., Universitatea Creştină „Dimitrie Cantemir”, Bucureşti.

VOLUMUL V, NR. 2/IUNIE 2014 34

Organizaţia care învaţă are o structură flexibilă care favorizează învăţarea
şi se ghidează pe principiul conform căruia orice experienţă constituie o
oportunitate pentru a învăţa. Elementele definitorii ale acestui tip de
organizaţie constau în:

- gândire sistemică;
- stil personal;
- modelele mentale;
- existenţa unei viziuni comune;
- învăţarea în echipă.

Acest tip de organizaţie presupune un management care îi

împuterniceşte pe oameni, delegarea deciziilor şi munca eficientă în
echipă contribuind la obţinerea unor performanţe mai bune. Astfel,
membrii organizaţiei devin mai motivaţi şi sunt dornici să înveţe
continuu.

Principalele mecanisme ale organizaţiei, prin care se stimulează
învăţarea sunt constituite din norme şi procese concepute să-i încurajeze
pe membrii săi să înveţe din tot ceea ce fac, să fructifice fiecare experienţă
pozitivă şi să o multiplice. Pot fi identificate, în principal, trei dimensiuni
la nivelul cărora acţionează o astfel de organizaţie:

- O dimensiune structurală, redată de ansamblul relaţiilor existente la
nivelul proceselor şi activităţilor specifice;

- O dimensiune funcţională, prin distribuirea şi integrarea de roluri
la nivelul organizaţiei;

- O dimensiune operaţională, prin raportarea rolurilor la aşteptările,
nevoile, caracteristicile şi obiectivele organizaţiei.

În ceea ce priveşte şcoala, trebuie să avem în vedere şi un alt aspect

important şi anume, faptul că şcoala este o organizaţie cu două activităţi
de bază, activităţi distincte, guvernate de „două logici diferite”1:
activitatea managerial – administrativă şi activitatea pedagogică. Astfel,
şcoală este o organizaţie în care coexistă, atât reglementările formale,
instituţionale, cât şi norme specifice comunicării şi relaţionării de tip
didactic, pedagogic; ambele tipuri de norme şi de activităţi sunt în strânsă
interdependenţă, aplicarea adecvată a reglementările instituţionale creând
premisele pentru desfăşurarea în condiţii de maximă eficienţă şi eficacitate
a activităţilor specifice procesului de învăţământ.

1 E. Păun, Şcoala – abordare sociopedagogică, Iaşi, Ed. Polirom, 1999, p. 75.

EUROMENTOR 35

R.B. Iucu2 ne oferă o tipologie a rolurilor manageriale ale cadrului
didactic în funcţie de activităţile desfăşurate de către acesta la nivelul
clasei de elevi: de planificare, de organizare, de comunicare, de conducere,
de coordonare, de motivare, de îndrumare, de consiliere, de control, de
evaluare şi de monitorizare.

- planificarea activităţilor cu caracter instructiv şi educativ;
- organizarea activităţilor clasei;
- comunicarea informaţiilor ştiinţifice/transmiterea conţinuturile

didactice;
- conducerea activităţii desfăşurate în clasă;
- coordonarea activităţilor instructiv-educative la nivelul clasei de

elevi;
- motivarea activităţii elevilor;
- îndrumarea elevilor pe „drumul cunoaşterii”;
- consilierea elevilor în activităţile şcolare dar şi în cele extraşcolare;
- controlul elevilor în scopul cunoaşterii stadiului de atingere a

obiectivele pedagogice;
- evaluarea;
- monitorizarea.

Elena Joiţa3, în abordarea procesului instructiv – educativ ca proces

managerial, sintetizează toate aceste roluri, precizând următoarele
activităţi manageriale ale profesorului/cadrului didactic:

- decizia;
- previziunea;
- prognoza-proiectarea-programarea;
- organizarea;
- dirijarea(conducerea), coordonarea;
- evaluarea şi reglarea managerială.

Comparând cele două categorii de activităţi manageriale desfăşurate

de cadrul didactic, în cadrul procesului instructiv – educativ, majoritatea
sunt comune, excepţie făcând decizia.

Deşi este unanim recunoscută şi acceptată ca funcţie vitală a
managementului, la nivelul procesului şi sistemului de învăţământ,

2 R.B. Iucu, Managementul clasei de elevi, Bucureşti, Ed. Fundaţiei „Dimitrie
Bolintineanu”, 1999, p. 10-12.

3 E. Joiţa, Management educaţional. Profesorul – manager: roluri şi metodologie, Iaşi, Ed.
Polirom, 2000, p. 53.

VOLUMUL V, NR. 2/IUNIE 2014 36

această este atribuită în mod greşit doar factorilor investiţi în mod oficial
cu atribuţii decizionale. Din acest motiv, încă mai există percepţia conform
căreia, la nivelul şcolii şi al sistemului de învăţământ, managementul se
reduce strict la activitatea administrativă, iar cei care pot fi consideraţi
„manageri” sunt exclusiv directorii şi (uneori) inspectorii şcolari. Aceasta
este o falsă percepţie, având în vedere diversitatea de roluri, solicitate
cadrului didactic de societatea contemporană, cel mai relevant dintre
acestea, fiind cel de manager al clasei de elevi. Se confundă de cele mai
multe ori decizia managerială cu „trasarea de ordine şi directive”, fără să
se ţină seama de faptul că decizia înseamnă rezolvarea unei situaţii
problematice. În acest sens, D.P. Ausubel4 consideră că „este oportun să
concepem profesorul ca factor de decizie care ar putea îmbunătăţi practica
şcolară, în sensul apropierii produselor ei de scopurile urmărite”.

De multe ori, tocmai faptul că profesorul/cadrul didactic este nevoit
zilnic să ia decizii în ceea ce priveşte activitatea didactică (în proiectarea
curriculară, în selectarea conţinuturilor şi a strategiilor adecvate pt.
transmiterea acestora şi pentru evaluarea rezultatelor, în adaptarea şi
aplicarea chiar a unor decizii superior ierarhice etc.) poate crea confuzie şi
ambiguitate; pentru că aceste situaţii decizionale sunt atât de frecvente
încât au devenit ceva comun, uzual – o componentă definitorie a
comportamentului său profesional. Însă aceste situaţii au existat cu mult
înaintea fundamentării managementului şcolar şi în special, a analizei
rolurilor/activităţilor cadrului didactic, ca manager al clasei de elevi;
diferenţa între abordarea modernă, din perspectivă managerială şi cea
clasica, a conducerii clasei de elevi, constă în conştientizarea procesului
decizional ca o oportunitate de optimizare a calităţii educaţiei.

În practica educaţională, rolurile prescrise şi asumate (prin Fişa
postului şi prin Statutul personalului didactic) arată cadrului didactic
sarcinile, atribuţiile de rezolvat, pentru atingerea cu succes a obiectivelor
formării/dezvoltării elevilor, însă aceste roluri solicită implicarea complexă
a personalităţii cadrului didactic, formarea sa interdisciplinară continuă,
conştientizarea rolurilor, inclusiv sub aspect decizional, deschiderea spre
critici şi sugestii, competenţe de cercetare ameliorativă etc.

Profilul competenţelor cadrului didactic, în general, cunoaşte în
literatura de specialitate numeroase abordări, însă nu se poate creiona un
portret model, un tipar, după care să fie analizat şi evaluat. De asemenea,

4 D.P. Ausubel, F.G. Robinson, Învăţarea în şcoală, Bucureşti, Ed. Didactică şi

Pedagogică, 1981, p. 42.

EUROMENTOR 37

la nivel instituţional, există seturi de competenţe şi standarde specifice
formării cadrelor didactice şi chiar descrierea calificărilor profesionale din
domeniu.

E. Joita5 propune principii de bază în construirea modelului teoretic al
profesorului-manager, elaborând foarte amănunţit un profil
multidimensional, având în vedere:

- dimensiunea cognitiv-axiologică (capacităţi biofizice fundamentale şi
capacităţi cognitiv-intelectuale);

- dimensiunea motivaţional-atitudinală (specifică capacităţilor reglatorii);
- dimensiunea acţional-strategică (a competenţelor).

R.B. Iucu6 tratează în manieră kardineriană (Kardiner A., 1939)

personalitatea, evidenţiind „personalitatea de bază“ ca structură complexă,
integrativă cu două mari dimensiuni: personalitatea reala şi aptitudinea
psihopedagogică.

O altă abordare în literatura de specialitate de la noi, o reprezintă
„teoria dublei profesionalizări“ (A. Tabachiu şi I. Moraru şi I. Ţoca). Astfel, A.
Tabachiu şi I. Moraru percep noţiunea de manager ca pe un statut social şi
juridic bine definit, „ce prevede o serie de drepturi şi obligaţii, prin care
managerii se deosebesc de toate celelalte categorii de profesionişti’’7, iar I. Toca8
defineşte managerul ca fiind „o persoană care, în virtutea sarcinilor,
competenţelor şi responsabilităţilor caracteristice funcţiei ocupate, exercită
atributele conducerii“. I. Ţoca completează această definiţie prin prezentarea
caracteristicilor definitorii ale managerului educaţional:

- dubla profesionalizare (de specialist şi de conducător);
- caracterul intuitiv şi creator;
- rezistenţa fizică şi psihică la solicitări;
- exemplul personal, moral şi profesional;
- prestigiul, autoritatea şi responsabilitatea.

Pe lângă toate aceste roluri şi competenţe specifice cadrului didactic

ca şi manager al clasei de elevi, dar şi ca profesionist în domeniu, ca o

5 E. Joiţa, Management educaţional. Profesorul – manager: roluri şi metodologie, Iaşi, Ed.

Polirom, 2000, p.183-197.
6 R.B. Iucu., Managementul clasei de elevi, op.cit., p. 39.
7 A. Tabachiu, I. Moraru, Tratat de psihologie managerială, Bucureşti, Ed. Didactică şi

Pedagogică, R.A., 1997, p. 124.
8 I. Ţoca, Management educaţional, Bucureşti, Ed. Didactică şi Pedagogică, R.A., 2002,

p. 81.

VOLUMUL V, NR. 2/IUNIE 2014 38

necesitate a societăţii contemporane se evidenţiază capacitatea de adaptare
la schimbare. Numai dovedind o astfel de capacitate, şcoala ca organizaţie
îşi poate menţine funcţionalitatea în condiţii optime de eficienţă şi
eficacitate. Se reliefează, astfel, un nou domeniu – dezvoltarea şcolară
(school development). În cadrul acestui nou domeniu sunt tratate subiecte ce
vizează schimbările din ultima perioadă, în ceea ce priveşte educaţia,
schimbări ce se remarcă global, la nivelul unor diverse sisteme de
educaţie, din societăţi din întreaga lume. Impactul schimbărilor sociale
asupra şcolii trebuie tratat diferenţiat de impactul asupra unui alt tip de
organizaţie, pentru că schimbările din educaţie nu sunt urmări imediate,
efectele lor putând fiind cuantificate destul de târziu la nivelul sistemelor
de educaţie şi, îndeosebi, ca feedback pentru societate. De asemenea, nu
trebuie neglijat faptul că influenţa schimbărilor sociale asupra şcolii nu
este un proces simplist, de tip cauză – efect, pentru că pot interveni factori
perturbatori care pot distorsiona impactul, uneori, chiar din interiorul
şcolii/al sistemului de educaţie. Din acest motiv, trebuie acceptată teoria
(M. Fullan) conform căreia nu există numai o singură versiune a ceea ce ar
trebui să fie schimbarea. Schimbarea trebuie percepută ca o experienţă
personală, însă cu rezonanţă la nivelul întregii organizaţii.

E. Păun9 adaptează teoria sistemelor deschise la specificul organizaţiei
şcolare şi precizează că schimbarea sistemelor este un proces în trei stadii
şi implică prezenţa entropiei ca factor important:

- stadiul de „dezgheţare” – de introducere a elementelor entropice în
sistem;

- schimbarea propriu-zisă;
- stadiul de „reîngheţare” – de restabilizare a sistemului pe o treaptă

superioară.

Pentru rezultate optime este foarte importantă implicarea/consultarea

celor direct implicaţi, direct afectaţi de schimbare, în acest sens, cu referire
la organizaţia şcolară impunându-se motivarea şi cointeresarea cadrelor
didactice pentru a face o schimbare.

În ceea ce-i priveşte însă pe elevi, ca parte activă a acestui tip de
organizaţie, atât literatura de specialitate, cât şi practica, ne oferă foarte
puţine exemple/contexte privind implicarea acestora în actul decizional.
Aceeaşi situaţie se regăseşte şi în cazul părinţilor şi, în general, relaţia şcolii
cu alţii, din afara sistemului, cu societatea civilă, din perspectiva

9 E. Păun , Şcoala – abordare sociopedagogică, op.cit., p. 30.

EUROMENTOR 39

schimbărilor, este una destul de sporadică şi punctuală, fără parteneriate
durabile. Realitatea ultimilor ani, în învăţământul românesc, evidenţiază
faptul că sunt necesare momente de criză, situaţii - problemă marcante, care
să genereze schimbarea. De cele mai multe ori, situaţiile cu cea mai mare
influenţă în determinarea unor schimbări, la nivelul sistemului de
învăţământ, au constituit-o dubiile privind impactul vechilor practici
educaţionale asupra noilor generaţii. Astfel, au intervenit schimbările la
nivelul curriculum-ului şi al evaluării, dar şi la nivelul formării cadrelor
didactice. O analiză obiectivă demonstrează însă că nu pot fi considerate
finalizate toate schimbările ultimelor două decenii, deoarece, fie structura
comportamentală şi atitudinală, a celor vizaţi, nu a integrat pe deplin noile
cerinţe, fie rezultatele nu ating aşteptările proiectate şi este nevoie de alte
intervenţii, de alte schimbări. După 1989 educaţia a fost şi a rămas un
domeniu supus cu prioritate schimbărilor, ca urmare a deschiderii nu doar
a graniţelor geografice, ci şi a graniţelor ce vizează mentalitatea, cultura
educaţională, însă nu putem afirma că s-au epuizat toate alternativele şi
soluţiile. Se impune, astfel, necesitatea unei viziuni pragmatice, o nouă
ierarhizare a valorilor şcolii şi un front comun între decidenţi, cercetători şi
practicieni, pentru o schimbare ca factor de progres, nu ca un scop în sine.

Pentru aceasta, un management eficient trebuie dublat de o cultură a
leadership–ului organizaţional, inclusiv la nivelul şcolii, fiind o certitudine
faptul că noul tip de management educaţional impus de schimbările
actuale ale societăţii nu poate să ignore teoriile şi practicile leadership-ului
în educaţie. Dacă managementul este asociat cu noţiunile de eficienţă,
planificare, birocraţie, proceduri, reglementări, control şi consecvenţă,
leadership-ul este asociat frecvent cu asumarea riscurilor, cu dinamism,
creativitate, schimbare şi viziune. În plus, leadership-ul completează
comportamentele centrate pe oameni cu satisfacţia în rândul membrilor
organizaţiei, cu loialitatea şi cu încrederea. De asemenea, un leadership
eficient acordă o atenţie deosebită relaţiilor pentru o bună direcţionare şi
motivare a membrilor organizaţiei. Totodată, este greşită abordarea
conform căreia, leadership-ul este mai presus de management sau invers,
managementul şi leadership-ul sunt complementare şi, în acelaşi timp,
vitale pentru succesul unei organizaţii. Liderii şi managerii de succes sunt
aceia care-şi concentrează atenţia şi eforturile pe trei mari responsabilităţi:
îndeplinirea sarcinilor, dezvoltarea echipei şi dezvoltarea indivizilor.
Acestea sunt în strânsă interdependenţă; îndeplinirea cu succes a
sarcinilor este esenţială pentru menţinerea coeziunii echipei, precum şi

VOLUMUL V, NR. 2/IUNIE 2014 40

pentru motivarea echipei (membrilor organizaţiei) de a depune efortul
maxim la locul de muncă.

Elemente de management şcolar în învăţământul preşcolar şi primar
Deşi în momentul de faţă, atât prin literatura de specialitate, cât şi

prin cursuri/perfecţionări de specialitate, şcoala este abordată din punct de
vedere organizaţional, iar procesul educaţional este analizat din punct de
vedere managerial, încă există numeroase reţineri în rândul cadrelor
didactice, în ceea ce priveşte aplicarea practicii managementului în
activitatea instructiv–educativă. Activitatea cadrelor didactice se menţine
între limitele culturii de specialitate, psiho-socio-pedagogică şi metodică şi
doar sporadic, aceasta este completată de cultura managerială. Astfel, este
necesar ca acestea să fie încurajate să-şi dovedească în mod concret,
calitatea de bun manageri, să abordeze procesul instructiv-educativ din
punct de vedere managerial, respectând principiile impuse de
managementul educaţional.

Pornind de la idealul educaţional al şcolii româneşti, aşa cum este
prevăzut de Legea Educaţiei Naţionale („dezvoltarea liberă, integrală şi
armonioasă a individualităţii umane, în formarea personalităţii autonome
şi în asumarea unui sistem de valori care sunt necesare pentru împlinirea
şi dezvoltarea personală, pentru participarea cetăţenească activă în
societate, pentru incluziune socială şi pentru angajare pe piaţa muncii” –
Art. 1-(3)) se evidenţiază misiunea şcolii de a asigura condiţiile necesare
atingerii acestui ideal, în condiţii de maximă eficienţă şi eficacitate, atât
pentru prezent, cât mai ales pentru viitor. Din această perspectivă, ca şi
manager al clasei de elevi, educatoarea/învăţătorul îşi poate proiecta un
plan managerial la nivelul grupei/clasei de elevi, pe termen mediu sau
lung (un an şcolar sau pentru întregul ciclu preşcolar/primar), vizând
următoarele domenii de referinţă: dezvoltarea curriculară, resursele
umane, dezvoltarea bazei materiale, dezvoltarea relaţiilor instituţionale şi
comunitare.

 Dezvoltarea curriculară presupune o bună cunoaştere a planurilor
cadru, pe ani de studiu, astfel încât aplicarea acestora să urmărească
un program de studiu eficient, în avantajul preşcolarilor/şcolarilor.
Pe baza acestora, educatoarea/învăţătorul poate elabora o ofertă
şcolară care să ţină seama atât de obiectivele didactice (obiective
cadru, obiective specifice şi obiective de referinţă), cât şi de
specificul organizaţiei şcolare, de tradiţiile locale, de posibilităţile şi
resursele de sprijin. La baza acesteia va sta programa şcolară, însă

EUROMENTOR 41

pe lângă proiectarea activităţii curriculare şi extracurriculare şi
identificarea conţinuturilor adecvate (atât pe baza manualului
şcolar – în cazul învăţământului primar, cât şi pe baza auxiliarelor
didactice), este necesar ca educatoarea/învăţătorul să elaboreze o
schemă orară definită încă de la începutul anului şcolar, dar în
acelaşi timp cu rezerve (număr de ore la dispoziţia cadrului
didactic) pentru a face faţă aspectelor/ activităţilor neprevăzute.

 Resursele umane vizează atât persoana cadrului didactic şi
colectivul grupei de preşcolari/clasei de elevi, cât şi pe toate
celelalte persoane care direct sau indirect intervin în activitatea
instructiv-educativă (celelalte cadre didactice, părinţii ş.a.). În ceea
ce priveşte managementul resurselor umane din perspectiva
managementului şcolar, un aspect important îl constituie însă,
formarea şi dezvoltarea profesională a cadrului didactic,
urmărindu-se atât competenţele profesionale, cât şi pe cele
transversale ale acestuia. Astfel, conform RNCIS (Registrul Naţional
al Calificărilor din Învăţământul Superior), cadrul didactic care-şi
desfăşoară activitatea în învăţământul preşcolar şi primar trebuie să
dovedească următoarele competenţe:

A. Competenţe profesionale:
- C1. Proiectarea unor programe de instruire sau educaţionale

adaptate pentru diverse niveluri de vârstă/pregătire şi diverse
grupuri ţintă;

- C2. Realizarea activităţilor specifice procesului instructiv-educativ
din învăţământul primar şi preşcolar;

- C3. Evaluarea proceselor de învăţare, a rezultatelor şi a progresului
înregistrat de preşcolari/şcolarii mici;

- C4. Abordarea managerială a grupului de preşcolari/ şcolari mici, a
procesului de învăţământ şi a activităţilor de învăţare/integrare
socială specifice vârstei grupului ţintă;

- C5. Consilierea, orientarea şi asistarea psiho-pedagogică a
diverselor categorii de persoane/ grupuri educaţionale (preşcolari
/şcolari mici/elevi, familii, profesori, angajaţi etc.);

- C6. Autoevaluarea şi ameliorarea continuă a practicilor profesionale
şi a evoluţiei în carieră.

VOLUMUL V, NR. 2/IUNIE 2014 42

B. Competenţe transversale:
- CT1. Aplicarea principiilor şi a normelor de deontologie

profesională, fundamentate pe opţiuni valorice explicite, specifice
specialistului în ştiinţele educaţiei;

- CT2. Cooperarea eficientă în echipe de lucru profesionale,
interdisciplinare, specifice desfăşurării proiectelor şi programelor
din domeniul ştiinţelor educaţiei;

- CT3. Utilizarea metodelor şi tehnicilor eficiente de învăţare pe tot
parcursul vieţii, în vedere formării şi dezvoltării profesionale
continue.

 Dezvoltarea bazei materiale se bazează atât pe resursele financiare
prevăzute din bugetul unităţii de învăţământ în acest scop, dar şi pe
alte surse extrabugetare (donaţii şi sponsorizări de la agenţi
economici, comitetul de părinţi etc.). Cadrul didactic va urmări
dimensiunea ergonomică a managementului clasei de elevi10 prin
crearea unui mediu ambiental funcţional, adaptat nevoilor
preşcolarilor/şcolarilor şi particularităţilor de vârstă ale acestora.
Pe lângă aspectele ce vizează mobilierul, cadrul didactic trebuie să
fie preocupat şi de modernizarea întregii baze materiale: manuale şi
materiale didactice auxiliare, planşe, aparatură audio-video etc.

Având în vedere o instruire interactivă, demersul didactic va fi

sprijinit de posibilităţile variate de aranjare a mobilierului în sala de clasă.
Comparativ cu dispunerea tradiţională a acestuia, posibilitatea aranjării cu
uşurinţă în formă de cerc/semicerc sau în grup restrâns, favorizează şi
încurajează interacţiunea permanentă şi activismul preşcolarilor
/şcolarilor. De asemenea, se poate evidenţia la scară redusă (grupă/clasa
de elevi), cultura organizaţională, apartenenţa la un grup cu valori
comune, prin asocierea cu un element de vizibilitate propriu (o mascotă,
un slogan, un imn etc.). Un simbol al grupei/al clasei de elevi facilitează
integrarea valorilor personale în cultura organizaţiei, asigurând o mai
bună adaptare a propriilor nevoi şi interese la cele ale grupului, precum şi
conştientizarea sentimentului de apartenenţă la o cultură organizaţională;
toate acestea creând premisele unei optime integrări sociale viitoare.

 Dezvoltarea relaţiilor instituţionale şi comunitare urmăreşte în
primul rând, climatul relaţional de la nivelul unităţii de învăţământ în
care cadrul didactic îşi desfăşoară activitatea, precum şi cu alte unităţi

10 R.B. Iucu., Managementul clasei de elevi, op.cit., p. 13.

EUROMENTOR 43

de învăţământ similare. Activitatea cadrelor didactice (educatoare
/învăţători) este parte a unui plan managerial instituţional, ceea ce
presupune un permanent schimb de informaţii, materiale şi
documente specifice, respectând principiile comunicării manageriale.
Pe lângă relaţionarea de tip instituţional, cadrul didactic trebuie să
urmărească şi o bună relaţionare la nivelul comunităţii, prin atragerea
într-un parteneriat socio-educaţional a factorilor de decizie din
comunitate (Comitetul de părinţi, Consiliul Local, agenţi economici,
ONG –uri etc.), în scopul creşterii calităţii actului său managerial la
nivelul grupei/clasei de elevi.

Concluzii

În contextul actual, al unei societăţi bazate pe cunoaştere şi în acelaşi

timp, într-o continuă schimbare, dar şi ţinând seama de principiile
manageriale în abordarea şcolii ca organizaţie, liderii şi managerii de
succes trebuie să se implice competent în schimbare, îndeplinind o serie de
roluri care să asigure succesul organizaţiei şcolare în procesul schimbării
organizaţionale. Astfel, aceştia trebuie să fie ei înşişi cercetători,
preocupaţi de crearea şi selectarea oportunităţilor de schimbare, astfel
încât organizaţia să rămână viabilă şi să reziste competiţiei. De asemenea,
aceştia trebuie să-şi asume rolul de iniţiator şi de avocat al schimbării,
practica dovedind faptul că, cele mai multe schimbări se realizează de sus
în jos şi, nu în ultimul rând, să fie furnizori de resurse pentru schimbare,
atât în planul investiţiilor de infrastructură, cât şi în planul investiţiilor în
pregătirea resursei umane necesare organizaţiei.

Schimbarea organizaţională este un proces complex, presupunând o
temeinică analiză de identificare a situaţiilor, problemelor şi cauzelor
acestora, în vederea stabilirii strategiei optime de schimbare.

BIBLIOGRAFIE

Ausubel, D.P., Robinson, F.G., (1981), Învăţarea în şcoală. Bucureşti: Ed.

Didactică şi Pedagogică.
Iosifescu, Ş., (coord.), (2000), Manual de management educaţional.

Bucureşti: Ed. ProGnosis.
Iucu, R.B., (1999), Managementul clasei de elevi, Ed. Fundaţiei „Dimitrie

Bolintineanu”.

VOLUMUL V, NR. 2/IUNIE 2014 44

Joita, E., (2000), Management educaţional. Profesorul – manager: roluri şi
metodologie. Iaşi: Ed. Polirom.

Păun, E., (1999), Şcoala – abordare sociopedagogică, Iaşi: Ed. Polirom.
Tabachiu, A., Moraru, I., (1997), Tratat de psihologie managerială,

Bucureşti: Ed. Didactică şi Pedagogică R.A.
Ţoca, I., (2002), Management educaţional. Bucureşti: Ed. Didactică şi

Pedagogică, R.A.

EUROMENTOR 45

O ABORDARE SOCIO-CULTURALĂ A ORGANIZAŢIILOR

IONUŢ ANASTASIU

ionutanastasiu@yahoo.com

Abstract: This paper starts from the observation that there is a fundamental

classification of sociological organizations is that between formal and informal
organizations. Regarding formal organizations, we choose to present one of the
most convincing analyzes of the organizational system structures operates by
Amitai Etzioni. On the other hand, the informal interactions between employees
may cause a number of psychological or social rewards. These interactions can
determine people to develop their own system of norms and values, and a certain
type of behavior, all of which being the consequence of the expectations that people
invest in each other.

Keywords: Formal and informal organizations, utilitarian, normative and

coercive organizations, human relations model, complex organizations.

O clasificare fundamentală a organizaţiilor din punct de vedere

sociologic este aceea dintre organizaţiile formale şi cele informale. Şcolile,
universităţile, spitalele, firmele, partidele politice etc. sunt organizaţii
formale, ce au în comun faptul că în interiorul lor se desfăşoară anumite
activităţi specifice, riguros reglementate, ce urmăresc atingerea unor
obiective clar formulate. În cazul acestora, se pune accentul pe reguli,
principii, regulamente etc. explicit formulate, încălcarea acestora fiind
urmată de anumite sancţiuni, printre care este inclusă şi posibilitatea
excluderii din cadrul organizaţiei. Spre deosebire de acestea, organizaţiile
informale au la bază relaţiile care se stabilesc între angajaţii sau grupurile
din interiorul organizaţiilor de tip formal. Aceste relaţii cu caracter
informal au la bază norme/reguli, modalităţi de comunicare,
comportamente, sentimente, emoţii etc., care nu fac parte din organizaţia
de tip formal. În plus, ele nu respectă în mod obligatoriu ierarhiile cu
caracter formal. În timp ce, în cadrul organizaţiilor formale, întotdeauna
este dominant interesul supraindividual, specific organizaţiei, în interiorul
organizaţiei informale, fiecare persoană îşi poate urmări interesul propriu,
guvernat fiind de propria alegere. Organizaţiile informale pot fi privite ca

 Academia de Studii Economice din Bucureşti.

VOLUMUL V, NR. 2/IUNIE 2014 46

o replică la adresa tendinţei tot mai accentuate a organizaţiilor formale de
a deveni din ce în ce mai impersonale; ele au deci rolul de a satisface
anumite nevoi ale individului, pe care organizaţia formală se dovedeşte
incapabilă să le satisfacă: încredere, sprijin, protecţie etc.

În ceea ce priveşte organizaţiile formale, am ales să prezentăm una
dintre analizele cele mai convingătoare asupra structurilor sistemului
organizaţional şi a diverselor tipuri de organizaţii, opera sociologului
american, născut în Germania în anul 1929, Amitai Etzioni. El a
argumentat că există trei tipuri fundamentale de organizaţii formale şi
anume: organizaţii utilitare, normative şi coercitive1. Criteriul care stă la
baza acestei clasificări este acela al motivelor pentru care oamenii participă
la activităţile din cadrul organizaţiei. De altfel, lucrarea sociologului
american porneşte de la observaţia că organizaţiile şi modul lor specific de
a fi influenţează în mod irevocabil atât viaţa publică, cât şi viaţa privată a
omului contemporan. Sfera de influenţa a organizaţiilor se referă deci la
ansamblul vieţii sociale, acestea au devenit parte a vieţii noastre, sunt
intim legate de modul în care ne organizăm viaţa, iar o societate lipsită de
organizaţii nu numai că este imposibil de instaurat, dar nici măcar nu mai
poate fi concepută.

Mai întâi, organizaţiile utilitariste sunt acelea în care accentul se pune
pe remuneraţia pe care o primeşte un angajat pentru munca pe care a
prestat-o. Activitatea unei asemenea organizaţii este structurată având
două obiective prioritare: obţinerea de profit pentru acţionari şi venituri
pentru angajaţi. Pentru a putea face parte dintr-o asemenea organizaţie,
este suficientă deprinderea unor abilităţi/competenţe/cunoştinţe şi
dorinţa de a întreprinde o activitate specifică în cadrul acestora; trebuie
adăugat faptul că motivul cel mai des întâlnit pentru a face parte din
asemenea organizaţii este asigurarea traiului zilnic. Organizaţiile utilitare
deţin un control relativ riguros asupra angajaţilor. Un membru al unei
organizaţii utilitare trebuie să-şi însuşească politicile promovate de
aceasta, dar şi să armonizeze obiectivele sale proprii cu acelea ale
organizaţiei; în caz contrar, el va fi nevoit să o părăsească, fiind demis.
Aceasta nu este însă singura cale de a părăsi o organizaţie utilitară, orice
angajat are în orice moment posibilitatea/libertatea de a nu mai activa în
interiorul organizaţiei. În acest caz, însă, toate beneficiile care rezultau din
statusul de angajat/membru al organizaţiei dispar.

1 A. Etzioni, A Comparative Analysis of Complex Organization: On Power, Involvement,

and Their Correlates. Free Press, New York, 1975.

EUROMENTOR 47

Organizaţiile normative, pe de altă parte, nu au drept trăsătură
fundamentală obţinerea profitului şi a unor venituri de către angajaţi, ci
acele persoane care aderă la asemenea organizaţii urmăresc atingerea unor
obiective cu caracter pronunţat moral. Denumirea uzuală a acestor
organizaţii este aceea de asociaţii/organizaţii de voluntariat, specificul lor
fiind acela că activităţile proprii nu sunt remunerate. Persoanele care sunt
membre ale acestor asociaţii îşi dedică o parte din timpul şi din
abilităţile/cunoştinţele/talentul lor cu scopul de a ajuta la atingerea unor
obiective civice, ecologice, religioase etc., considerate a fi de maximă
importanţă. În această categorie se încadrează organizaţii precum Crucea
Roşie, diverse asociaţii studenţeşti, dar şi cele cu caracter politic grupate în
jurul unor partide, precum şi asociaţiile şi organizaţiile de natură
religioasă. Organizaţiile voluntare nu pot exercita asupra membrilor un
control de natură formală; aceştia pot părăsi asociaţia oricând doresc, fără
a suporta nici-un fel de sancţiune. Faptul că o parte semnificativă a
populaţiei, cu precădere tinerii, se implică în asemenea asociaţii
/organizaţii voluntare este o trăsătură a statelor al căror nivel de trai este
foarte ridicat, bunăstarea economică fiind dublată de existenţa şi
funcţionarea unui regim politic democratic; cercetările realizate în rândul
studenţilor americani aflaţi în primul an de studiu ne arată un grad foarte
mare de participare la activităţile de tipul voluntariatului. Astfel, în
perioada 1990-2000, numărul studenţilor de sex masculin care s-au
implicat ca voluntari în primul an de studenţie a crescut de la 62% la 76%,
în timp ce gradul de participare al studentelor a crescut într-o măsură şi
mai mare, de la 69% în 1990 la 85% în 2000. Iar tendinţa este în continuă
creştere. Explicaţia pe care unii cercetători o dau acestui imbold de a
participa la activităţile din cadrul asociaţiilor de voluntariat se referă la
aceea că foarte mulţi dintre participanţi susţin că s-au simţit fericiţi în acea
perioadă dedicată voluntariatului, au câştigat respect faţă de ei înşişi, un
grad de satisfacţie pe care n-o mai resimţiseră niciodată până atunci,
precum şi un sens al faptului de a fi parte a comunităţii în care trăieşti, de
a fi împreună cu ceilalţi. De altfel, trebuie observat faptul că o mare parte a
statelor care nu sunt conduse în mod democratic nu permit înfiinţarea şi
dezvoltarea unor organizaţii de voluntariat şi aceasta tocmai datorită
imposibilităţii exercitării unui control autentic asupra şi în interiorul
acestora, precum şi absenţei unei structuri ierarhice rigide, de tip
piramidal.

În fine, organizaţiile coercitive nu au la bază libera alegere a persoanei
de a participa la activităţile lor specifice, ci, oamenii devin membri ai

VOLUMUL V, NR. 2/IUNIE 2014 48

acestora fie prin constrângere, sub forma unei sancţiuni/pedepse –
precum în cazul deţinuţilor aflaţi într-o închisoare –, fie sub forma unui
tratament medical – pacienţii unui spital de psihiatrie. Organizaţiile
coercitive au un caracter explicit constrângător, ce se manifestă sub forma
gratiilor de la ferestre, uşilor echipate cu încuietori sofisticate, gardurilor
care au rolul să izoleze cât mai bine instituţia de lumea din afară etc., la
care se adaugă un program foarte strict şi o supraveghere permanentă din
partea unor gardieni sau personal medical. O persoană nu poate părăsi o
asemenea instituţie prin liberă voinţă, ci pentru aceasta are nevoie de
acceptul formal al unei autorităţi. Scopul acestor organizaţii este
schimbarea atitudinilor şi comportamentelor oamenilor, indiferent dacă ei
sunt deţinuţi sau pacienţi.

Însă, cele trei tipuri de organizaţii analizate de Etzioni nu epuizează
domeniul de referinţă specific organizaţional; în afara acestora, mai există
şi alte tipuri de structuri organizaţionale. Trăsăturile de bază ale diferitelor
tipuri de organizaţii au fost sintetizate în tabelul de mai jos (adaptat după
Sullivan2):

Tipul

organizaţiei
Membrii

organizaţiei
Beneficii Exemple

Utilitară Oamenii nu sunt
forţaţi de nimeni să
activeze în
interiorul unei
asemenea
organizaţii, însă ei
se simt totuşi
obligaţi să activeze
în cadrul acestora.

Membrii acestui
tip de organizaţie
se alătură
deoarece altfel ar
fi dificil sau chiar
imposibil să-şi
atingă propriile
obiective.

Organizaţiile care
asigură angajaţilor
lor un anumit
nivel de trai şi un
status profesional.

Voluntară Orice persoană
poate deveni
membru prin
simpla voinţă,
activitatea sa
nefiind remunerată
în nici-un fel.

Membrii obţin
anumite
satisfacţii
personale, fie de
tipul unor
activităţi gen
hobby, fie prin
atingerea unor
scopuri.

Crucea Roşie,
diversele asociaţii
pentru protecţia
copiilor,
bătrânilor,
animalelor etc.

2 T. J. Sullivan, Sociology: Concepts and applications in a diverse world (6th ed.). Pearson

Education, Inc., Boston, 2004.

EUROMENTOR 49

Coercitivă Oamenii sunt
obligaţi să se
alăture, fie pentru
beneficiul personal,
fie pentru binele
societăţii.

Societatea în
ansamblu sau
anumite grupuri
beneficiază din
faptul că unii
oameni devin
membri ai acestor
organizaţii.

Şcolile din
învăţământul
obligatoriu,
închisorile, stagiul
militar cu caracter
obligatoriu.

Beneficiu
reciproc

Poţi deveni
membru al
organizaţiei fie în
mod voluntar, fie
prin constrângere.

Membrii
organizaţiei sunt
principalii
beneficiari ai
prestaţiilor lor.

Şcolile, bisericile,
sindicatele.

Servicii Poţi deveni
membru al
organizaţiei fie în
mod voluntar, fie
prin constrângere.

Clienţii
organizaţiei sunt
principalii
beneficiari.

Magazinele,
centrele dedicate
serviciilor
medicale,
atelierele de
reparaţii auto

Binele comun Poţi deveni
membru al
organizaţiei fie în
mod voluntar, fie
prin constrângere.

Organizaţia oferă
un serviciu
destinat mai
degrabă
publicului larg
decât unor clienţi
specifici.

Agenţia de
Protecţie a
Mediului, centrele
de ajutorare a
persoanelor
bolnave de cancer.

Organizaţiile informale pot fi privite ca o replică la adresa tendinţei
tot mai accentuate a organizaţiilor formale de a deveni din ce în ce mai
impersonale; ele au deci rolul de a satisface anumite nevoi ale individului,
pe care organizaţia formală se dovedeşte incapabilă să le satisfacă:
încredere, sprijin, protecţie etc.

Existenţa organizaţiilor informale a fost dezvăluită pentru prima dată
în cadrul unui studiu realizat în perioada 1924-1933 la uzinele Hawthorne
ale companiei Western Electric, aflată în apropiere de Chicago. Cercetarea
a fost coordonată de către un colectiv de la Universitatea Harvard, care a
fost condus în final de către psihologul şi sociologul Elton Mayo. Efectul
Hawthorne se referă la faptul că indivizii îşi pot schimba comportamentul
într-o manieră pozitivă, ca urmare a faptului că ei ştiu că sunt subiecţii
unui anumit experiment, că sunt observaţi de cineva din afară.
Experimentul a presupus modificarea condiţiilor privind iluminatul sălilor

VOLUMUL V, NR. 2/IUNIE 2014 50

de lucru, cu scopul de a se observa dacă există diferenţe în ceea ce priveşte
nivelul productivităţii muncitorilor. Indiferent însă, dacă intensitatea
luminozităţii scădea până la cote foarte reduse, cu peste 50% din valoarea
iniţială, rezultatul a reprezentat de fiecare dată o creştere a productivităţii.
Ulterior, au fost modificate pauzele de lucru, iar rezultatele erau identice:
se înregistra o creştere a productivităţii. Productivitatea creşte deci în
strânsă legătură cu atenţia îndreptată către muncitori, ceea ce înseamnă că
aceştia îşi modifică propriul comportament în funcţie de faptul că sunt sau
nu observaţi, că interesul cercetătorilor este orientat asupra lor3. De aici
rezultă însă şi altceva: productivitatea muncii poate fi influenţată nu
numai prin creşterea salariului, ci şi prin creşterea respectului de sine al
lucrătorilor, ca urmare a faptului că ei sunt conştienţi dacă atenţia
managerului este îndreptată asupra lor. Structura informală a
organizaţiilor este dezvăluită, de asemenea, în situaţii care privesc moralul
lucrătorilor. Interacţiunile de natură informală dintre angajaţi pot provoca
o serie întreagă de recompense de natură psihologică sau socială. Aceste
interacţiuni îi pot determina pe oameni să îşi dezvolte propriul sistem de
norme şi valori, precum şi un anumit tip de comportament, toate acestea
fiind consecinţa aşteptărilor pe care oamenii le investesc unii în ceilalţi.

Roethlisberger şi Dickinson, fondatorii şcolii şi ai modelului relaţiilor
umane, au pornit de la premisa că organizarea socială nu poate fi redusă
la latura formală, specifică organizaţiilor birocratice. Caracteristicile
relaţiei dintre individul uman şi organizaţie, din perspectiva modelului
relaţiilor umane, sunt următoarele4:

1. Existenţa unui climat de armonie şi cooperare între management şi
subordonaţi. Relaţia dintre angajator şi angajaţi nu trebuie privită ca fiind
una de opoziţie radicală, precum în viziunea lui Marx despre raporturile
patron-muncitori, şi aceasta întrucât ei au obiective comune. Prosperitatea
unei companii nu se reflectă numai în creşterea valorii acţiunilor acesteia
şi în dividende mai mari pentru acţionari, ci ea implică şi o creştere a
beneficiilor pentru angajaţi. Iar pentru a reuşi să obţină acea prosperitate
în absenţa căreia nu se poate vorbi despre beneficii pentru nici-una dintre
cele două părţi, este necesar ca ele să întreprindă anumite tipuri de
activităţi, precum şi să colaboreze în vederea atingerii obiectivelor
comune.

3 A. G. Johnson, Dicţionarul Blackwell de sociologie. Ed. Humanitas, Bucureşti, 2007.
4 G.J. DiRenzo, Human social behavior: Concepts and principles of sociology. Holt,

Rinehart and Winston, Inc., U.S.A., 1990.

EUROMENTOR 51

2. Predominanţa unei concepţii umaniste asupra lucrătorului. Conform
acestei perspective, angajatul unei instituţii/organizaţii nu este privit ca o
simplă rotiţă dintr-un mecanism imens, depersonalizat, ci drept o fiinţă
umană integrală, alcătuită dintr-o suită de nevoi şi de aspiraţii. Iar nevoile şi
aspiraţiile umane nu se pot reduce la dimensiunea materială, la beneficiile şi
motivaţiile de tipul creşterii veniturilor, deşi acestea nu trebuie să fie
niciodată pe deplin ignorate. În afara nevoilor de ordin economic, oamenii au
trebuinţe de ordin psihologic, emoţional-afectiv sau de socializare. De unde
rezultă că ei trebuie trataţi cu respect de către superiori, noţiunea de manager
implicând în acest caz nu numai abilitatea de a conduce, ci şi maniera de a te
raporta la ceilalţi. În acest sens, percepţia teoreticienilor asupra a ceea ce
înseamnă un manager se află într-o permanentă schimbare, ceea ce este
similar cu o schimbare de paradigmă în ceea ce priveşte profilul şi abilităţile
necesare unui bun manager în viitor.

Privire comparativă, prospectivă asupra managerilor în momentul

actual şi în viitor (adaptat după Gibson et. al.)5:
Managerii în momentul actual Managerii în viitor
Atotştiutori. Lideri dispuşi în permanenţă să

înveţe.
Viziune locală. Viziune globală.
Prezic viitorul (ceea ce va fi) în funcţie
de trecut (ceea ce a fost).

Viitorul este intuit.

Preocupare pentru indivizi. Preocupare pentru instituţii şi indivizi.
Îşi impun propria viziune. Facilitează ca şi viziunile altora să se

poată exprima.
Îşi utilizează puterea de care dispun. Îşi utilizează puterea, dar îi

încurajează şi pe alţii să facă acest
lucru.

Stabilesc singuri care sunt obiectivele
ce trebuie să fie atinse, precum şi
metodele ce trebuie aplicate.

Specifică procesele care vor avea loc şi
care vor influenţa activitatea
organizaţiei.

Urmăresc să ajungă de unii singuri în
vârful ierarhiei organizaţiei.

Sunt parte a unei echipe de conducere.

Valorizează ordinea. Acceptă paradoxul ordinii în mijlocul
haosului.

5 J.L. Gibson, & J.M. Ivancevich, & J.H. Donnelly Jr., Organizations: behavior, structure,

processes (9th ed.). Boston, Irwin/McGraw-Hill, 1997.

VOLUMUL V, NR. 2/IUNIE 2014 52

Orientaţi doar către propria cultură şi
limbă/Etnocentrism.

Multiculturali.

Inspiră încredere
patronilor/acţionarilor.

Inspiră încredere
patronilor/acţionarilor, clienţilor şi
celorlalţi angajaţi.

În ciuda gradului sporit de optimism de care dă dovadă această

analiză, în cadrul căreia este relativ uşor de intuit că unele dintre
coordonatele managerilor în viitor nu se vor realiza probabil niciodată,
este totuşi important de înţeles că schimbările esenţiale prin care trec
organizaţiile, datorate în principal trecerii de la faza locală la cea globală,
antrenează cu ele necesitatea unor schimbări fundamentale şi la nivelul
percepţiei asupra funcţiei manageriale.

3. Condiţiile de muncă influenţează dezvoltarea interacţiunilor

sociale. În interiorul organizaţiei trebuie construit un asemenea climat de
muncă, încât să fie stimulate interacţiunile sociale. Ceea ce înseamnă că nu
sunt sub nici-o formă oportune blocajele sau fracturile de comunicare
dintre conducere şi subordonaţi; dimpotrivă, managerul trebuie să fie
conştient de faptul că oamenii sunt fiinţe esenţialmente sociale, prin
urmare au nevoi profunde de a comunica şi de a interacţiona cu ceilalţi.

Viaţa în societatea modernă are un profund caracter organizaţional.
Momentele centrale ale vieţii fiecărei persoane ţin nu numai de
dimensiunea privată, individuală, ci ele se află în strânsă legătură cu
nivelul organizaţional al societăţii. Naşterea, educaţia în timpul şcolii,
cariera profesională, căsătoria, chiar şi moartea sunt evenimente profund
instituţionalizate. Se poate spune că, într-un anumit sens, vieţii
individuale i se suprapune o nouă formă de existenţă şi anume cea
organizaţională. Analiza organizaţiilor a condus la remarca conform căreia
organizaţiile formale manifestă o tot mai accentuată tendinţă de a deveni
organizaţii complexe, definite ca fiind un sistem social caracterizat de
existenţa unor obiective specifice, politici, norme şi valori etc. care
reglementează comportamentul adecvat al celor care fac parte din
respectiva organizaţie6. Aceste organizaţii ating proporţii foarte mari, ceea
ce face practic imposibilă apariţia unor relaţii informale, de apropiere între
toţi membrii organizaţiei. În ceea ce priveşte obiectivele pe care şi le
propune să le atingă o asemenea organizaţie, acestea pot fi foarte diverse,

6 G.J. DiRenzo, Human social behavior: Concepts and principles of sociology, op.cit.

EUROMENTOR 53

şi anume: obţinerea unui profit cât mai mare, dobândirea unor puteri şi
influenţe sporite, protejarea intereselor patronatului, acţionarilor,
managementului etc., asimilarea unui set de valori şi norme, a unei culturi
specifice, dobândirea unor cunoştinţe sau abilităţi etc.

Analizele sociologice au arătat că elementele structurale ale
organizaţiilor complexe în calitatea lor de sisteme sociale sunt următoarele:

- Existenţa unor obiective specifice. Acestea sunt întotdeauna cele mai
importante aspecte ale organizaţiilor formale, toate celelalte caracteristici,
de tipul normelor, valorilor, procedurilor, reţelei de comunicare etc.
nefiind altceva decât mijloace necesare atingerii acestor obiective. În cazul
organizaţiilor economice, de exemplu, obiectivul urmărit va fi întotdeauna
realizarea profitului; în cazul celor religioase, obiectivul este menţinerea şi
creşterea numărului de credincioşi şi a celor care practică ritualuri de
natură religioasă. În cele mai multe dintre situaţii, obiectivele acestor
organizaţii sunt măsurabile.

- Diviziunea muncii este o altă trăsătură esenţială a organizaţiilor
complexe. Fiecare angajat prestează o anumită muncă specializată, iar el
este remunerat ca urmare a acestei prestaţii. Diviziunea muncii urmăreşte
în primul rând creşterea eficienţei, a productivităţii. Şi aceasta deoarece
unui individ îi este infinit mai uşor să realizeze un tip de activitate care
presupune un număr limitat de abilităţi şi unde poate deveni expert, decât
o activitate care îi solicită un număr foarte mare de abilităţi şi pe care nu o
va realiza decât la parametri foarte scăzuţi.

- Comunicare formală şi structuri ierarhice. Relaţiile dintre membrii
organizaţiei au un caracter profund formal, acestora li se impune să
adopte un anumit tip de comportament specific unui mediu
organizaţional. Statusul fiecărui angajat este strict specificat în cadrul
organizaţiei; aici există o structură ierarhică piramidală atât în ceea ce
priveşte raporturile subalternilor cu superiorii, cât şi modalităţile de
comunicare între aceştia. Modalitatea interacţiunii se află în strânsă
legătură cu poziţia ocupată în cadrul organizaţiei.

- Membrii organizaţiei nu sunt daţi odată pentru totdeauna – precum
în cazul familiei –, ci se pot schimba. Existenţa organizaţiei nu este
dependentă de existenţa unui anumit membru, chiar dacă acesta este
însăşi persoana care a întemeiat organizaţia respectivă. Activitatea unei
organizaţii nu este perturbată în nici-un fel dacă un angajat părăseşte
organizaţia din indiferent ce motiv (demisie, pensionare, deces etc.), iar
atribuţiile acestuia sunt preluate de către un alt angajat. Sub acest aspect,
ni se relevă o nouă diferenţă esenţială a organizaţiei complexe în raport cu

VOLUMUL V, NR. 2/IUNIE 2014 54

familia sau cu alte grupuri primare; pentru acestea din urmă, dispariţia
unui membru este un eveniment major, şi, chiar dacă acest lucru nu
înseamnă în mod automat dispariţia familiei sau grupului respectiv, el
poate lăsa urme majore, influenţând decisiv evoluţia ulterioară a acestora.
În cazul organizaţiei, cu precădere a celei complexe, cel mai adesea
pierderea/dispariţia unui membru trece aproape neobservată.

BIBLIOGRAFIE

Aamodt, M.G., (2010), Industrial/Organizational Psychology (6th ed.).

Wadsworth, Cengage Learning.
Bhagat, R.S. & Steers, R.M., (eds.) (2009), Cambridge Handbook of

culture, organizations, and work. Cambridge, University Press.
DiRenzo, G.J., (1990), Human social behavior: Concepts and principles of

sociology. Fort Worth, Texas, Holt, Rinehart and Winston, Inc.
Etzioni, A., (1975), A Comparative Analysis of Complex Organization: On

Power, Involvement, and Their Correlates. Free Press, New York.
Gibson, J.L., & Ivancevich, J.M., & Donnelly, Jr., J.H., (1997),

Organizations: behavior, structure, processes (9th ed.). Boston,
Irwin/McGraw-Hill.

Jex, S. M. & Britt, T.W., (2008), Organizational psychology: a scientist-
practitioner approach (2nd ed.). Hoboken, New Jersey, John Wiley & Sons, Inc.

Johnson, A. G., (2007), Dicţionarul Blackwell de sociologie. Bucureşti, Ed.
Humanitas.

Muchinsky, P.M., (2006), Psychology Applied to Work: An Introduction to
Industrial and Organizational Psychology (8th ed.). Belmont, Thomson
Wadsworth.

Sullivan, T.J., (2004), Sociology: Concepts and applications in a diverse
world (6th ed.). Pearson Education, Inc., Boston.

Watson, T.J., (2008), Sociology, work and industry (5th ed.). Routledge,
New York, U.S.A.

EUROMENTOR 55

DEZVOLTAREA DURABILĂ ÎN UNIUNEA EUROPEANĂ
ŞI ÎN ROMÂNIA

FLORENTINA BURLACU*

florentina.burlacu@yahoo.com

Abstract: Sustainable development is a goal towards a better, healthier, and

more evolved world. People have understood that the exploitation of resources
without reason can only lead to destruction of both the humans and the planet
with all its forms of life. Romania also understood the need to align itself with the
evolved states that put people's well-being and health above the temporary
material benefits.

Keywords: Sustainable Development, Romania, UN, Brundtland Report, EU.

Scurt istoric
Conceptul de dezvoltare durabilă evoluează de mai bine de trei

decenii. În 1972 Organizaţia Naţiunilor Unite ţine la Stockholm, în Suedia,
Conferinţa privind Mediul Uman. Această conferinţă a contribuit la
evoluţia conceptului amintit mai sus, evidenţiind faptul că protecţia
mediului uman este un element crucial în agenda de dezvoltare.1

În urma acestei conferinţe s-a înfiinţat Secretariatul Programului de
Mediu al Naţiunilor Unite cu rolul de a promova cooperarea
internaţională în domeniul mediului înconjurător. Pe plan naţional, ţările
din întreaga lume au început să pună bazele sau să îşi îmbunătăţească
instituţiile de mediu.2

Comisia Mondială pentru Mediu şi Dezvoltare din 1987, prezidată de
primul ministru al Norvegiei, Gro Harlem Brundtland, a elaborat un
raport intitulat Viitorul Nostru Comun. Acest document, care mai este
cunoscut şi sub numele de Raportul Brundtland, sugerează faptul că
înfiinţarea unor instituţii de mediu care să existe separat nu este suficient,
deoarece problemele de mediu sunt o parte integrantă a tuturor politicilor
de dezvoltare. Ele sunt cruciale pentru considerente economice şi pentru

* Cercetător independent.
1.Peter P. Rogers, Kazi F. Jalal, John A. Boyd, An Introduction to Sustainable

Development, Routledge 2008, p. 9.
2.Ibidem.

VOLUMUL V, NR. 2/IUNIE 2014 56

politicile sectoriale şi ar trebui să fie integrate ca parte a deciziilor privind
energia, problemele sociale şi alte aspecte ale politicilor de dezvoltare.3

Raportul Brundtland a definit dezvoltarea durabilă ca o dezvoltare
care „satisface necesităţile prezentului fără a compromite abilitatea
generaţiilor viitoare de a-şi satisface propriile nevoi.”4

Următoarea etapă importantă pentru evoluţia conceptului de
dezvoltare durabilă are loc în 1992 la Conferinţa de Mediu şi Dezvoltare a
Naţiunilor Unite din Rio de Janeiro, cunoscută şi ca Summit-ul
Pământului. Contribuţia sa majoră a fost acordarea unei importanţe egale
mediului înconjurător şi dezvoltării. A sprijinit Agenda 21, care era atât un
loc de gândire cât şi un program de acţiune ce guverna activităţile umane
care aveau un impact asupra mediului înconjurător. Summit-ul
Pământului a mai sprijinit de asemenea Declaraţia asupra Mediului şi
Dezvoltării de la Rio şi Declaraţia privind Principiile Pădurilor.5

Un lucru foarte important este faptul că Summit-ul Pământului a ajutat
la finalizarea Convenţiei Naţiunilor Unite privind Schimbările Climatice şi
Convenţia Biodiversităţii, ambele fiind semnate de un număr mare de şefi de
stat. Convenţia Naţiunilor Unite privind Schimbările Climatice şi Protocolul
de la Kyoto, care a fost ratificat la o dată mai recentă, au avut o contribuţie
semnificativă în evoluţia dezvoltării durabile. Articolul 4 al Convenţiei
Naţiunilor Unite privind Schimbările Climatice precizează că „Părţile (care
au semnat această Convenţie) au dreptul şi ar trebui să promoveze
dezvoltarea.” Mecanismul de Dezvoltare Curată al Protocolului de la Kyoto a
fost conceput, în parte, pentru a sprijini ţările participante care sunt în curs de
dezvoltare „în realizarea dezvoltării durabile.”6

La Summit-ul Mondial privind Dezvoltarea Durabilă din anul 2002,

care a avut loc în Africa de Sud la Johannesburg, şefii de stat şi liderii
mondiali s-au angajat să implementeze Agenda 21. De asemenea, au luat
hotărârea să încheie o multitudine de parteneriate menite să promoveze
dezvoltarea durabilă. Eforturile depuse în sprijinirea acestei cauze comune
au făcut ca dezvoltarea durabilă să fie o parte a vocabularului şi a agendei
tuturor. Ceea ce era odată numai preocuparea specialiştilor din domeniul

3.Ibidem.
4.Ibidem., p. 22.
5.Ibidem., p. 9.
6.Ibidem.

EUROMENTOR 57

mediului înconjurător, dezvoltarea durabilă a devenit un concept care
preocupă pe toată lumea.7

Obiectivele generale ale Agendei 21 îşi propuneau să facă faţă
provocărilor încălzirii globale, poluării, biodiversităţii şi problemelor
sociale corelate precum sărăcia, sănătatea şi populaţia prin intermediul
restaurării mediului înconjurător, al conservării şi al dezvoltării sociale.8

O altă abordare a dezvoltării durabile care nu aduce neapărat o
schimbare tezei deja existente, ci mai degrabă prezintă mai detaliat problema,
poate fi formulată astfel: noi ca generaţie actuală avem nişte obligaţii faţă de
viitor, însă trebuie să ne punem întrebarea care sunt acestea şi dacă
comportamentul actual ne va permite să ne îndeplinim aceste obligaţii. De
aceea, trebuie să căutăm să înţelegem care sunt mijloacele disponibile
societăţii pentru a genera bunăstare în viitor sau oportunităţi, şi anume
resursele sale sau baza de resurse. Această bază de resurse constă într-o
mulţime de stocuri de bogăţie, care includ capitalul produs şi resursele
umane, precum şi resursele naturale (cum ar fi resurse energetice, pământ şi
resurse biologice) şi resursele de mediu (cum ar fi aer şi apă curată). Aceste
ultime resurse pot fi percepute ca fiind bunuri, dintr-o perspectivă
economică, ele sunt o parte a bogăţiei naturale sau a capitalului natural.9

Dezvoltarea durabilă a devenit un obiectiv politic al Uniunii Europene
începând cu anul 1997, prin includerea sa în tratatul de la Maastricht.
Consiliul European de la Goteborg din 2001 a adoptat Strategia de
Dezvoltare Durabilă a Uniunii Europene, căreia i-a fost adăugată o
dimensiune externă la Barcelona în 2002.10

Comisia Europeană a demarat în anul 2005 un proces de revizuire a
Strategiei, publicând o evaluare critică a progreselor înregistrate după
2001, în aceasta menţionându-se şi o serie de direcţii de acţiune de urmat
în continuare. Au fost evidenţiate şi unele tendinţe nesustenabile, cu efecte
negative asupra mediului înconjurător, care puteau afecta dezvoltarea
viitoare a Uniunii Europene, respectiv schimbările climatice, ameninţările

7.Ibidem.
8.Megan Landon, Environment, Health and Sustainable Development, McGraw-Hill

International, 2006, p. 20.
9.Giles Atkinson, Simon Dietz, Eric Neumayer, Handbook of Sustainable Development,

Edward Elgar Publishing 2007, p. 2.
10.Strategia Naţională pentru Dezvoltare Durabilă a României 2013–2020–2030, proiect

comun al Guvernului României, prin Ministerul Mediului şi Dezvoltării Durabile, şi al
Programului Naţiunilor Unite pentru Dezvoltare, prin Centrul Naţional pentru
Dezvoltare Durabilă, Bucureşti, 2008, p. 11.

VOLUMUL V, NR. 2/IUNIE 2014 58

la adresa sănătăţii publice, sărăcia şi excluziunea socială, epuizarea
resurselor naturale şi erodarea biodiversităţii. Ca urmare a identificării
acestor probleme, în iunie 2005, şefii de state şi guverne ai ţărilor membre
ale Uniunii Europene au adoptat o Declaraţie privind liniile directoare ale
dezvoltării durabile, care încorporează Agenda de la Lisabona, revizuită,
pentru creşterea economică şi crearea de noi locuri de muncă drept o
componentă esenţială a obiectivului atotcuprinzător al dezvoltării
durabile. După o amplă consultare, Comisia Europeană a prezentat, la 13
decembrie 2005, o propunere de revizuire a Strategiei din 2001.11

În urma acestui demers, Consiliul Uniunii Europene a adoptat, la 9
iunie 2006, Strategia reînnoită de Dezvoltare Durabilă, pentru o Europă
extinsă. Documentul are o viziune strategică unitară şi coerentă, având ca
scop principal îmbunătăţirea continuă a calităţii vieţii pentru generaţiile
prezente şi viitoare prin crearea unor comunităţi sustenabile, capabile să
gestioneze şi să folosească resursele în mod eficient şi să valorifice
potenţialul de inovare ecologică şi socială al economiei în vederea
asigurării prosperităţii, protecţiei mediului şi coeziunii sociale.12

Documentele menţionate mai sus, atât cele elaborate de Organizaţia
Naţiunilor Unite cât şi cele ale Uniunii Europene, conferă un cadru
normativ menit să ghideze activitatea guvernelor statelor de pe întreg
cuprinsul globului într-o direcţie benefică atât pentru sănătatea oamenilor
cât şi pentru mediul înconjurător.

Trebuie însă ca fiecare ţară în parte să adopte şi să îşi însuşească aceste
principii, este imperativ ca ele să se găsească transpuse în legislaţia naţională,
însă nu este suficient ca unele state să ia măsuri conforme cu dezvoltarea
durabilă, în timp ce altele se vor axa doar pe dezvoltare economică cu orice
risc. Toţi suntem legaţi unii de ceilalţi, iar ce fac unele state nu le afectează
doar pe ele, ci afectează toate ţările, atât pe cele din regiunea respectivă cât şi
pe celelalte care poate se află la mii de kilometrii distanţă.

În continuare vom aminti câţiva teoreticieni care au dezbătut pe larg
problema dezvoltării durabile şi importanţa pe care o are aceasta în
prezentul şi în viitorul omenirii şi al planetei noastre.

Dezvoltarea durabilă văzută de teoreticieni
De-a lungul istoriei oamenii au interacţionat cu mediul înconjurător şi

au folosit în mod liber resursele naturale. Însă de abia acum începem să

11.Ibidem.
12.Ibidem., pp. 11-12.

EUROMENTOR 59

înţelegem că acest lucru nu mai este posibil şi că există consecinţe pe
termen lung care rezultă din utilizarea nerestricţionată şi abuzul mediului
înconjurător. Acestui dezechilibru încearcă să i se adreseze principiile
dezvoltării durabile.13

Dezvoltarea durabilă doreşte să insufle spiritul echităţii în interiorul
generaţiei actuale. În mod frecvent grupurile cele mai sărace din societate
sunt cele mai expuse la catastrofele naturale, la condiţii de muncă
periculoase şi la restricţionarea accesului la mâncare şi apă adecvate şi
sigure pentru sănătate. În plus, locuinţele de slabă calitate sunt adesea
situate în zonele cele mai poluate, cum ar fi pământuri contaminate, în
apropierea şoselelor şi a uzinelor industriale.14

Astăzi recunoaştem că acţiunile oamenilor au afectat în mod serios şi
negativ ecosistemele planetei noastre. Dezbaterile asupra schimbărilor
climatice se concentrează mai degrabă pe atenuarea şi pe adaptarea la ele
decât pe demonstrarea existenţei şi a cauzelor apariţiei lor. Răspunsul la
această ultimă întrebare este foarte simplu şi este acceptat de toţi.
Acţiunile oamenilor sunt cauza predominantă a accelerării masive şi
rapide a gazelor cu efect de seră, a încălzirii globale şi a turbulenţelor
climatice. Felul nostru de a face afaceri, de a produce bunuri şi servicii, ne-
a făcut să folosim resursele Pământului ca şi cum ar fi fost inepuizabile.
Pământul a fost tratat în mod simultan ca o fabrică, parc de distracţii,
groapă de gunoi, cămară, piaţă şi zonă de război. Este evident că noi, ca
specie, nu putem să continuăm ca şi până acum.15

Sărăcia extremă şi bogăţia fabuloasă trăiesc una lângă alta, şi lumea
naturală, pentru mulţi, nu poate fi accesibilă. Lucrurile nu mai sunt aşa
cum erau înainte, deşi sărăcia, inegalitatea, injustiţia, degradarea mediului
înconjurător şi războaiele nu sunt fenomene care s-au născut în epoca
modernă. Dar acum nu mai putem să continuăm în acelaşi mod fără să
punem viitorul în pericol sau poate chiar să nu mai avem viitor deloc. De
aici vine necesitatea imperativă de a implementa politici care să respecte
principiile dezvoltării durabile, numai aşa vom evolua ca specie.16

Acest demers al adoptării unor măsuri conforme cu obiectivele
dezvoltării durabile a întâmpinat multă rezistenţă şi refuzuri. De exemplu,
se ştia de mulţi ani despre schimbările climatice care au loc, dar s-a refuzat

13.Megan Landon, Environment, Health and Sustainable Development, op.cit., p. 7.
14 Ibidem., pp. 7-8.
15.John Blewitt, Understanding Sustainable Development, Routledge, 2008, p. 9.
16.Ibidem.

VOLUMUL V, NR. 2/IUNIE 2014 60

recunoaşterea responsabilităţii pe care o avem în apariţia şi evoluţia
acestui fenomen. Însă, din fericire, a început să aibă loc o schimbare a
atitudinii şi a politicii, lentă, poate prea lentă, dar se întâmplă. Dezvoltarea
durabilă susţine ideea că viitorul ar trebui să fie un loc mai bun şi mai
sănătos decât prezentul.17

Dezvoltarea durabilă este un proces care ne cere să ne vedem vieţile
ca elemente ale unei entităţi mai mari. Ea pretinde un mod holistic de a
vedea lumea şi viaţa oamenilor. Ne solicită să recunoaştem faptul că
ceilalţi oameni poate nu văd lucrurile astfel şi poate au percepţii, valori,
filosofii, scopuri şi ambiţii diferite. Ne cere să înţelegem că lumea este
multifaţetată, fragmentată şi completă.18

Au existat şi există multe convingeri diferite atunci când se vorbeşte
despre dezvoltarea durabilă. Principalii susţinători ai dezvoltării durabile
şi ai ratelor de creştere s-au divizat în două grupuri în urma dezbaterilor
pe această temă. Un grup susţine continuarea creşterii economice, dar cu o
sensibilitate crescută la problemele de mediu, având ca scop ridicarea
standardelor de viaţă la nivel global şi atingerea unui echilibru între
reducerea sărăciei şi conservarea mediului înconjurător. În schimb există şi
alte grupuri care promovează schimbări radicale în organizarea
economică, acestea ar produce rate de creştere mult mai mici, sau chiar
zero, ori creştere negativă. Alţii cred că această creştere industrială
accentuată este responsabilă în mod direct pentru actuala criză globală de
mediu. Se argumentează că această creştere economică susţinută a generat
cantităţi semnificative de stres mediului, rezultând de aici poluarea şi
degradarea mediului, prin acest lucru ameninţându-se sustenabilitatea
mediului şi capacitatea acestuia de a satisface într-un mod adecvat şi
suficient nevoile generaţiilor viitoare.19

Desmond McNeill este de părere că dezvoltarea durabilă are cel puţin

o trăsătură esenţială. El pretinde că la baza acestui concept se află
conflictul, tocmai din această cauză dezvoltarea durabilă are un status
contestat. Dezvoltarea durabilă se poate manifesta ca un conflict între
interesele generaţiei actuale şi interesele generaţiilor viitoare, un conflict
între bunăstarea umană şi protejarea naturii înconjurătoare, un conflict

17.Ibidem.
18.Ibidem.
19.Rajendra Ramlogan, Sustainable Development: Towards a Judicial Interpretation,

Martinus Nijhoff Publishers 2011, p. 11.

EUROMENTOR 61

între săraci şi bogaţi, un conflict între concentrarea atenţiei la nivel local
sau la nivel global.20

Gerald G. Marten consideră că dezvoltarea durabilă nu înseamnă
susţinerea creşterii economice. Dezvoltarea economică este imposibil de
susţinut dacă depinde de cantităţi de resurse aflate într-o continuă creştere
provenite din ecosisteme cu capacităţi limitate de a furniza aceste resurse.
De asemenea, dezvoltarea durabilă nu este un lux care poate fi realizat
după ce va fi obţinută dezvoltarea economică şi alte priorităţi, cum ar fi
justiţia socială. Ecosistemele deteriorate care îşi pierd capacitatea de a
satisface nevoile de bază ale oamenilor blochează oportunităţile de
dezvoltare economică şi justiţie socială. O societate sănătoasă acordă
atenţie în mod egal sustenabilităţii ecologice, dezvoltării economice şi
justiţiei sociale deoarece toate acestea se consolidează reciproc.21

Un lucru pe care îl găsim deosebit de îngrijorător este faptul că unele
state puternice, care au economii extrem de bine dezvoltate, refuză să
recunoască existenţa fenomenelor precum încălzirea globală sau să
semneze anumite documente internaţionale care au la bază principiile
dezvoltării durabile pentru că nu doresc să îşi asume responsabilitatea şi
să ia măsuri de limitare a poluării şi a distrugerilor pe care le lasă în urmă.

În continuare vom prezenta situaţia de la nivelul Uniunii Europene a
unor indicatori ai dezvoltării durabile. Tabelele vor arăta datele statistice
atât în ansamblu, pe diferite intervale de timp, cât şi detaliat pe fiecare stat
membru.

Dezvoltarea durabilă în Uniunea Europeană
Eurostat a publicat o lucrare intitulată Dezvoltarea durabilă în Uniunea

Europeană - Raportul de monitorizare al Strategiei de Dezvoltare Durabilă a
UE din anul 2013. În cadrul acestei lucrări sunt prezentate o serie de date
statistice relevante din punct de vedere al dezvoltării durabile.

O altă lucrare din care vom prelua date statistice pentru analiză se
numeşte Indicatori în energie, transport şi mediu, ediţia din 2013,
publicată tot de Eurostat.

Toate datele statistice folosite în această lucrare pentru analiză,
aranjate sub formă de tabele, provin de la Eurostat-Biroul de Statistică al
Uniunii Europene.

20.Keekok Lee, Desmond McNeill, Alan Holland, Global Sustainable Development in the
Twenty-first Century, Edinburgh University Press, 2000, p. 9.

21.Gerald G. Marten, Human Ecology: Basic Concepts for Sustainable Development,
Earthscan, 2001, p. 9.

VOLUMUL V, NR. 2/IUNIE 2014 62

Expunerea populaţiei urbane la poluarea aerului cu pulberi în
suspensie - Micrograme pe metru cub

Indicatorul arată concentraţia de pulberi în suspensie (PM10) la care
populaţia urbană este potenţial expusă.

Particulele fine (PM10), adică particule al căror diametru este mai mic
de 10 microni, pot fi inspirate adânc în plămâni, unde pot provoca
inflamaţii şi o înrăutăţire a stării de sănătate a oamenilor care au boli de
inimă şi de plămâni. Potrivit recomandărilor Organizaţiei Mondiale a
Sănătăţii concentraţia medie anuală este cel mai bun indicator al efectelor
pe care le au asupra sănătăţii pulberile în suspensie.22

În 1996, Consiliul de Mediu a adoptat Directiva-Cadru 96/62/CE
privind evaluarea şi gestionarea calităţii aerului înconjurător. Prima
Directivă (1999/30/CE) privind valorile limită pentru PM10 şi alţi
poluanţi în aerul înconjurător a fixat o valoare limită anuală de 40 de
micrograme de PM10 pe metru cub.23

timp / loc 199 199 199 200 200 200 200 200 200 200 200 200 200 201 2011
UE (28 de 33 28 29 28 26 27 30 27 28 30 28 26 26 26 27
UE (27 de 33 28 29 28 26 27 30 27 28 30 28 26 26 26 27
Belgia 40 35 34 33 34 33 36 32 30 31 26 26 29 27 27
Bulgaria : : : 20 29 : 59 52 50 53 54 60 54 48 58

Republica
Cehă

37 27 26 30 33 39 42 34 35 36 28 26 27 30 29

Danemarca : : : : : 24 25 19 24 27 23 21 17 12 :
Germania 24 21 27 27 25 27 29 24 24 26 22 21 22 23 23
Estonia : : : : 18 21 19 18 21 23 19 11 13 14 13
Irlanda : : : : 23 19 23 16 16 17 16 15 14 18 18
Grecia : : : : : : : : : : : : : : :
Spania 33 47 39 39 32 32 34 33 34 34 31 27 26 24 23
Franţa : : : : 21 21 24 21 20 21 27 24 26 25 25
Croaţia : : : : : : : : : : : : : : :
Italia : : : 47 31 31 34 36 39 40 36 34 32 29 32
Cipru : : : : : : : : : : : : : 48 36
Letonia : : : : : : : : : : : 24 20 24 23
Lituania : : 29 : : : : 23 23 20 21 19 23 27 23
Luxemburg : : : : : : : : : 21 17 14 14 17 18

22. Eurostat.
23. Ibidem.

EUROMENTOR 63

Ungaria : : : : : : 34 24 39 37 32 29 30 31 33
Malta : : : : : : : : : : : : : : :
Olanda 37 37 36 31 30 32 34 30 30 32 31 27 25 25 25
Austria : : : 26 33 26 31 25 29 30 23 22 24 27 27
Polonia 47 53 36 37 36 40 41 32 35 42 32 31 35 39 39
Portugalia : : 40 31 34 31 31 34 32 31 31 26 27 26 27
România : : : : : : 49 54 49 53 46 40 30 35 39
Slovenia : : : : : 31 44 41 37 33 32 29 28 28 31
Slovacia : : 36 29 27 29 30 31 34 31 29 27 25 29 34
Finlanda : : 16 15 15 15 15 13 15 15 15 13 13 13 12
Suedia : 14 14 17 18 20 20 18 19 20 17 18 15 14 17
Marea 30 26 25 24 24 24 26 23 23 25 24 20 19 18 21
Islanda : : : : : : 21 30 20 20 12 : 9 11 9
Norvegia : : : : : : 20 17 22 22 20 19 19 21 20
Elveţia 30 25 24 24 23 25 28 23 24 26 22 21 21 21 23
Serbia : : : : : : : 53 44 45 45 43 40 23 53
Turcia : : : : : : : : : : : 68 61 61 58
Bosnia şi
Herţegovin : : : : : : : : : : : : 61 48 :

Sursa datelor: Agenţia Europeană de Mediu; „:“ = nu sunt disponibile date

Din acest tabel reiese că în 2011 la nivelul Uniunii Europene valoarea

pulberilor în suspensie din aerul din mediul urban este de 27 de
micrograme pe metru cub. Tendinţa este în general descendentă faţă de
anii trecuţi, însă a crescut cu un procent faţă de valoarea anilor 2008, 2009
şi 2010 când se stabilizase la 26. În 2011 cea mai mică valoare a fost atinsă
de Islanda care a ajuns la 9 micrograme pe metru cub, iar cea mai mare de
58 a fost înregistrată în Bulgaria şi în Turcia.

România a avut parte de pante ascendente şi descendente. În 2004 ţara
noastră a înregistrat o valoare maximă de 54 de micrograme pe metru cub, iar
cea mai mică a fost atinsă în 2009 - 30 de micrograme, însă în ultimii ani a
existat o tendinţă de creştere în 2010 – 35 şi în 2011 – 39 de micrograme.

Emisiile de gaze cu efect de seră şi ţintele de reducere convenite (Baza

de referinţă anuală a emisiilor convenită la Kyoto: Index = 100)
Conform Protocolului de la Kyoto, ţările industrializate au ca scop

realizarea unei reduceri globale a emisiilor de gaze cu efect de seră de cel
puţin 5% de la nivelurile din 1990 până în perioada 2008-12. UE a convenit
la o reducere de 8% a emisiilor de gaze cu efect de seră pe care le produce

VOLUMUL V, NR. 2/IUNIE 2014 64

până în 2008-12, comparativ cu baza anuală stabilită la Kyoto şi a
redistribuit acest obiectiv în vederea realizării sale celor 15 state membre
de atunci în cadrul acordului de împărţire a sarcinilor (Decizia Consiliului
2002/358/CE). În cadrul acordului patru ţări (Irlanda, Spania, Grecia şi
Portugalia) pot creşte nivelul lor de emisii.24

 1990 1995 2000 2008 2009 2010 2011 Ținta

2008-
12

UE-28 (1) 100.0 93.1 90.8 88.9 82.5 84.4 81.7 :
UE-15 99.7 97.2 97.0 93.5 87.0 88.9 85.1 92.0
Belgia 98.2 103.2 100.2 93.8 85.4 90.4 82.5 92.5
Bulgaria 82.6 57.2 44.9 50.5 43.6 45.5 49.9 92.0
Republica
Cehă

100.9 77.6 75.1 73.2 68.7 70.7 68.7 92.0

Danemarca 99.1 109.8 98.4 92.0 87.8 88.3 81.1 79.0
Germania 101.4 90.7 84.4 79.1 73.9 76.6 74.4 79.0
Estonia 95.1 47.0 40.2 46.0 38.2 46.9 49.2 92.0
Irlanda 99.4 106.1 122.7 121.6 111.2 110.6 103.4 113.0
Grecia 97.8 102.2 118.0 121.8 115.6 109.6 107.5 125.0
Spania 97.6 107.9 130.7 137.7 125.2 120.3 121.0 115.0
Franța 98.7 97.8 99.1 94.2 90.1 91.2 86.1 100.0
Croația 101.0 73.6 83.9 99.5 93.1 91.4 90.2 95.0
Italia 100.4 102.6 106.7 104.7 95.0 96.8 94.6 93.5
Cipru (1) 100.0 122.6 140.8 165.3 161.0 155.0 150.3 :
Letonia 101.6 48.5 38.8 44.6 42.0 46.4 44.4 92.0
Lituania 98.7 44.6 39.8 50.4 41.3 42.7 43.7 92.0
Luxemburg 98.0 77.3 74.1 92.6 88.8 93.0 91.9 72.0
Ungaria 85.8 69.6 68.0 63.8 58.4 58.9 57.3 94.0
Malta (1) 100.0 118.5 126.6 152.5 148.5 149.4 150.6 :
Olanda 99.4 104.8 100.0 95.4 92.9 98.2 91.2 94.0
Austria 98.9 100.9 101.5 110.0 101.1 107.5 104.8 87.0
Polonia 81.1 76.8 68.4 71.0 67.5 71.3 70.9 94.0
Portugalia 101.3 119.0 140.2 130.5 125.1 118.7 116.4 127.0
România 87.8 62.1 48.0 50.5 43.2 41.9 44.3 92.0
Slovenia 90.6 91.0 93.0 105.2 95.4 95.7 95.9 92.0
Slovacia 99.6 73.9 68.4 68.2 61.0 63.7 62.9 92.0
Finlanda 99.2 99.8 97.6 98.9 93.0 105.0 94.4 100.0

24.Eurostat Pocketbooks, Energy, transport and environment indicators, the 2013 edition,

Eurostat European Commission, p. 145.

EUROMENTOR 65

Suedia 100.8 103.1 95.5 87.9 82.2 90.8 85.2 104.0
Marea
Britanie

98.8 91.3 86.8 81.2 74.3 76.5 71.2 87.5

Islanda 104.2 97.6 115.1 148.3 141.1 137.1 131.0 110.0
Liechtenstein 101.5 101.2 108.9 109.5 104.3 109.5 107.5 101.0
Elveția 100.3 97.5 98.0 101.7 99.2 102.5 94.7 92.0

(1) Nu există nici o ţintă legală a UE, baza de referinţă anuală artificială
1990.

Sursa datelor: Agenţia Europeană de Mediu.

Conform datelor prezentate mai sus la nivelul Uniunii Europene se

înregistrează o scădere a emisiilor de gaze cu efect de seră după cum
urmează: în cadrul UE formată din 15 state între anii 1990-2011 are loc o
scădere de 15%, în timp ce la UE - 28 scăderea este de 19%.

La nivel naţional, în 2011, cele mai mari scăderi ale emisiilor de gaze
cu efect de seră le-au înregistrat Letonia, Lituania, România, Estonia şi
Bulgaria. Iar cele mai mari creşteri le-au avut Spania, Portugalia şi Grecia.

România a avut în general o tendinţă descrescătoare a emisiilor
acestor gaze cu efecte negative, însă s-au înregistrat uneori şi creşteri de la
an la an, pentru ca mai apoi să aibă loc din nou o scădere.

Procentele înregistrate de ţara noastră sunt sub ţinta de 92.0 stabilită
de UE, valorile fiind următoarele: în 1990 - 87.8, în 1995 - 62.1, în 2000 -
48.0, în 2008 - 50.5, în 2009 - 43.2, în 2010 - 41.9 şi în 2011 - 44.3.

Ponderea energiei din surse regenerabile în consumul final brut de

energie (%)
Acest indicator poate fi considerat ca o estimare a indicatorului

relevant descris în Directiva 2009/28/CE privind promovarea utilizării
energiei din surse regenerabile.25

Directiva a stabilit obiective individuale pentru toate statele membre,
cu scopul de a ajunge la nivelul Uniunii Europene la o cotă de 20% din
consumul total de energie din surse regenerabile până în 2020. Ţintele iau
în considerare diferitele puncte de plecare ale statelor membre, potenţialul
de energie regenerabilă şi performanţa economică.26

25. Ibidem., p. 75.
26. Ibidem.

VOLUMUL V, NR. 2/IUNIE 2014 66

 2007 2008 2009 2010 2011 Ținta
2020

UE - 28 9.2 9.6 10.6 12.1 13.0 20.0
Belgia (1) 2.6 3.0 3.6 4.0 4.1 13.0
Bulgaria 9.0 9.5 11.7 13.4 13.8 16.0
Republica
Cehă

7.3 7.2 7.8 8.4 9.4 13.0

Danemarca 17.8 18.6 20.0 22.0 23.1 30.0
Germania 7.1 7.3 8.0 10.7 12.3 18.0
Estonia 17.1 18.9 23.0 24.6 25.9 25.0
Irlanda 3.4 3.6 4.5 5.6 6.7 16.0
Grecia 8.0 8.0 8.1 9.2 11.6 18.0
Spania 9.3 10.1 11.8 13.8 15.1 20.0
Franța 9.3 9.9 10.8 11.4 11.5 23.0
Croația 12.4 12.2 13.2 14.6 15.7 20.0
Italia 5.4 6.3 7.6 9.8 11.5 17.0
Cipru 3.4 3.7 4.2 4.6 5.4 13.0
Letonia 29.6 29.8 34.2 32.5 33.1 40.0
Lituania 15.7 16.9 19.0 19.8 20.3 23.0
Luxemburg 1.7 1.8 1.9 2.9 2.9 11.0
Ungaria (1) 5.7 5.6 7.0 7.6 8.1 13.0
Malta 0.0 0.0 0.0 0.2 0.4 10.0
Olanda 2.4 2.7 3.3 3.3 4.3 14.0
Austria 26.1 26.9 28.4 30.4 30.9 34.0
Polonia 6.8 7.2 7.8 9.3 10.4 15.0
Portugalia 21.3 22.3 23.4 22.7 24.9 31.0
România 18.2 20.1 22.2 22.9 21.4 24.0
Slovenia 15.4 14.6 18.4 19.6 18.8 25.0
Slovacia 7.6 7.5 8.9 8.5 9.7 14.0
Finlanda 29.4 30.5 29.9 31.0 31.8 38.0
Suedia 43.0 43.9 46.5 47.9 46.8 49.0
Marea
Britanie

1.6 1.9 2.3 3.3 3.8 15.0

Norvegia 60.4 61.7 64.7 61.4 64.7 67.5
(1) Datele sunt preliminare; estimările Eurostat.

Sursa datelor: Eurostat (Europa indicatori 2020).

Ţările care au cea mai mică pondere de energie regenerabilă în consumul

total de energie sunt Malta cu 0.4, Luxemburg cu 2.9 şi Marea Britanie cu 3.8.
Cel mai bine la acest capitol se prezintă Norvegia cu 64.7, iar dintre statele

EUROMENTOR 67

membre ale Uniunii Europene Suedia are 46.8, Letonia - 33.1, Finlanda - 31.8
şi Austria - 30.9. În ultimii ani energia regenerabilă se află pe un trend
crescător existând posibilitatea de atingere a ţintei fixate pentru 2020.

România a avut un procent de energie regenerabilă în continuă
creştere începând cu 18.2 în 2007, 20.1 în 2008, 22.2 în 2009, 22.9 în 2010, iar
în anul 2011 scade puţin ajungând la 21.4. Ţinta stabilită pentru 2020
pentru România este de 24.0 şi există mari şanse să fie atinsă, dacă se
continuă această tendinţă crescătoare.

În ultima parte a acestei lucrări vom prezenta situaţia dezvoltării
durabile în România, care este strategia după care luăm decizii la nivel
politic şi care sunt măsurile cele mai recente luate de guvernanţi şi de
autorităţile locale în acest domeniu.

România şi dezvoltarea durabilă
După 1989 a avut loc o primă etapă de încorporare parţială a

principiilor dezvoltării durabile în politicile publice româneşti, acest lucru
s-a realizat sub impulsul dezbaterilor din cadrul ONU şi agenţiilor sale
specializate prin asumarea unor obligaţii precise în baza declaraţiilor şi
convenţiilor la care România a devenit parte (fiind prima ţară europeană
care a ratificat Protocolul de la Kyoto la Convenţia-cadru a Naţiunilor
Unite asupra Schimbărilor Climatice).27

În perioada 1997-1999 a fost elaborată pentru prima dată, cu asistenţă
din partea Programului ONU pentru Dezvoltare (PNUD), o Strategie
Naţională pentru Dezvoltare Durabilă, care a fost finalizată în urma unui
număr mare de contribuţii asamblate într-un cadru larg participativ şi
adoptată ca document oficial al Guvernului României. Deşi impactul
acestui document asupra politicilor publice la nivel naţional a fost relativ
restrâns, el a oferit cadrul conceptual şi metodologia de consultare a
factorilor interesaţi pentru implementarea cu succes a programului
Agenda Locală 21 într-un număr de circa 40 de municipalităţi şi judeţe.
După aderarea ţării noastre la UE, Strategia din 1999 a format obiectul
unei raportări interimare către Comisia Europeană asupra aplicării
obiectivelor dezvoltării durabile, în iulie 2007.28

În lipsa unei strategii de dezvoltare durabilă actualizate conform
directivelor în materie ale Uniunii Europene, documentele programatice şi
strategiile sectoriale elaborate în România în perioada pre- şi post-aderare

27.Strategia Naţională pentru Dezvoltare Durabilă a României 2013–2020–2030, p. 16.
28.Ibidem.

VOLUMUL V, NR. 2/IUNIE 2014 68

conţin prevederi relevante şi obiective-ţintă precise care au constituit, în
cea mai mare măsură, baza de referinţă pentru redactarea prezentului
proiect de Strategie Naţională pentru Dezvoltare Durabilă a României
2013-2020-2030.29

Alte documente care conţin principii de dezvoltare durabilă sunt
Tratatul de Aderare al României la Uniunea Europeană, Planul Naţional
de Dezvoltare 2007-2013, Cadrul Strategic Naţional de Referinţă 2007-
2013, Programul Naţional de Reformă, Programul de Convergenţă şi
Strategia post-aderare a României din 2007.

Măsurile luate de România pentru realizarea celor 8 ţinte convenite în
cadrul ONU privind problematica globală a dezvoltării durabile sunt
prezentate în cel de-al doilea Raport asupra Obiectivelor de Dezvoltare ale
Mileniului, adoptat de Guvernul României în septembrie 2007.30

Conţinutul acestor documente şi măsurile luate pentru implementarea
lor în primul an după aderarea României la UE prezintă un grad substanţial
de relevanţă pentru efortul de a face faţă provocărilor-cheie şi de a realiza
obiectivele Strategiei Uniunii Europene pentru Dezvoltare Durabilă reînnoite
din 9 iunie 2006. De asemenea, se mai constată existenţa unor suprapuneri
sau omisiuni din punctul de vedere al coordonării interdepartamentale,
faptul că strategiile şi programele existente acoperă orizonturi diferite de
timp şi nu sunt subsumate unei viziuni integratoare, aşa cum este cea oferită
de conceptul dezvoltării durabile.31

La capitolul dezvoltare durabilă ţara noastră a evoluat în ultimii ani
cu paşi mici dar hotărâţi. Este adevărat că încă avem multe probleme, dar
schimbarea de direcţie se face simţită prin politicile publice care acordă o
mai mare importanţă principiilor de dezvoltare durabilă.

România a moştenit numeroase probleme dintre care amintim lacul de
steril de la mina de cupru Roşia Poieni, lac care are nevoie urgentă de
ecologizare, însă pentru acest lucru sunt necesari mulţi bani, bani care nu
există.

Un alt exemplu de poluare extremă este cel de la Moldova Nouă,
unde de fiecare dată când bate vântul mai tare se ridică nori de praf de pe
iazurile de decantare Tăuşani şi Boşneac de la fosta mină de cupru. Acest
praf conţine particule fine de nisip şi minereu steril care sunt foarte
dăunătoare pentru sănătatea populaţiei din Moldova Nouă.

29.Ibidem.
30.Ibidem., p. 18.
31.Idem.

EUROMENTOR 69

Locuitorii oraşului Reşiţa au şi ei de suferit datorită tonelor de praf şi
gaz toxic aruncate în aer de combinatul siderurgic, în ciuda faptului că s-
au făcut investiţii masive în instalaţii moderne împotriva poluării. În
cartierul aflat cel mai aproape de combinat cenuşa albă acoperă ca o
pătură vegetaţia, casele, maşinile şi tot ce întâlneşte în cale.

O măsură conformă cu principiile dezvoltării durabile este cea
adoptată prin ordonanţa pe baza căreia se da ajutor de la stat prin
certificatele verzi pentru producţia de energie regenerabilă. Astfel
investitorul reuşea să îşi recupereze investiţia deoarece obţinea bani atât
din vânzarea energiei cât şi din certificatele verzi pe care le tranzacţiona
pe piaţă, întrucât furnizorii de electricitate erau obligaţi să le cumpere în
cote anuale. Din păcate, guvernul a decis reducerea acestei scheme de
ajutor pentru producătorii de energie regenerabilă.

De o importanţă deosebită este proiectul de hotărâre de Guvern
privind declararea zonei naturale Lacul Văcăreşti ca parc natural şi
instituirea regimului de arie naturală protejată. Acest proiect se află acum
în dezbatere publică, însă atunci când va fi adoptat Balta Văcăreşti va
deveni primul parc natural urban din România. Mica deltă în care trăiesc
zeci de specii de păsări, mamifere, peşti, reptile, amfibieni şi insecte va fi
transformată într-o rezervaţie protejată, acest lucru fiind imperativ necesar
datorită pericolului în care se găsesc vieţuitoarele de aici, mai ales că
printre ele se numără şi specii care sunt ţinute secrete pentru ca nu cumva
să vină braconierii să le prindă. Pe lângă fauna variată se găsesc aici şi o
multitudine de specii de plante şi flori. De curând a fost inaugurat
Observatorul Parcului Natural Văcăreşti la etajul 17 al unui bloc-turn din
apropiere, de unde cetăţenii vor putea admira „Delta Bucureştiului”.
Potrivit unui proiect de amenajare s-ar putea construi punţi de trecere
pentru vizitatori şi puncte de observaţie înălţate (turnuri) pentru a privi
viaţa sălbatică fără a o deranja. Principalii beneficiari ai acestui parc
natural care va fi realizat cu ajutorul fondurilor europene vor fi copii.

Un alt proiect prin care se doreşte creşterea numărului de spaţii verzi din
Bucureşti este cel de amenajare peisagistică a malurilor Dâmboviţei pe o
lungime de 10 kilometri. Această porţiune este transformată într-o zonă
pentru promenadă şi recreere prin amenajarea spaţiului verde cu gazon,
arbori şi arbuşti, s-a înlocuit gardul şi s-au montat bănci, jardiniere şi coşuri
de gunoi. Pe poduri şi pasarele s-au montat jardiniere cu plante. Acest proiect
în care s-a implicat şi fostul canoist român Ivan Patzaichin a fost derulat de
Apa Nova în colaborare cu Primăria Municipiului Bucureşti.

VOLUMUL V, NR. 2/IUNIE 2014 70

Guvernul a iniţiat un program menit să conducă la eradicarea drastică
a tăierilor ilegale din păduri, acesta constă în implementarea unui soft care
permite urmărirea în timp real a oricărui transport de lemn, de la plecarea
din pădure şi până când este exportat sau ajunge produs finit. Softul
respectiv a fost achiziţionat în 2008, însă până acum nu a fost funcţional.

Un alt proiect foarte important din punct de vedere al biodiversităţii
este cel demarat de Primăria Armeniş în colaborare cu Rewilding Europe
şi WWF România. Prin acest demers se încearcă repopularea zonei cu
zimbrii, 17 exemplare tinere au fost eliberate într-o zonă de sălbăticie
special amenajată, urmând să treacă printr-o perioadă de aclimatizare.
Aducerea zimbrilor nu este singurul obiectiv al proiectului, zona
respectivă urmează să fie promovată de cele două organizaţii
neguvernamentale implicate ca o atracţie turistică. În comuna Armeniş s-a
deschis un centru de vizitare a zimbrilor, cu materiale informative despre
animale şi natură, dar şi cu diverse programe de implicare a localnicilor şi
turiştilor în activităţi de protejare a mediului înconjurător. Ţarcul
zimbrilor se află departe de comunitate, cea mai apropiată aşezare fiind la
12 kilometri, însă se doreşte ca în zonă sătenii să îşi amenajeze casele
pentru a primi turişti, existând un mare potenţial agroturistic.

Apa Nova Bucureşti a repopulat Dunărea pentru a treia oară cu 1.000
de sturioni. Acţiunea „Botezul Sturionilor” care a avut drept scop
eliberarea în apele Dunării a 1.000 de puieţi de păstrugă a fost demarată
de Apa Nova Bucureşti, în parteneriat cu Primăria Municipiului Tulcea şi
Administraţia Rezervaţiei Biosferei Delta Dunării, sub patronajul Comisiei
Naţionale a României pentru UNESCO.

Concluzii
Conducătorii organizaţiilor internaţionale au fost primii care au

realizat că pentru a ne putea dezvolta într-un mod sănătos şi pentru a
putea evolua ca specie avem nevoie de un mediu înconjurător nepoluat.
Pentru ca acest lucru să poată fi realizat trebuie să facem o schimbare în
felul cum gândim şi în felul cum acţionăm. Trebuie să ne recunoaştem
greşelile şi să nu le mai repetăm, ignorarea lor nu le va face să dispară, din
contră le va agrava pentru că nimeni nu va şti că ele există şi că trebuie
contracarate cu măsuri de limitare a efectelor lor devastatoare. Este
imperativ ca oamenii să realizeze că toţi suntem legaţi unii de ceilalţi, iar
ceea ce facem noi în Europa sau în America afectează până şi o insulă mică
din Oceanul Pacific.

EUROMENTOR 71

Dezvoltarea economică este un deziderat pe care toate statele trebuie să
îl aibă şi trebuie să acţioneze în vederea realizării lui, însă atingerea acestui
scop nu trebuie făcută cu orice preţ, cu atât mai puţin prin distrugerea
mediului înconjurător. Sănătatea este bunul cel mai de preţ pe care îl au
oamenii, iar distrugerea ei nu poate fi compensată cu bani. Şefii de state şi de
guverne trebuie să realizeze că interesul naţional sau economic nu este mai
presus decât interesul individual al cetăţenilor unui stat care au dreptul la
sănătate. Factorii de decizie trebuie să înţeleagă că banii nu pot înlocui aerul,
apa sau mâncarea, şi nu întotdeauna ei îţi pot cumpăra sănătatea.

Uniunea Europeană s-a evidenţiat prin măsurile luate pentru
realizarea politicilor de dezvoltare durabilă. Aceste măsuri au dat
rezultate, lucru oglindit în statisticile efectuate la nivel european, statistici
care arată clar că există o tendinţă de scădere a poluării.

În ultimii ani liderii politici din România au înţeles importanţa
extraordinară pe care o are dezvoltarea durabilă în evoluţia pozitivă a
unui stat pe timp îndelungat. Aceştia au început să ia decizii politice
ţinând cont de impactul pe care îl poate avea o lege sau o altă hotărâre
administrativă asupra mediului înconjurător.

În capitală s-au luat măsuri de creştere a suprafeţelor de spaţii verzi
prin reamenajarea unor locuri deja existente şi prin protejarea unei arii a
cărei importanţă a fost recent descoperită. Spaţiile verzi reduc poluarea
urbană şi ajută la menţinerea sănătăţii oamenilor care locuiesc în oraş.

La nivel naţional se iau măsuri de combatere a furturilor de lemn din
păduri. De asemenea, are loc introducerea în zone protejate a unor specii
de animale dispărute sau pe cale de dispariţie în încercarea de a menţine
biodiversitatea. Un demers important este cel de încurajare a
producătorilor de energie regenerabilă, ştiut fiind faptul că o mare parte
din distrugerile produse acestei planete provin din exploatarea şi folosirea
combustibililor fosili.

Această schimbare a mentalităţii oamenilor politici s-a produs şi
datorită presiunii exercitate de organizaţiile neguvernamentale şi de
societatea civilă, care au susţinut prin programe şi acţiuni adoptarea de
acte normative conforme cu dezvoltarea durabilă.

BIBLIOGRAFIE

Atkinson, Giles, Dietz Simon, Neumayer Eric, (2007), Handbook of

Sustainable Development, Edward Elgar Publishing.
Blewitt, John, (2008), Understanding Sustainable Development, Routledge.

VOLUMUL V, NR. 2/IUNIE 2014 72

Eurostat Pocketbooks, Energy, transport and environment indicators, the
2013 edition, Eurostat European Commission.

Eurostat.
Landon, Megan, (2006), Environment, Health and Sustainable

Development, McGraw-Hill International.
Lee, Keekok, McNeill Desmond, Holland Alan, (2000), Global Sustainable

Development in the Twenty-first Century, Edinburgh University Press.
Marten, Gerald G., (2001), Human Ecology: Basic Concepts for Sustainable

Development, Earthscan.
Ramlogan, Rajendra, (2011), Sustainable Development: Towards a Judicial

Interpretation, Martinus Nijhoff Publishers.
Rogers, Peter, P., Jalal Kazi F., Boyd John A., (2008), An Introduction to

Sustainable Development, Routledge.
Strategia Naţională pentru Dezvoltare Durabilă a României 2013–2020–2030,

proiect comun al Guvernului României, prin Ministerul Mediului şi
Dezvoltării Durabile, şi al Programului Naţiunilor Unite pentru Dezvoltare,
prin Centrul Naţional pentru Dezvoltare Durabilă, Bucureşti 2008.

Surse jurnalistice
www.adevarul.ro
www.caransebesonline.ro
www.descopera.ro
www.economica.net
www.economie.hotnews.ro
www.expressdebanat.ro
www.green-report.ro
www.historia.ro
www.igloo.ro
www.incomemagazine.ro
www.m.stiri.tvr.ro
www.mediafax.ro
www.mondonews.ro
www.natgeo.ro
www.radio-resita.ro
www.ro.stiri.yahoo.com
www.ziare.com

EUROMENTOR 73

DISPUNEREA LUĂRII MĂSURII ARESTĂRII
PREVENTIVE ÎN CADRUL EXIGENŢELOR CEDO

BOGDAN DAVID

asr.bogdan@yahoo.ro

Abstract: It should be stressed that the practice of the Strasbourg court

ordered the Romanian judicial system to evolve, and to consider the preventive
arrest from another perspective, the most noticeable change being that, unlike in
the past, the percentage of cases in which the preventive arrest measure is ordered
is much smaller, the downward trend being clearly marked by the moment when
the ordering of measure passed from prosecutor to judge. It is enough to remember
that in the 90s in most of the cases in which an indictment was drawn the
defendants were prosecuted in a state of preventive arrest, and it usually last until
the case became final. Currently, only in exceptional situations the preventive
arrest is ordered for crimes against property when the defendant is a primary
offender (and here we refer to robbery crimes) and there are many cases where
such preventive measure is not taken in cases of offences of murder or attempted
murder.

Keywords: Preventive arrest, ECHR case law, defendant, preventive

measures, criminal trial.

1. Noţiuni introductive
Reglementarea arestării în legislaţia română este de concepţie liberală,

fiind o măsură de excepţie, putând fi luată numai în cazurile şi cu
procedura prevăzute de lege. Gândirea juridică contemporană a admis
necesitatea obiectivă a măsurilor de prevenţie în reglementarea procesual
penală în favoarea ocrotirii intereselor generale ale colectivităţii. În
consecinţă, se admite că limitele aduse libertăţii individuale sunt strict
determinate de lege, au un caracter provizoriu şi de excepţie, fiind
instituite în temeiul interesului general pe care-l deservesc, astfel
neexistând o abandonare a libertăţii individuale. Persoanele care participă
la activitatea procesual penală trebuie să dea dovadă de loialitate pe tot
parcursul procesului penal, adică să se abţină de la acţiuni frauduloase de

 Conf. univ. dr., Universitatea Creştină „Dimitrie Cantemir”, Bucureşti.

VOLUMUL V, NR. 2/IUNIE 2014 74

natură să împiedice aflarea adevărului şi justa soluţionare a cauzei
penale.1 Extinderea criminalităţii în societatea modernă şi necesitatea
luării unor măsuri eficiente pentru asigurarea siguranţei cetăţenilor şi a
colectivităţii implică în mod obligatoriu stabilirea unui echilibru între
posibilităţile de reacţie ale societăţii împotriva criminalităţii şi protecţia
drepturilor individuale. Altminteri, se ajunge ca legea să nu mai
reprezinte mijlocul de ocrotire a celor care o respectă, ci, în principal, al
celor care nu o respectă.

În acest sens, se menţiona2: „a priva pe cineva de libertate numai în urma
bănuielii, deci înainte de a fi judecat, găsit vinovat şi condamnat, este contrar
principiului constituţional privind libertatea individuală. Şi, totuşi justiţia nu
poate sta cu mâinile încrucişate în faţa sfidării pe care i-o aruncă inculpatul prin
încercările sale de a compromite aflarea adevărului sau în faţa periculozităţii pe
care o prezintă persoana inculpatului, astfel că justiţia trebuie să-şi ia prompt şi
energic măsuri de prevenire sau înlăturare a acestor neajunsuri. Ori, pentru ca
justiţia să-şi îndeplinească rolul, este posibil să nu existe altă alegere decât
recurgerea la măsura radicală a arestării preventive“.

Pe o poziţie mai intransigentă s-a situat un alt autor de prestigiu3, care
susţinea, printre altele, „…de acord cu toată lumea că infractorii trebuie trataţi
omeneşte, dar nu putem admite că această omenie poate merge până acolo încât să
lăsăm printre cetăţenii oneşti, presăraţi la tot pasul, zeci şi sute de răufăcători,
gata oricând a comite noi fărădelegi. La ce bun toate libertăţile cetăţenilor şi dacă
în numele acestora cetăţeanul onest nu poate avea nicio siguranţă, fiind lăsat cot
la cot cu toţi infractorii?“

2. Exigenţele CEDO privind arestarea preventivă
Arestarea este o măsură care atinge grav libertatea individuală, ea

având consecinţe majore, uneori nebănuite, asupra reputaţiei persoanei, a
vieţii sale intime şi familiale, a fericirii sale.4 Persoana arestată suportă
bănuiala de culpabilitate, măsura putând produce efecte ireparabile. De
aceea, arestarea este supusă unor reguli constituţionale clare şi ferme,
dispunerea acestei măsuri fiind de competenţa unor autorităţi care

1 William Brînză, Curs universitar de drept penal - parte generală, Ed. Lumina Lex,

Bucureşti, 2003, p. 73.
2 T. Pop, Drept procesual penal, Ed. Universul Juridic, Bucureşti, 2013, p. 253.
3 V. Dongoroz, Explicaţiile teoretice ale Codului penal român. Ediţia 2. Volumul II,

Bucureşti, 2012, p. 40.
4 William Brînză, Analiza teoretică şi practică a infracţiunii de nerespectare a hotărârilor

judecătoreşti, Ed. Noel Computers, Ploieşti, 2008, p. 123.

EUROMENTOR 75

acţionează numai din ordinul legii, independent şi imparţial, anume
judecătorilor.

Două reguli constituţionale importante sunt prevăzute explicit în art. 23:
a) arestarea preventivă se dispune numai în cursul procesului penal;
b) dispunerea acestei măsuri revine doar judecătorului.

Reţinerea sau arestarea unei persoane sunt permise numai în cazurile

şi cu procedura prevăzută de lege, potrivit art. 23 alin. (2) din Constituţie.5
Măsura ridică probleme complexe de natură juridică, psihologică şi
socială, ea putând genera în privinţa individului o veritabilă prezumţie de
culpabilitate ce nu se conciliază întotdeauna cu principiul fundamental a
prezumţiei de nevinovăţie, dar mai ales ea poate incita judecătorul să
pronunţe o pedeapsă cel puţin egală cu durata detenţiei preventive.
Cooperarea judiciară în materie penală în cadrul Uniunii Europene se
desfăşoară la ora actuală în baza instrumentelor comunitare adoptate în
temeiul Titlului VI din Tratatul Uniunii Europene, care au din ce în ce mai
mult la bază principiul recunoaşterii reciproce a hotărârilor judecătoreşti.

Mandatul european de arestare constituie prima măsură concretă în
aplicarea principiului recunoaşterii reciproce a hotărârilor penale, din care
Consiliul european de la Tampere a decis să facă piatra unghiulară a
cooperării judiciare dintre statele membre ale Uniunii Europene.
Mandatul european de arestare nu se suprapune pe mandatul de arestare
preventivă din dreptul intern, întrucât, pe de o parte, mandatul european
de arestare este o decizie judiciară, care are întotdeauna la bază un mandat
de arestare preventivă sau de executare a pedepsei emis în condiţiile legii
pe plan intern, iar, pe de altă parte, mandatul european de arestare se
emite numai atunci când un mandat de arestare preventivă sau de
executare a pedepsei nu poate fi adus la îndeplinire în ţară, deoarece
persoana în cauză se sustrage, aflându-se pe teritoriul unui alt stat
membru al Uniunii Europene. În fiecare acţiune pe care o întreprinde,
pentru a aplica legea, Uniunea Europeană trebuie să aibă în vedere
respectarea drepturilor omului. Cu toate că, iniţial, Uniunea Europeană a
fost calificată drept o comunitate economică, în prezent ea este considerată
– se consideră –unul dintre promotorii drepturilor omului în spaţiul
european.

5 Constituţia României, 2003.

VOLUMUL V, NR. 2/IUNIE 2014 76

Deşi în trecut şi-a refuzat competenţa în acest domeniu, în prezent,
odată cu adoptarea Tratatului de la Lisabona, nu numai că a întrunit
condiţiile necesare pentru a adera la Convenţia europeană a drepturilor
omului, ci şi-a înfiinţat şi propria Cartă a drepturilor fundamentale, cu
scopul de a asigura o protecţie mai eficientă drepturilor omului. După
intrarea în vigoare a Deciziei – cadru, în urma unui program de
armonizare a sistemelor de drept, deşi Comisia a afirmat protecţia egală a
drepturilor omului, potrivit raporturilor comisarilor Consiliului Europei
împuterniciţi cu monitorizarea acestor drepturi în ţările membre, s-au
înregistrat deficienţe majore în ceea ce priveşte protecţia lor de membre,
s-au înregistrat deficienţe majore în ceea ce priveşte protecţia lor.

S-au reţinut totodată diferenţe procedurale.6 Astfel, pe când în unele
state dreptul la avocat este asigurat chiar după arestare, în alte state
membre, avocatul nu are dreptul să fie prezent la interogarea inculpatului.
Se consideră că,7 integritatea poliţiei este o garanţie suficientă. Majoritatea
discrepanţelor pot fi observate în domeniul dreptului penal procedural.
Fără armonizarea sistemelor penale, este imposibilă dezvoltarea încrederii
reciproce. Fără existenţa încrederii, este compromisă procedura
recunoaşterii hotărârilor judiciare. Fără recunoaşterea actelor judiciare,
cooperarea penală este imposibilă şi operativitatea mandatului european
de arestare este compromisă.

În catalogul drepturilor şi libertăţilor constituţionale, dreptul la
libertate, ca drept fundamental al cetăţeanului, apare ca un complex de
drepturi şi libertăţi recunoscut şi asigurat în art. 23, 25-28 din Constituţia
României, libertatea fizică sau de mişcare a persoanei (art. 23), libera
circulaţie pe teritoriul ţării şi permiterea ieşirii şi revenirii în ţară (art. 25),
dreptul la ocrotirea vieţii intime familiale şi private (art. 26),
inviolabilitatea domiciliului (art. 27), inviolabilitatea mijloacelor legale de
comunicare (art. 28). Întrucât aceste drepturi şi libertăţi ocrotesc persoana
şi viaţa ei privată faţă de orice ingerinţă, în doctrina constituţională au fost
denumite generic „inviolabilităţi“.Ocrotirea drepturilor şi libertăţilor
fundamentale implică obligaţii concrete din partea autorităţilor pentru
asigurarea realizării acestora.8 Organele de drept au obligaţia nu numai de
a cerceta infracţiunile săvârşite, dar şi de a face tot posibilul pentru a

6 Oana Măriuca Petrescu, Dreptul procesual ala Uniunii Europene, Ed. C.H. Beck,
Bucureşti, 2013, p. 284.

7 Ibidem, p. 156.
8 Norel Neagu, Jurisprudenţa CJUE şi influența acesteia asupra dreptului penal naţional,

Ed. C.H. Beck, Bucureşti, 2013, p. 98.

EUROMENTOR 77

asigura ocrotirea drepturilor şi intereselor legitime, onoarea şi demnitatea
cetăţenilor ţării, mai ales în condiţiile actuale, când în centrul atenţiei
trebuie să se afle însuşi cetăţeanul – drepturile şi libertăţile lui, cinstea,
onoarea şi demnitatea lui.

Astfel, dintre garanţiile constituţionale, pentru asigurarea protecţiei
valorilor numite, fac parte şi prevederile legate de aplicare de către
instanţele judecătoreşti a arestării preventive a învinuitului sau
inculpatului, în baza unor hotărâri legale, întemeiate şi motivate.

Libertatea de a se deplasa şi a se manifesta potrivit voinţei sale,
conferă persoanei dreptul de a dispune de mişcările sale, de actele sale şi
de timpul său, conform intenţiilor sale, şi condiţionează prin aceasta
exerciţiul efectiv al aproape tuturor celorlalte libertăţi individuale.9

Arestarea preventivă, deşi se aseamănă cu constrângerea realizată
prin executarea pedepsei închisorii, reprezintă o măsură ce poate fi
dispusă numai din raţiuni procesuale, pe perioada procedurii de tragere la
răspundere juridică a persoanei bănuite de săvârşirea unei infracţiuni.

Arestarea preventivă constituie o măsură cu caracter excepţional, ce
constă în privarea de libertate a unei persoane înainte de intervenirea unei
hotărâri de condamnare, datorită unor raţiuni legate de desfăşurarea
normală a procesului penal, fiind calificată în literatura de specialitate
drept cea mai gravă măsură procesuală.

Având în vedere aceste realităţi obiective, revizuirea constituţională
din 2003 a adus mai multe precizări în această materie, făcând distincţie în
mod expres între cele două faze ale procesului penal, urmărirea şi
judecata. Diferenţele se referă doar la aspecte de detaliu (durata arestării şi
ritmicitatea verificării legalităţii măsurii arestării), nu şi la autoritatea
competentă să emită mandatul sau la regulile juridice fundamentale de
emitere a acestuia. Cea mai profundă transformare a normelor
procedurale penale s-a petrecut, sub influenţa dreptului procesual
european, după anul 1990, în domeniul măsurilor preventive şi, în special,
a arestării preventive, apropiindu-se foarte mult de reglementările din
ţările cu tradiţie democratică.

Articolul 9 al Declaraţiei Drepturilor Omului şi Cetăţeanului, adoptată
în 1789, identifică, prevede că „orice om trebuie considerat nevinovat până
la proba culpabilităţii sale, dacă se găseşte obligatoriu să fie arestat, orice

9 William Brînză, The new penal code, European union requirment or necessitz for

Romania, în Revista AGORA Internaţional Journal of Juridical Sciences (AGORA IJJS), Nr.
3 din 2013, p. 76.

VOLUMUL V, NR. 2/IUNIE 2014 78

severitate care i-ar leza personalitatea trebuie să fie în mod riguros
reprimată prin lege“, aceasta fiind prima definiţie legală a prezumţiei
nevinovăţiei.

Articolul 23 din Constituţia României stabileşte două reguli
fundamentale, de mare tradiţie în sistemele juridice şi de incontestabilă
actualitate, anume prezumţia de nevinovăţie şi legalitatea pedepsei. La
acestea, revizuirea constituţională a adăugat încă o regulă, devenită, cu
timpul, tradiţie în mai multe state dezvoltate, aceea a imposibilităţii de a
prevedea prin lege sau aplica sancţiuni privative de libertate în alte
domenii decât cel penal.

Curtea Constituţională a României a stabilit că arestarea nu afectează,
în nici un fel, prezumţia de nevinovăţie, iar ţinuta vestimentară a celui
arestat trebuie să evite orice confuzie cu cel condamnat (deţinut),
altminteri prezumţia de nevinovăţie este afectată de imaginea creată de
vestimentaţia specifică celui condamnat.

În vederea luării măsurii arestării preventive, se impun două condiţii
pentru luarea măsurii arestării preventive în jurisprudenţa CEDO:
„existenţa unui proces penal şi existenţa unor motive verosimile de a
bănui că persoana care urmează a fi privată de libertate a săvârşit o
infracţiune“.

În vederea dispunerii arestării preventive, legislaţia naţională
stabileşte în art.143 C. proc. pen. obligativitatea existenţei unor probe sau
indicii temeinice privind săvârşirea unei fapte prevăzute de legea penală.
Această condiţie este în deplin acord cu prevederile art. 5 alin. 1 lit. c din
Convenţia Europeană, având în esenţă aceeaşi semnificaţie. Legiuitorul
român a optat pentru definirea expresă a conceptelor de „probă“ şi
„indicii temeinice“ în chiar cuprinsul reglementărilor în care acestea sunt
conţinute, spre deosebire de noţiunea consacrată în textul european a cărei
definire a făcut obiectul jurisprudenţei CEDO.

Spre deosebire de indiciile temeinice care sunt simple presupuneri sau
bănuieli care permit formularea unor deducţii logice privind aspecte ale
rezolvării cauzei, probele se pot obţine doar prin intermediul mijloacelor
de proba şi doar cu respectarea procedurii prevăzute de lege, aspect
evidenţiat de art.64 alin. (2) C. proc. pen. potrivit căruia, mijloacele de
probă obţinute în mod ilegal nu pot fi folosite în procesul penal.10
Deosebirea esenţială dintre „probă“ şi „indicii temeinice“ o reprezintă

10 M. Udroiu, Convenţia Europeană a drepturilor omului şi dreptul procesual penal român,

Ed. C.H. Beck, Bucureşti, 2007, p. 51;

EUROMENTOR 79

sursa lor procesuală, astfel că, împrejurările sau faptele ce se constituie în
indicii temeinice ajung la cunoştinţa organelor judiciare pe orice alte căi în
afara mijloacelor de probă.11 Privarea de libertate a unei persoane în
cadrul unui proces penal numai pentru că e bănuită că a săvârşit o faptă
prevăzută de legea penală şi nu infracţiune, se află în contradicţie cu
cerinţa necesităţii arestării în raport cu scopul urmărit la momentul
dispunerii ei. Din aceste considerente, soluţia care trebuie urmată de către
organele judiciare atunci când aplică dispoziţiile art. 143 este aceea a luării
în considerare în mod obligatoriu a prevederilor art. 5 din Convenţie.12

Dacă arestarea ar fi condiţionată de săvârşirea unei „infracţiuni“,
vinovăţia, ca trăsătură esenţială a infracţiunii, nu ar fi îndeplinită în nici o
ipoteză, întrucât prezumţia de nevinovăţie operează până la rămânerea
definitivă a hotărârii de condamnare, iar organele judiciare au obligaţia de
a se abţine de la orice referire care să reflecte în vreun fel o prejudecată cu
privire la vinovăţia acuzatului.13

În concepţia Curţii, arestul la domiciliu reprezintă o măsură cu un
grad suficient de constrângere pentru ca aceasta să fie considerată o
„privare de libertate“ în sensul art. 5 din Convenţie, neputând fi asimilată
cu măsurile preventive restrictive de drepturi.

Arestul la domiciliu face obiectul dispoziţiilor art. 218-222 din Noul
Cod de procedură penală, în cuprinsul cărora se precizează expres „Un
inculpat aflat în arest la domiciliu este considerat în arest preventive“.

În consecinţă, raportat la practica deviată a instanţelor române,
această modificare ar putea reprezenta o soluţie la problema interpretării
greşite a modului în care durata arestului executat în străinătate se deduce
din pedeapsa aplicată.

Concluzii:
Nutrim speranţa că, odată intrate în vigoare noile Coduri penal şi de

procedură penală, magistraţii români, atât procurorii cât şi judecătorii, vor
respecta exigenţele CEDO relativ la recomandările făcute atunci când se
dispune măsura arestării preventive şi vor cumpăta mai serios înainte de a
lua această măsură, considerată ca fiind una extremă. Trebuie evidenţiat

11 William Brînză, Mihai Adrian Hotca, Vasile Dobrinoiu, Probleme de drept din

jurisprudenţa penală, Ed. Wolters Kluwer, Bucureşti, 2008, p. 88.
12 Corneliu Bârsan, Convenţia europeană a drepturilor omului. Comentariu pe articole.

Ediţia 2, Ed. C.H. Beck, Bucureşti, 2010, p. 340.
13 Ovidiu Predescu, Mihail Udroiu, CEDO şi dreptul procesual penal român, Ed. C.H.

Beck, Bucureşti, 2007, p. 80.

VOLUMUL V, NR. 2/IUNIE 2014 80

faptul că, în ultimii ani, o parte a aparatului judiciar a exagerat în mod
nejustificat, situându-se în favoarea acestei masuri preventive şi, nu de
puţine ori, statul roman a trebuit să suporte cheltuielile ocazionate de
pierderea la CEDO a unor procese în care s-a constatat menţinerea sau
prelungirea măsurii arestării preventive în mod excesiv şi uneori chiar
abuziv.

BIBLIOGRAFIE

(2003), Constituţia României.
Bârsan, Corneliu, (2010), Convenţia europeană a drepturilor omului.

Comentariu pe articole. Ediţia 2, Bucureşti, Ed. C.H. Beck.
Brînză, William, (2003), Curs universitar de drept penal - parte generală,

Bucureşti, Ed. Lumina Lex.
Dongoroz, V., (2012), Explicaţiile teoretice ale Codului penal român. Ediţia

2. Volumul II, Bucureşti.
Neagu, Norel, (2013), Jurisprudenţa CJUE şi influenţa acesteia asupra

dreptului penal naţional, Bucureşti, Ed. C.H. Beck.
Petrescu, Măriuca Oana, (2013), Dreptul procesual al Uniunii Europene,

Bucureşti, Ed. C.H. Beck.
Pop, T., (2013), Drept procesual penal, Bucureşti, Ed. Universul Juridic.
Predescu, Ovidiu, Udroiu Mihail, (2007), CEDO şi dreptul procesual

penal român, Bucureşti, Ed. C.H. Beck.
Udroiu, M., (2007), Convenţia Europeană a drepturilor omului şi dreptul

procesual penal român, Bucureşti, Ed. C.H. Beck.

EUROMENTOR 81

SECURITATE ŞI SĂNĂTATE ÎN MUNCĂ LA NIVELUL
INSTITUŢIILOR EDUCAŢIONALE DIN ROMÂNIA

GILDA RUSU-ZAGĂR,*

gildarusuzagar@yahoo.com

CĂTĂLIN RUSU-ZAGĂR,**

catalinrusuzagar@gmail.com

MIHAELA MOCANU***

rmocanu99@yahoo.fr

Abstract: Mainstreaming occupational safety and health (OSH) in

education is, at European level, an essential component for the development of risk
prevention culture. This enables everyone, teachers and children alike, to learn
how to live and work in a safe and healthy environment. The educational staff
must be acquainted with the national regulations on safety and health at work,
and must be aware of the risk factors in the working environment in order to
prevent risks at workplaces.

An educational institution must be a safe and healthy working environment
both for the staff whose entire activity takes place in schools and for the students
and others who enter the organization, so as to be a safe and healthy place,
suitable for education.

Keywords: security, health, work, prevention, risk, safety, regulations,

workplace.

1. STRATEGIA EUROPEANĂÎN DOMENIUL SECURITĂŢII ŞI

SĂNĂTĂŢII ÎN MUNCĂ (SSM)
Strategia europeană în domeniul SSM constă în o abordare globală a

stării de bine la locul de muncă, consolidarea unei culturi de prevenire a
riscului, existenţa unei politici sociale adecvate care reprezintă un factor în
ecuaţia de competitivitate ştiind că „non-politica” generează riscuri.

* Dr. Fizician - INCDPM „Alexandru Darabont”, Bucureşti, România.
** Dr. Fizician - INCDPM „Alexandru Darabont”, Bucureşti, România.
*** Dr. Lector - Universitatea „Dimitrie Cantemir”, Bucureşti, România.

VOLUMUL V, NR. 2/IUNIE 2014 82

Obiectivele complementare ale strategiei în domeniul SSM (2,4,6)
a) o abordare globală a
stării de bine la locul de
muncă:
- reducerea continuă a
accidentelor şi bolilor
profesionale;
- prevenirea riscurilor
sociale;
- luarea în considerare a
schimbărilor demografice
în privinţa riscurilor,
accidentelor şi bolilor
profesionale;
- luarea în considerare a
schimbărilor în tipurile de
angajare şi formele
contractuale, în
organizarea muncii şi
timpul de muncă;
- luarea în considerare a
mărimii întreprinderii;
- analiza riscurilor noi

b) consolidarea unei
culturi de prevenire a
riscului:
- educaţie, sensibilizare,
anticipare: accentuarea
conştientizării riscurilor;
- aplicarea mai eficientă
a legislaţiei existente;

c) existenţa unei
politici sociale
adecvate:
- adaptarea cadrului
juridic şi instituţional;
- încurajarea
abordărilor
inovatoare;
- promovarea
integrării SSM în alte
politici comunitare;
- pregătirea pentru
extindere: programe
de asistenţă tehnică,
acorduri de schimb de
experienţă,
intensificarea
dialogului social la
toate nivelele,
promovarea analizei
statistice referitoare la
accidentele de muncă
şi bolile profesionale.
- dezvoltarea
cooperării
internaţionale.

Strategia Uniunii Europene în domeniul securităţii şi sănătăţii în

muncă a nominalizat educaţia şi cultura preventivă ca factori-cheie
pentru diminuarea factorilor de risc la locurile de muncă şi creşterea
calităţii muncii. În majoritatea ţărilor membre UE, securitatea şi sănătatea
constituie parte integrantă a programei şcolare fiind tratată la toate
nivelurile de învăţământ şi în discipline diferite.

Strategia la nivel naţional
Strategia europeană în domeniul SSM, precizează:
 a) o abordare globală a stării de bine la locul de muncă, prin luarea în

considerare a schimbărilor apărute în lumea muncii şi apariţia unor riscuri
noi şi emergente;

EUROMENTOR 83

b) consolidarea unei culturi de prevenire a riscului, prin combinarea
unei varietăţi de instrumente politice-legislaţie, dialog social, măsuri şi
bune practici, responsabilitate socială şi stimulente economice - bazate pe
construirea de parteneriate între factorii implicaţi în activitatea de SSM;

 c) existenţa unei politici sociale adecvate care reprezintă un factor în
ecuaţia de competitivitate ştiind că „non-politica” generează riscuri.

2. PRINCIPII
Din analiza principalelor norme juridice actuale prin care se realizează

instituţia juridică a securităţii şi sănătăţii în muncă în România se pot
desprinde o serie de principii, care relevă importanţa acordată legislaţiei
de protecţie a muncii în cadrul dreptului muncii:

a) Securitate şi sănătate în muncă – drept fundamental al tuturor
participanţilor la procesul de muncă;

b) Legătura indisolubilă dintre dreptul la muncă şi protecţia socială;
c) Integrarea securităţii şi sănătăţii în muncă în procesul de muncă;
d) Caracterul preventiv al securităţii şi sănătăţii în muncă;
e) Abordarea prevenirii accidentelor de muncă şi a îmbolnăvirilor

profesionale ca problemă unică.

3. STRUCTURĂ
Elementele componente ale sistemului legislativ al securităţii şi

sănătăţii în muncă din România:
A) Acte care legiferează strict numai activităţi în legătură directă cu

măsurile de securitate a muncii, formând o aşa-numită „legislaţie de
bază”, dintre care fac parte:

- Legea securităţii şi sănătăţii în muncă 319/2006 (1);
- HG care transpun directivele UE; (2)
- Normele metodologice de aplicare a Legii securităţii şi sănătăţii în

muncă.(3).
B) Acte care conţin, dar numai în subsidiar şi norme juridice de

securitate şi sănătate în muncă (Constituţia României, Codul Muncii –
capitolele referitoare la protecţia muncii şi asigurările sociale, precum şi la
munca femeilor şi tinerilor) sau norme de drept care, deşi în principiu au
un obiectiv diferit şi specific altor activităţi, contribuie prin aplicarea lor la
apărarea vieţii şi sănătăţii persoanelor încadrate în muncă.

VOLUMUL V, NR. 2/IUNIE 2014 84

Legea securităţii şi sănătăţii în muncă
Actul normativ în baza căruia se desfăşoară întreaga activitate de

securitate şi sănătate în muncă în România îl reprezintă Legea securităţii şi
sănătăţii în muncă.(1)

Cu alte cuvinte, ea îndeplineşte rolul de lege fundamentală pentru
realizarea securităţii şi sănătăţii în muncă, fiind din acest punct de
vedere elementul generator pentru toate prevederile normative cu caracter
de securitate şi sănătate în muncă, indiferent că acestea se regăsesc în
actele componente ale legislaţiei de bază sau conexe (cu excepţia
prevederilor din Constituţie şi Codul Muncii).

Fig.1. Asigurarea securităţii şi sănătăţii la locurile de muncă

Factorii de risc prezenţi în mediile de muncă din cadrul unităţilor de

învăţământ sunt (5,7,8):
- factori de risc fizici (microclimatul la locurile de muncă, iluminatul,

câmpul electromagnetic şi anume radiaţiile neionizante);
- factori de risc chimici (pulberi, noxe chimice);
- factori de risc mecanici;
- factori de risc psiho-sociali.
La nivelul personalului din învăţământ trebuie conştientizată existenţa

factorilor de risc în mediul de lucru. De asemeni, trebuie cunoscute
reglementările legislative cu privire la securitatea şi sănătatea la locul de
muncă în scopul prevenirii riscurilor la locurile de muncă. (9,11,12)

EUROMENTOR 85

La nivelul instituţiilor de învăţământ trebuie să existe un mediu de
muncă sigur şi sănătos, propice educaţiei. În acelaşi timp, trebuie să se ţină
cont în mod special de prezenţa unor grupuri vulnerabile (de exemplu
elevi foarte tineri) şi trebuie luate în considerare nevoile persoanelor cu
dizabilităţi. (9,10)

4. CONFRUNTAREA CU RISCURI NOI ŞI ÎN CONTINUĂ

CREŞTERE LA NIVEL NAŢIONAL
A) Identificarea noilor riscuri
Cercetarea, atât cea fundamentală cât şi cea aplicată, este

indispensabilă pentru îmbunătăţirea cunoştinţelor în domeniul sănătăţii şi
securităţii în muncă, pentru descrierea situaţiilor de expunere,
identificarea cauzelor şi efectelor şi pentru conceperea de soluţii
preventive şi tehnologii inovatoare. Cercetarea ştiinţifică furnizează
argumentele şi dovezile pe care trebuie să se fondeze deciziile politice.

Priorităţile de cercetare trebuie să includă în mod special problemele
psihosociale, tulburările musculo-scheletice, substanţele periculoase,
înţelegerea riscurilor pentru reproducere, gestiunea sănătăţii şi securităţii,
riscurile legate de mai mulţi factori combinaţi (de exemplu organizarea
muncii şi conceperea locurilor de muncă, ergonomie, expunere combinată
la agenţi fizici şi chimici) şi riscurile potenţiale asociate cu
nanotehnologiile. (4,6,12)

B) Promovarea sănătăţii mintale la locul de muncă
În momentul de faţă, problemele legate de o proastă sănătate mintală

constituie a patra cauză de incapacitate de muncă. OMS estimează că până
în 2020 depresia va deveni principala cauză de incapacitate. Locul de
muncă poate constitui un loc privilegiat pentru prevenirea tulburărilor
psihologice şi pentru promovarea unei mai bune sănătăţi mintale. (5,10,11)

5. ACCIDENTELE DE MUNCĂ
În conformitate cu prevederile Legii nr. 319/2006 şi respectiv HG nr.

1425/2006, angajatorii au obligaţia de a efectua cercetarea accidentelor de
muncă produse în unităţile lor. Comunicarea, cercetarea şi înregistrarea
accidentelor de muncă se realizează pe baza metodologiei stabilită în
Normele metodologice de aplicare a Legii nr. 319/2006 (din HG nr.
1425/2006 cu modificările stabilite prin HG nr. 955/2010).

VOLUMUL V, NR. 2/IUNIE 2014 86

Fig.2. Clasificarea accidentelor la locurile de muncă

Comunicarea accidentelor de muncă
Accidentul de muncă trebuie comunicat de îndată angajatorului de

către conducătorul locului de muncă sau altă persoană. Mai departe,
angajatorul trebuie să comunice accidentul produs la Inspectoratul
Teritorial de Muncă de care aparține, la asigurator şi la organele de
urmărire penală, după caz.

Cercetarea accidentelor de muncă
Cercetarea accidentelor de muncă se face pe baza metodologiei

stabilită în Norma metodologică de aplicare a Legii nr. 319/2006 şi are ca
scop stabilirea: cauzelor; împrejurărilor; reglementărilor legale încălcate;
răspunderilor; măsurilor ce se impun a fi luate pentru prevenirea
producerii altor accidente similare.

Cercetarea accidentelor se face de către o Comisie numită de:
 angajator, pentru accidente soldate cu incapacitate temporară de

muncă;
 Inspectoratul Teritorial de Muncă, pentru accidente soldate cu

invaliditate, deces sau pentru accidente colective;

EUROMENTOR 87

 Inspecţia Muncii pentru accidente colective soldate cu deces, avarii,
explozii.

Soluţionarea cercetării accidentului trebuie făcută în 5 zile pentru
accidente soldate cu incapacitate temporară de muncă şi maxim 10 zile
pentru accidente soldate cu deces, invaliditate sau accidente colective.
Rezultatul cercetării accidentului se consemnează în Dosarul de cercetare
care cuprinde toate aspectele legate de accident şi se completează conform
art. 122 din HG nr. 1425/2006. Cercetarea accidentului se finalizează cu un
Proces verbal de cercetare, ce conţine datele semnificative referitoare la
Comisia de cercetare, timpul şi locul în care s-a efectuat cercetarea,
obiectul cercetării, date privind angajatorul, angajatul, persoanele
răspunzătoare, sancţiunile propuse, etc. Procesul verbal trebuie să conţină
datele cuprinse în art. 128 din HG nr. 1425/2006.(3)

Inspectorul de muncă va expedia, în termen de cel mult 3 zile de la
data semnării procesului-verbal de cercetare, câte un exemplar al
dosarului de cercetare al accidentului: Inspecţiei Muncii, organului de
poliţie, inspectoratului teritorial de muncă, unităţii respective, după caz,
organelor şi instituţiilor reprezentanţii cărora au participat la cercetare.
Originalul dosarului de cercetare a accidentului se expediază unităţii iar,
după caz, autorităţii administraţiei publice locale care înregistrează şi ţine
evidenţa accidentelor produse la angajatori - persoane fizice.

Dacă Inspecţia Muncii va constata că la cercetarea accidentului au fost
comise erori sau au apărut noi circumstanţe ale producerii accidentului,
inspectorul general de stat al muncii este în drept să dispună o cercetare
nouă sau suplimentară a accidentului în cauză.

Înregistrarea şi evidenţa accidentelor
Pe baza Procesului-verbal de Cercetare, angajatorul la care s-a produs

accidentul trebuie să completeze Fişa de înregistrare a accidentelor de muncă
(F.I.A.M.) şi să evidenţieze accidentul în Registrul unic de evidenţă a
accidentelor de muncă (din Anexa nr. 15 din HG nr. 1425/2006).

Accidentele se înregistrează şi se ţin în evidenţă de către unităţi, ale
căror salariaţi sunt sau au fost accidentaţii, iar cele produse la angajator -
persoană fizică se înregistrează şi se ţin în evidenţă de către autoritatea
administraţiei publice locale (primărie) pe teritoriul căreia este înregistrat
contractul individual de muncă.

Accidentele de muncă se înregistrează şi se ţin în evidenţă separat de
accidentele în afara muncii.

VOLUMUL V, NR. 2/IUNIE 2014 88

Dosarele de cercetare a accidentelor se ţin în evidenţă şi se păstrează la
unitate timp de 50 de ani, iar la organele interesate - în funcţie de necesitate.

În cazul lichidării unităţii sau neasigurării integrităţii documentelor,
dosarele de cercetare a accidentelor se vor transmite spre păstrare arhivei de
stat.

Unităţile vor raporta anual organelor de statistică, în modul stabilit,
despre situaţia statistică a accidentelor de muncă înregistrate în perioada
de referinţă.

La cererea accidentatului sau a persoanei care reprezintă interesele
familiei acestuia şi a organelor interesate, angajatorul sau Inspecţia Munci
îi va expedia, în termen de cel mult 3 zile din data adresării, copia
autentificată a procesului-verbal de cercetare a accidentului de muncă sau
copia procesului-verbal de cercetare a accidentului în afara muncii.

Responsabilitatea pentru comunicarea, cercetarea, raportarea,
evidenţa corectă şi oportună a accidentelor produse în muncă, pentru
întocmirea proceselor-verbale şi pentru realizarea măsurilor de lichidare a
cauzelor accidentelor de muncă o poartă conducătorul unităţii.

CONCLUZII
La nivelul tuturor locurilor de muncă trebuie cunoscute

reglementările naţionale cu privire la securitatea şi sănătatea în muncă.
Trebuie să existe o conştientizare a factorilor de risc în mediul de lucru. O
instituţie de învăţământ trebuie să fie un mediu de muncă sigur şi sănătos
atât pentru întreg personalul a cărui activitate se desfăşoară în învăţământ
cât şi pentru elevi şi alte persoane care pătrund în organizaţie, să fie un
mediu sigur şi sănătos, propice educaţiei.

Starea de bine la locurile de muncă este un obiectiv de maximă
importanţă şi prin respectarea reglementărilor de securitate şi sănătate în
muncă acest obiectiv poate fi atins.

BIBLIOGRAFIE

Legea 319/2006 a securităţii şi sănătăţii în muncă.
Pece, Ştefan, Dăscălescu Aurelia, „Metodă de evaluare a riscurilor de

accidentare şi îmbolnăvire profesională la locurile de muncă” ICSPM –
Bucureşti, ed. 2003.

HG 1425/2006 NORME METODOLOGICE din 11 octombrie 2006 de
aplicare a prevederilor Legii securităţii şi sănătăţii în muncă nr. 319/2006

EUROMENTOR 89

Ghidul angajatorului privind reducerea expunerii lucrătorilor la
agenţi chimici periculoşi la locul de muncă – Inspecţia Muncii 2002.

Ghid metodologic pentru prevenirea riscurilor legate de expunerea la
agenţi cancerigeni, mutageni şi toxici pentru reproducere - Inspecţia
Muncii 2002.

Ghid metodologic pentru prevenirea riscurilor legate de expunerea la
agenţi biologici - Inspecţia Muncii 2002.

Ghid metodologic pentru prevenirea riscurilor legate de expunerea la
agenţi chimici - Inspecţia Muncii 2002.

„Substanţe şi preparate chimice. Proprietăţi. Riscuri. Principii de bună
practică”, dr. ing. Steluţa Nisipeanu, ing. Raluca Stepa, ed. Libra 2003.

http://europa.eu.int/comm/education/copenhagen/resolution_en.pdf
http://europa.ei.int/comm/educationn/policy_en.html
http://europe.osha.eu.int/good_practice/sector/education
http://www.info-ghid.com/despre-protectia-muncii-in-scoli-

print.html

VOLUMUL V, NR. 2/IUNIE 2014 90

FACTORII DE RISC DIN SISTEMUL DE ÎNVĂŢĂMÂNT
ROMÂNESC

BUNE PRACTICI

GILDA RUSU-ZAGĂR,*

gildarusuzagar@yahoo.com

CĂTĂLIN RUSU-ZAGĂR,**

catalinrusuzagar@gmail.com

MIHAELA MOCANU***

rmocanu99@yahoo.fr

Abstract: A strategy to promote a culture of prevention and protection must
address to all parts of society, widening its scope and beyond the workplace and
the workforce. It should help to create a general culture that values health and
risks prevention.

The obtained national experience must be valued, hence the importance of
developing a culture of risk prevention in the training programs at all levels of
educational cycles in all areas, including vocational training and university
education. An important role has the primary education, given that basic
preventive reflexes are acquired in childhood.

The article discusses the best practices that should be applied in order to
eliminate or decrease risk factors. Monitoring the microclimate parameters in two
laboratories located in the basement of two different educational institutions have
highlighted the fact that, the temperatures are below current standards and
recommended literature. After performing these measurements have been taken to
measures to improve the microclimate conditions by installing additional heat
sources.

Keywords: management, best practices, risk factors security, health, labor.

* Dr. Fizician - INCDPM „Alexandru Darabont”, Bucureşti, România.
** Dr. Fizician - INCDPM „Alexandru Darabont”, Bucureşti, România.
*** Dr. Lect. - Universitatea „Dimitrie Cantemir”, Bucureşti, România.

EUROMENTOR 91

Introducere
LEGEA nr. 319/2006 a Securităţii şi Sănătăţii în Muncă îndeplineşte

rolul de lege fundamentală în domeniu şi are un mare nivel de
aplicabilitate acoperind toate sectoarele de activitate publice şi private; ea
se aplică angajatorilor, lucrătorilor şi reprezentanţilor lucrătorilor.

Scopul declarat al Legii nr. 319/2006 este instituirea de măsuri privind
promovarea îmbunătăţirii sănătăţii şi securităţii în muncă a lucrătorilor.
Ea stabileşte principii generale referitoare la prevenirea riscurilor
profesionale, la protecţia sănătăţii şi securitatea lucrătorilor, eliminarea
factorilor de risc şi accidentare, informarea, consultarea, participarea
echilibrată potrivit legii, instruirea lucrătorilor şi a reprezentanţilor lor,
precum şi direcţiile generale pentru implementarea acestor principii
(1,2,3):

1. Principiile care stau la baza sistemului legislativ din domeniul

securităţii şi sănătăţii în muncă (S.S.M) din România sunt:

1.1. S.S.M reprezintă un drept fundamental al tuturor participanţilor

la procesul de muncă;
Legea securităţii şi sănătăţii în muncă nr. 319 din 2006, stabileşte

principiile generale referitoare la prevenirea riscurilor profesionale,
protecţia sănătăţii şi securitatea lucrătorilor, eliminarea factorilor de risc
de accidentare, informarea, consultarea, participarea echilibrată, instruirea
lucrătorilor şi a reprezentanţilor lor, precum şi direcţiile generale pentru
implementarea acestor principii.

Pentru realizarea acestui drept, legea - cadru impune obligaţii în
sarcina angajatorilor şi a angajaţilor lor şi stabileşte organele specializate
ale administraţiei de stat care să urmărească modul în care unităţile şi
salariaţii aplică şi respectă normele de securitate şi sănătate în muncă.

Aşadar, activitatea de securitate şi sănătate în muncă nu este lăsată
numai la latitudinea agenţilor economici, ci, fiind implementată în toate
domeniile vieţii economico - sociale, statul asigură şi controlul îndeplinirii ei.

1.2. Legătura indisolubilă dintre dreptul la muncă şi S.S.M
România fiind un stat de drept, democratic şi social (art. 1 alin. 3 din

Constituţie), dreptul la muncă nu numai că este consacrat ca un drept
fundamental cetăţenesc, dar el se află în strânsă corelaţie cu dreptul la
protecţie socială al angajaţilor, care include şi securitatea şi sănătatea în
muncă şi este garantat. În acest sens, organele administraţiei de stat

VOLUMUL V, NR. 2/IUNIE 2014 92

desemnate prin lege au obligaţia de a organiza, coordona şi controla
activitatea în domeniu. Pentru asigurarea integrală a dreptului la muncă
este necesară garantarea unor asemenea condiţii de desfăşurare a
procesului de muncă încât viaţa, sănătatea şi integritatea corporală a celor
care îşi exercită acest drept fundamental să fie apărate. În caz contrar, însuşi
dreptul la muncă nu s-ar putea realiza deplin, ar avea caracter formal.

2. Integrarea S.S.M în procesul de muncă;
Acesta este un principiu clar exprimat în Legea nr. 319/2006 a S.S.M,

care prevede atât obligaţiile angajatorului, cât şi ale lucrătorilor pentru
realizarea unui mediu sigur şi sănătos de muncă.

O strategie vizând promovarea unei culturi de prevenire şi protecţie,
trebuie să se adreseze tuturor componentelor societăţii. Ea trebuie să
contribuie la crearea unei culturi generale care conferă importanţa
cuvenită prevenirii îmbolnăvirilor şi riscurilor.(4,6,7)

Dezvoltarea unei culturi de prevenire a riscurilor în programele de
formare la toate nivelurile ciclului educativ şi în toate domeniile, inclusiv
în formarea profesională şi învăţământul universitar are un rol foarte
important în cunoaşterea şi conştientizarea conceptului de securitate şi
sănătate în muncă. Un rol important îi revine învăţământului primar, dat
fiind faptul că reflexele esenţiale de prevenire sunt dobândite în copilărie.

La nivelul personalului din învăţământ trebuie conştientizată
existenţa factorilor de risc în mediul de lucru. De asemenea, trebuiesc
cunoscute reglementările legislative cu privire la securitatea şi sănătatea la
locul de muncă în scopul prevenirii riscurilor la locurile de muncă.

Măsurarea şi monitorizarea performanţei trebuie să aibă în vedere:
- monitorizarea gradului în care sunt îndeplinite obiectivele de S.S.M.

ale organizaţiei;
- monitorizarea eficienţei măsurilor de control, atât din punct de

vedere al sănătăţii cât şi al securităţii.

Monitorizarea factorilor de risc
Expunerile profesionale sunt legate de prezenţa factorilor fizici, chimici,

fizico-chimici, biologici, psihosociali, ergonomici în mediul de muncă.
Când aceste expuneri profesionale au efect nefavorabil asupra

capacităţii de muncă sau asupra sănătăţii personalului, factorii respectivi
devin noxe profesionale (sinonim: factori nocivi profesionali).

EUROMENTOR 93

3. Bune practici
În acest sens, în cadrul laboratoarelor de fizică, chimie şi de biologie se

vor lua următoarele măsuri de securitate:
Înainte de începerea experienţelor: experienţele la care se utilizează

curent electric, la tensiuni ce pot fi periculoase, vor fi efectuate numai de
către personal cunoscător a recomandărilor securităţii şi sănătăţii la
locurile de muncă: profesorul de specialitate şi laborantul. (5,8)

În timpul desfăşurării experienţelor, cei care efectuează experienţele
vor avea echipament de protecţie adecvat;

La lucrările de laborator unde se folosesc substanţe chimice, lucrările
de laborator se efectuează respectând procedurile de lucru, instrucţiunile
de utilizare a substanţelor respective, sub supravegherea personalului de
laborator.

La mânuirea substanţelor chimice: experienţele în care se produc
substanţe gazoase sau vapori, în care se realizează fărâmiţarea alcaliilor, a
calcei sodate, a iodului, a sărurilor acidului cromic, ca şi a altor substanţe
care dau o pulbere toxică, trebuie făcute sub nişă (7,10)

La mânuirea recipientelor cu acizi concentraţi sau amoniac: se va
utiliza nişa şi se vor respecta recomandările din Fişele tehnice cu date de
securitate (9,10)

În laborator trebuie să se găsească, la loc vizibil, mijloacele de prim
ajutor. În acest sens, este absolut necesară respectarea recomandărilor din
Fişele cu date tehnice de securitate (5,6,7)

Bune practici pentru a ne putea proteja de acţiunea curentului

electric
Din anchetele efectuate de Comisia Electrotehnică Internaţională

(CEI), rezultă că nu s-au produs accidente provocate de trecerea unui
curent electric prin corpul omului, la tensiuni mai mici sau cel mult egale
cu 50 V, în curent alternativ (valoare eficace) şi 120 V în curent continuu.

Toate instalaţiile electrice de pe întreg teritoriul şcolii aflate în locuri
de muncă periculoase, unde elevii şi personalul şcolii ar putea veni în
contact cu ele, vor fi prevăzute cu izolaţiile şi apărătorile regulamentare,
precum şi cu semnale de avertizare în conformitate cu prevederile legale.

Încăperile şi spaţiile şcolare în care se află instalaţii electrice,
generatoare, transformatoare, acumulatoare etc. vor fi prevăzute cu
mijloace de semnalizare, afişe sugestive, placarde şi instrucţiuni referitoare
la electrosecuritate. (11,12,13)

VOLUMUL V, NR. 2/IUNIE 2014 94

Exploatarea, intervenţia întreţinerea, revizia, reparaţia echipamentelor
electrice şi instalaţiilor electrice trebuie făcută numai de către personal
calificat, autorizat şi instruit a lucra cu respectivele echipamente, conform
art. 13 din Legea securităţii şi sănătăţii în muncă nr. 319 din 2006 şi
prevederilor din Hotărârea de Guvern nr. 1146/2006 privind cerinţele
minime de securitate şi sănătate pentru utilizarea în muncă de către
lucrători a echipamentelor de muncă.

Bune practici cu privire la monitorizarea factorilor de risc din

mediul de lucru

Factorii de risc prezenţi în mediile de muncă din cadrul unităţilor de

învăţământ sunt: factori de risc fizici, factori de risc chimici, factori de risc
mecanici, psiho-sociali.

În două instituţii de învăţământ au fost monitorizaţi parametrii de

microclimat din două laboratoare situate la demisol.

Procedura
de măsurare:

Pentru:
- pentru temperatura uscată a aerului (0C), temperatura
umedă a aerului (0C), temperatura medie radiantă (0C),
WBGT (temperatura umedă şi de globtermometru):
măsurare cu aparat digital" MICROTHERM Heat Stress
WBGT – CASELLA"
- pentru viteza curenţilor de aer (m/s):aparat digital cu
senzor de mână "TESTO 435" , conform standardului SR
ISO 7730
- pentru evaluarea condiţiilor de iluminare "Aparatul
TESTO 545"

EUROMENTOR 95

Metabolism energetic, M

Clasa de metabolism:
Activitate cu efort fizic mic

(metabolism redus)
1W0,86 Kcal/h conform SR

EN 27243
100W/m2

Valoare Indice WBGT*
Ambianţa este sensibil omogenă,

Valoarea indicelui WBGT la nivelul
abdomenului, conform SR EN 27243

Raport la
unitatea de
suprafaţă
cutanată
(W/m2)

Pentru o
suprafaţă

cutanată medie
de 1,8

m2 (W)

Temperatura operativă
în perioada de iarnă

(0C)

Viteza medie a
curenţilor de aer

(m/s)

Persoana
aclimatizată la

căldură*)

Persoană
neaclimatizată la

Căldură*)

0 1 2 3 4 5 6 7 8 9

Limita
recomandată

de
SR EN
27243

Limita

recomandată
de

SR EN 27243

Limita

recoman
-dată de
SR ISO

7730

Calculat

Limita

recomandată
de

SR ISO 7730

Măsurat

Limita
recoman
-dată de
SR EN
27243

Măsurat

Limita
recoman
-data de
SR EN
27243

Calculat

65M130 117M234 22,0±1,0 ≤0,3 30 29 -
1. Loc de muncă: Şcoala nr. 1- laborator demisol [v(m/s) MC1; WBGT (0C) MC2]

Activitatea desfăşurată:predare curs
Condiţii de măsurare: geamurile şi uşile închise

*) Indicele WBGT (abreviere din limba engleză “Wet Bulb Globe Temperature”) – temperatura umedă şi de globtermometru, conform SR EN

27243 Valorile recomandate pentru indicele WBGT, au fost stabilite respectându-se recomandările SR EN 27243/1996 pentru temperatura de referinţă
şi îmbrăcămintea de lucru considerată standard (permeabilă la aer, vapori de apă şi indice de izolare termică corespunzător anotimpului).

VOLUMUL V, NR. 2/IUNIE 2014 96

Data determinării: 08.02.2014
65M130 117M234 22,0±1,0 19,45 ≤0,3 0,12 30 22,1 29 -

2. Loc de muncă: Şcoala nr. 2 - laborator demisol [v(m/s) MC3; WBGT (0C) MC4]
Activitatea desfăşurată: predare curs

Condiţii de măsurare: geamurile şi uşile închise
Data determinării: 08.02.2014

65M130 117M234 22,0±1,0 20,25 ≤0,3 0,11 30 23,4 29 -

Temperatura uscată
(0C)

Temperatura umedă
(0C)

Temperatura medie
radiantă

(0C)

Umiditatea relativă a aerului**)
(%)

0 1 2 3
1. Loc de muncă: Şcoala nr. 1- laborator demisol [v(m/s) MC1; WBGT (0C) MC2]

Activitatea desfăşurată: predare curs
Condiţii de măsurare: geamurile şi uşile închise

Data determinării: 08.02.2014
19,3 18,9 19,6 66,4

2. Loc de muncă: Școala nr. 2 – laborator demisol [v(m/s) MC3; WBGT (0C) MC4]
Activitatea desfăşurată: predare curs

Condiţii de măsurare: geamurile şi uşile închise
Data determinării: 08.02.2014

20,1 19,9 20,4 62,9

**) Literatura de specialitate recomandă valori ale umidităţii relative cuprinse în intervalul (30-70)%, valori mai mari de 70% şi mai mici de

30% sunt considerate în afara zonei de confort termic pentru majoritatea ocupanţilor unei incinte.

EUROMENTOR 97

Măsurătorile de microclimat, s-au efectuat în zona de muncă de la cele
doua unităţi de învăţământ,valorile finale reprezentând media acestor
măsurători, pentru caracterizarea ambianţei termice de lucru. Rezultatele
obţinute s-au interpretat în conformitate cu valorile recomandate de
standardele de referinţă şi de literatura de specialitate.

Astfel, pentru temperatura operativă, se înregistrează valori ale
parametrilor măsuraţi/calculaţi sub valorile limită recomandate de
standardul de referinţă SR EN ISO7730/2006 în zonele de lucru în care
s-au efectuat măsurătorile.

4. Concluzii
Protecţia muncii în unităţile de învăţământ are ca scop asigurarea

celor mai bune condiţii de muncă, prevenirea accidentelor şi a
îmbolnăvirilor profesionale în rândul elevilor, cadrelor didactice,
nedidactice şi ţinerea pasului cu progresul ştiinţei şi tehnicii.

Monitorizarea parametrilor de microclimat în doua laboratoare situate
la demisol din două instituţii de învăţământ diferite a scos în evidenţă
faptul că, temperaturile sunt sub limita recomandată de standardele în
vigoare şi de literatura de specialitate. În urma efectuării acestor
măsurători au fost luate măsuri de îmbunătăţire a condiţiilor de
microclimat prin instalarea unor surse de încălzire suplimentare.

În conformitate cu aceste reglementări în vigoare, obligaţia de a
asigura securitatea şi sănătatea, în toate aspectele referitoare la muncă,
revine conducătorului instituţiei de învăţământ.

BIBLIOGRAFIE

Legea 319/2006 a securităţii şi sănătăţii în muncă
Pece Ştefan, Dăscălescu Aurelia – „Metodă de evaluare a riscurilor de

accidentare şi îmbolnăvire profesională la locurile de muncă” ICSPM –
Bucureşti, ed. 2003.

HG 1425/2006 NORME METODOLOGICE din 11 octombrie 2006 de
aplicare a prevederilor Legii securităţii şi sănătăţii în muncă nr. 319/2006.

Ghidul angajatorului privind reducerea expunerii lucrătorilor la
agenţi chimici periculoşi la locul de muncă – Inspecţia Muncii 2002.

Ghid metodologic pentru prevenirea riscurilor legate de expunerea la
agenţi cancerigeni, mutageni şi toxici pentru reproducere - Inspecţia
Muncii 2002.

VOLUMUL V, NR. 2/IUNIE 2014 98

Ghid metodologic pentru prevenirea riscurilor legate de expunerea la
agenţi biologici - Inspecţia Muncii 2002.

Ghid metodologic pentru prevenirea riscurilor legate de expunerea la
agenţi chimici - Inspecţia Muncii 2002.

„Metode fizico-chimice aplicate la măsurarea noxelor în mediul
profesional”, prof. dr. Cristina Mandravel, CP I dr. Rodica Stănescu, dr.
Valentina Choiosa, Ed. Universităţii Bucureşti, 2003, b-dul Regina
Elisabeta 412, sect. 1.

http://www.inspectmun.ro
http://protectiamuncii.ro
http://europa.eu.int/comm/education/copenhagen/resolution_en.pdf
http://europa.ei.int/comm/educationn/policy_en.html
http://europe.osha.eu.int/good_practice/sector/education

EUROMENTOR 99

LIDERUL GRUPULUI DE ÎNVĂŢARE

MARIA CONDOR,*

BOGDAN-TUDOR CONSTANTINOV,**

MONICA CHIRA***

chira_monica_2005@yahoo.com

Abstract: The leader must motivate the group to learn and for this he needs

to get to know each individual in the group with the hyperlink, the personal
characteristics of learning, motivation for learning and its aspirations towards
which.

Keywords: leader, group, hyperlink, motivation, aspiration.

Liderul şi grupul

Leadership-ul este o componentă a schimbării, o abilitate care se
formează prin interacţiunea cu oamenii, educaţie şi, în special, prin
practică.

Liderul este, în primul rând, cel care asigură viziunea, integritatea,
responsabilitatea, credibilitatea, responsabilitatea, empatia şi entuziasmul
grupului pe care îl conduce, promovând noi metode de acţiune în vederea
ridicării nivelului de comunicare inter şi intrapersonal.

 O particularitate a acestui lider este atingerea unor scopuri
intermediare şi de perspectivă1, în funcţie de necesităţile grupului la un
moment dat. Aceste scopuri pot fi împărţite în paşi intermediari, iar
liderul trebuie să determine grupul să îşi concentreze efortul asupra
scopului imediat - primul pas, urmând ca acesta să realizeze secvenţial
scopurile propuse la terminarea pasului precedent. Printr-o asemenea

* Lect. univ. dr., Universitatea Creștină „Dimitrie Cantemir”, Bucureşti.
** Masterand, Facultatea de Științe Juridice și Administrative, Universitatea

Creştină „Dimitrie Cantemir”, Bucureşti.
*** Traducător, masterand, Facultatea de Științe Juridice și Administrative,

Universitatea Creștină „Dimitrie Cantemir”, Bucureşti.
1 Maximilian Boroș, Nivelul de aspirații școlare, Ed. Gutinu, Baia Mare, 1998, p.17.

VOLUMUL V, NR. 2/IUNIE 2014 100

metodă el reușește să implice şi să angajeze membrii grupului în sarcinile
de învăţare într-o manieră profundă, fiind confruntaţi cu mai multe nivele
posibile de realizare a unei sarcini de învăţare2.

Abordarea psihopedagogică a aspiraţiei la învăţătură a grupului
presupune, pe de o parte, în condiţiile învăţării obişnuite, cercetarea
acesteia în contextul clasei şcolare şi în strânsă relaţie cu cerinţele şi
aşteptările profesorilor şi, pe de altă parte, a factorilor sociali (reprezentaţi
de colegi, părinţi etc.) care influenţează – mai mult sau mai puţin – nivelul,
intensitatea sau realizarea acesteia. Aceasta trebuie să ducă la o
metodologie bine pusă la punct, prin trasarea unor sarcini clare de
rezolvat, urmate de o evaluare obiectivă, metodologie prin care să se
concretizeze într-un nivel foarte înalt al învăţării.

Trebuie să ţinem cont şi de influenţa profesorului coordonator al
grupului de învăţare. Astfel, o aprobare favorabilă determină grupul la a
cerceta şi a crea noi nivele de învăţare, creând o influenţă pozitivă asupra
acestuia, pe când o dezaprobare exercită o influenţă ambiguă, nerealistă
asupra grupului3.

Astfel, dacă grupul atinge aşteptările profesorului care sunt în
concordanţă cu năzuinţele membrilor şi în concordanţă cu capacităţile lor
reale, se exercită o influenţă pozitivă, încurajatoare pentru grup, urmând
ca acesta să fie stimulat în atingerea obiectivelor4.

Relaţia dintre aspiraţii, expectaţie şi realizare
Nivelul de aspiraţie, caracterizat, iniţial, ca totalitatea aşteptărilor, scopurilor

şi pretenţiilor, concretizate în pregătirea scopului într-o sarcină dată5, a creat
numeroase confuzii şi substituiri în cercetările privitoare la grup.

Astfel, nivelul de aspiraţii a fost deseori confundat şi substituit
frecvent cu cel de expectaţie sau de încredere, după cum a fost denumit de
către K. Lewin6.

Mai mulţi autori7 au încercat anumite delimitări conceptuale8. Astfel
s-a admis că nivelul de aspiraţie este exprimat de performanţă (indicată de nota

2 A. Zander, H. Rosenfeld, The influence of teacher on aspiration, Educ. Psychol, 52,

1961, pp. 1-11.
3 Ibidem, p. 13.
4 A. Morrison, Moln Iyrem D., Teachers and teaching, Penguin Books, 1969, p. 27-30.
5 F. Hoppe, Erfolg und Misserforlg. Untersuchung zur Hendlungsund Affectpsychologie,

Psychologie, Forsch., 1931, 14, pp. 1-62.
6 W.I. Irwin, G.M. Mintzer, Effect of differences in intructionand motivation upon

measures of the level of aspiration, American Journal of Psyhologie, 1942, 55, pp. 400-406.

EUROMENTOR 101

şcolară) pe care membrii grupului ar dori să o obţină în proba dată. În raport de
aceasta, nivelul de expectaţie este dat de performanţa, indicată în aceeaşi termeni,
pe care membrii grupului se aşteaptă în mod real să o obţină în acea probă, în
timp ce nivelul aşteptării – folosit aici ca şi sistem de referinţă - este rezultatul
efectiv, respectiv nota dată la proba respectivă.

Într-adevăr, conform studiilor efectuate9, nivelul de aspiraţie şi
expectaţie diferă sensibil sub raportul înălţimii lor, primul fiind proiectat
obişnuit la limita de vârf a posibilităţilor şi disponibilităţilor de realizare a
membrilor grupului, în timp ce de-al doilea se află, comparativ, proiectat
ceva mai aproape de posibilităţile actuale.

În alţi termeni, aspiraţia membrilor grupului este îndreptată spre un
scop mai puţin probabil de a fi atins în prezent, în timp ce aşteptările
acestora sunt centrate pe un scop posibil a fi atins la o dată intermediară.

Influenţa succesului sau a eşecului asupra nivelului de aspiraţie
În secţiunea precedentă s-a constatat că efectele succesului şi ale

insuccesului au fost raportate la ceea ce grupul a intenţionat să realizeze,
avându-se în vedere că realizările care au atins sau au depăşit nota
scontată iniţial au fost apreciate ca succes, iar cele care s-au situat sub ceea
ce membrii au aspirat, ca eşec10.

S-a sesizat, cu ocazia studiilor efectuate, că un număr aproximativ egal
de membri din cadrul grupului ridică şi, respectiv, menţin, în cadrul
succesului, acelaşi nivel de aspiraţie, în timp ce un număr foarte mic scad
nivelul de aspiraţie. Deci, succesul determină, în egală măsură, atât
ridicarea şi menţinerea nivelului de aspiraţie iniţial şi, într-o foarte mică
măsură, scăderea acestuia, acesta fiind rezultatul gradului de satisfacţie
perceput de fiecare membru al grupului11.

O analiză similară a elevilor care au înregistrat eşecuri ne duce la
constatarea că, în ordine, ponderea o deţine procentul membrilor care îşi
menţin nivelul de aspiraţie şi, în sfârşit, procentul celor care ridică nivelul

7 A. Marcovici, „Raportul dintre aspirație și expectație; asemănări și deosebiri”,

Revista de psihologie, T.21. nr. 1, București, pp. 21-54.
8 W.J. Gardner, The use of the term „level of aspiration”, Psyhologie Revue, 1940, 47,

pp. 59-68.
9 M. Boroș, Dorință și aspirație la elevi, Buletin Științific, seria A, vol. III, 1971,

Institutul pedagogic de 3 ani, Baia Mare.
10 F.Hoppe, Erfolg und Misserforlg, op.cit., p. 63.
11 A. Pennington, „Shifts in inspiration level after succes and failure in the College

classroom”, The Journal of General Psyhologie, 1940, 23, pp. 305-313.

VOLUMUL V, NR. 2/IUNIE 2014 102

lor de aspiraţie. În această situaţie, reacţiile faţă de eşec sunt influenţate de
către sistemul de evaluare, care determină o dezamăgire în cadrul
grupului12.

Trebuie avut în vedere, în mod obligatoriu, că informaţia constituie un
determinant puternic al nivelului de aspiraţii, dând posibilitatea revizuirii
şi readaptării continue13 nivelului propriu de referinţă14.

Liderul grupului

Liderul grupului este perfect capabil să determine creşterea numărului

de succese din cadrul membrilor grupului, urmărindu-i individual şi,
eventual, oferindu-le metode specifice de învăţare proprii lor.

Unii cercetători consideră că liderii au la îndemână o serie de tehnici şi
metode prin care reuşesc să asimileze, într-un timp foarte scurt, multe
informaţii, pe care apoi le reproduc în funcţie de necesităţi, în faţa
profesorilor, în scrierea examenelor, în comunicarea membrilor grupului
sau în cadrul unor dezbateri libere.

Cunoaşterea respectivă îi ajută nu numai pentru moment, ci şi pentru
viitor, în alegerea unei profesiuni, arte, hobby sau sport; deşi, iniţial, s-a
considerat a fi doar un talent în definirea rezultatului respectiv,
cercetătorii consideră că liderii, în mod nativ, folosesc corect tehnici de
învăţare, adaptate în timp.

Ricki Linksman15 consideră că între creier şi perceperea informaţiilor
se formează o superlegătură, o metodă personală de a prelua informaţii
din lume pentru a le înţelege, reaminti şi reţine în vederea creării unei
conexiuni ultrarapide între ele.

El consideră că emisfera cerebrală – locul unde are loc procesarea şi
stocarea informaţiilor – este în deplin acord cu modul de percepere a
acestora: vizual, auditiv, tactil şi kinestetic16. Combinând cele două

12 Ibidem.
13 La nivel psihologic, aceste revizuiri și readaptări sunt foarte complexe, avându-se în

vedere durata și factorii externi și interni proprii fiecărui membru al grupului.
14 Desigur, aici discutăm despre sistemul propriu de pregătire al fiecărui membru

din grup, stabilind astfel dacă să continue sau să sisteze activitatea de învățare.
15 Rick Linksman, Învățare rapidă, Ed. Teora, București, 1999, pp. 9-10.
16 Vizual: informațiile sunt receptate cu ochii (prin văz);
Auditiv: informațiile sunt receptate cu urechile (prin auz);
Tactil: informațiile sunt receptate prin atingerea obiectelor, perceperea senzorială a

materiei (prin simțul tactil);

EUROMENTOR 103

moduri, se pot obţine opt superlegături, determinând astfel combinaţia
optimă dintre preferinţa unui anumit stil de învăţare şi preferinţa
emisferică cerebrală.

În urma unor chestionare, se poate afla superlegătura folosită de lider,
care îl impulsionează în reţinerea de informaţii, având în vedere că o
anumită relaţie dintre creier şi stilul de învăţare este predominant.

Astfel se remarcă opt combinaţii posibile:
Vizual emisferă-stângă Vizual emisferă-dreaptă
Auditiv emisferă-stângă Auditiv emisferă-dreaptă
Tactil emisferă-stângă Tactil emisferă-dreaptă
Kinestetic emisferă-stângă Kinestetic emisferă-dreaptă

Uneori, liderul poate folosi unul sau o combinaţie de superlegături, în

relaţie directă cu factorii interni şi externi17.

Stilul de învăţare
Cele patru stiluri - vizual, auditiv, tactil şi kinestetic – sunt comune

majorităţii persoanelor, însă unele pot folosi, în cazuri rare de altfel, gustul
şi pipăitul, învăţând excelent pe baza acestor două simţuri.

Stilurile de învățare sunt o combinaţie optimă între deprinderile
naturale (moştenite genetic, cum ar fi cele kinestetice orientat către
mişcare – atribuit preponderent bărbaţilor sau cel tactil – orientat spre
emoţional – specific femeilor) şi cele dobândite (fiind rezultatul expunerii
prelungite la anumiţi stimuli ori a încrederii individului în simţul
respectiv). Pe măsură ce anumite şabloane de învăţare devin mai rapide,
mai simple şi mai automate, se dezvoltă un stil de învăţare mai bun.

Planul de învăţare

În vederea creşterii numărului de succese, liderul grupului de învăţare

va trebui să conceapă un plan cu privire la învăţare şi anume18:

Planificarea
Acest pas trebuie să răspundă la câteva întrebări cu privire la subiectul

învăţării: care este ţelul?, ce cunosc despre subiect?, ce trebuie să ştiu despre

Kinestetic: informațiile sunt percepute prin mișcare-deplasare (prin acționarea masei
musculare).

17 A se vedea supra 1. Liderul de grup, p. 1.
18 A se vedea pentru mai multe detalii Rick Linksman, op.cit., p.74 și urm.

VOLUMUL V, NR. 2/IUNIE 2014 104

subiect?, ce modalitate de a învăţa există?, cum pot optimiza învăţarea?, cum
vizualizez succesul?

Rând pe rând, răspunzând la aceste întrebări, se conturează un plan al
învăţării.

Cu privire la prima întrebare facem remarca că elementul-cheie în
pregătirea minţii pentru învăţare este motivaţia, care este astfel pregătită
să fie atentă şi interesată. Având în vedere cunoştinţele deja existente
despre subiect, trebuie avut în vedere acoperirea unor anumite tehnici şi
competenţe de natură să atingă ţelul dorit19.

Conducătorul trebuie să crească încrederea în cadrul grupului.
Printr-o gândire pozitivă, el trebuie să îşi conducă colegii în aşa fel încât
toţi să creadă în succes, determinându-i să muncească plini de încredere20.

Conducătorul din orice domeniu, fie el sportiv, academic, medical ori
altul, trebuie să facă în aşa fel încât fiecare membru să vizualizeze
succesul. Momentul trăit trebuie să fie cât mai viu, cu folosirea tuturor
simţurilor, cu considerentul că el a avut deja loc în urma acţiunii active,
perseverente şi susţinute a învăţării.

Datele introduse
Pentru preluarea informaţiilor necesare învăţării, trebuie avute în vedere

genul de instrucţie abordat, materialele folosite şi ambientul de învăţare.
Genul de instrucţie este coroborat cu caracteristicile personale ale

fiecăruia21. El se va realiza fie printr-un îndrumător, fie prin intermediul
unui manual ori unei bibliografii recomandate.

Materialele folosite pot fi de orice natură: scrise (manuale, ghiduri,
broşuri, buletine, enciclopedii etc.), grafice (fotografii, ilustraţii, hărţi,

19 Utilizarea unei metode anumite împreună cu materialele poate fi un factor cheie

în determinarea succesului și rapidității învățării subiectului.
20 Un studiu efectuat de un grup de cercetători de la Harvard conduși de Robert

Rosenthal – ulterior cunoscut sub denumirea de Pygmalion în clasă – a avut ca subiecți un
grup format din 90 de studenți cu capacități medii. Ei au fost împărțiți în clase de 30, iar
fiecare clasă a fost dată în grija unui profesor căruia i s-a spus cp avea de-a face cu tineri
supradotați. Crezând acest lucru, profesorii le-au predat ca şi cum ar fi cu adevărat
supradotați și se așteptau la performanțe de excepție din partea lor. La sfârșitul studiului
s-a determinat progresul fiecărui grup. S-a constatat că studenții s-au ridicat la înălțimea
așteptărilor, au avut rezultate neașteptat de bune, iar performanțele lor generale au
crescut. A se vedea pe larg studiul efectuat în Canter Lee, Marlene Canter, The Hight
Performing Teacher: Avoiding Burnout and Increasing Your Motivation, A Publication of Lee
Canter and Associates, Santa Monica, CA, 1994, pp. 25-26.

21 A se vedea cele opt superlegături, supra 2. Liderul grupului, p. 4.

EUROMENTOR 105

desene, grafice etc.), audio-vizuale (casete audio/video, CD/DVD-uri,
discuri, diapozitive, teleconferinţe etc.), activităţi manuale (scriere,
dactilografie, desen, sculptură, tâmplărie, producţii video, teatrale şi
muzicale, ş.a.), experienţe directe (perfecţionare profesională, cercetare,
vizite la instituţii culturale publice şi private, ferme etc.), instructori
personali (învăţători, ghizi, mentori, antrenori etc.).

Ambientul în care se va învăţa va fi cel care va spori ori va inhiba
capacitatea de învăţare. Prin crearea de stimuli, organismul uman va
recepţiona la maximum informaţia dorită, o va analiza cu maximă
rapiditate, o va stoca în memoria de lungă durată şi o va folosi la
momentul oportun.

Înţelegerea
Înţelegerea este considerată ca fiind o capacitate care se învaţă, care se

dobândeşte prin exerciţiu22.
Această înţelegere se face cu ajutorul caracteristicilor personale, aşa

cum am amintit mai sus, iar fiecare legătură stabilită duce la asocierea
noilor cunoştinţe cu cele deja cunoscute, devenind familiare.

Când învăţăm ceva nou, dorim să găsim o modalitate prin care să
conectăm informaţiile ştiute, iar informaţiile noi să le alăturăm celor vechi,
astfel încât să mărim cantitatea de cunoştinţe referitoare la un anumit
subiect.

Înţelegerea se poate face prin citit, ascultare, printr-o activitate fizică
sau asociindu-le unei acţiuni care să corespundă înţelesului23.

Îmbunătăţirea memoriei
O memorie bună nu este ceva înnăscut, ci se poate dezvolta, pregătirea

specifică fiind singura modalitate prin care persoanele cu o memorie bună
se diferenţiază de cele cu o memorie slabă.

Minţile noastre cuprind un număr impresionat de date, pe care le
putem folosi după necesităţi. Avem două tipuri de memorie: memoria de
scurtă durată şi memoria de lungă durată.

Memoria de scurtă durată păstrează temporar informaţiile, urmând ca
ele fie să fie stocate în memoria de lungă durată, fie vor fi abandonate.

22 Joseph K. Hastenstab, Key of Motivation, Nevada City, California, Performance

Learning Systems, 1990, p. 23.
23 Robert Sylvester, A Celebration of Neurons: An Educator’s Guide to the Human Brain,

Alexandria, VA, Association for Supervison and Curriculum Development, 1995, pp. 34-63.

VOLUMUL V, NR. 2/IUNIE 2014 106

Memoria de lungă durată păstrează permanent informaţiile, fiind
folosite atunci când sunt necesare. Unele dintre ele sunt folosite în mod
automat, fără ca noi să facem un efort în acest sens: mersul, umblatul pe
bicicletă, vorbitul.

Bazele unei bune memorii sunt simple şi pot fi învăţate de membrii

grupului în doar câteva etape:
Etapa 1: existenţa unui ţel pentru care să vă reamintiţi ceea ce se

învaţă;
Etapa 2: deciderea conştientă de a trece cele învăţate în memoria de

lungă durată;
Etapa 3: folosirea superlegăturii pentru depozitarea cu maximum de

randament a celor învăţate în memoria de lungă durată;
Etapa 4: păstrarea activă a memoriei prin apelarea şi utilizarea ei24.

O sarcină foarte importantă a memoriei este memorizarea, care implică

amintirea de liste cuprinzând fapte şi date. Ele trebuie asociate
caracteristicilor personale ale fiecărui membru al grupului, folosind tehnici
specifice: memorizarea prin crearea unei poveşti25, mnemotehnica26 etc.

Luarea de notiţe, studiul şi susţinerea examenelor
Luarea notiţelor este o modalitate de a înregistra ceea ce învăţăm

pentru a ne scurta timpul de revedere a materialelor noi, procedeul oferă
un îndrumar de studiu, astfel încât nu trebuie să recitim tot volumul de
material sau să ascultăm o anumită prelegere. Notiţele declanşează
amintirea datelor şi ne permit să păstrăm cele învăţate proaspete în minte
şi reprezintă scrierea de cuvinte şi fraze-cheie menite să declanşeze
ulterior amintirile. Luarea de notiţe este strâns legată de înţelegerea
perceptuală şi de tehnicile de memorizare; ea nu trebuie să le înlocuiască
pe acestea.

Studiul este necesar şi obligatoriu pentru a înţelege şi a ne reaminti
materialul învăţat în momentul în care vom avea nevoie de el. El este

24 Thomas Armstrong, Seven Kinds of Smart: Identifying and developing Your Many

Intelligences, New York, Plume, 1993.
25 Legarea tuturor cuvintelor și realizarea unei povești unitare, în care persoana are

un rol activ.
26 Tehnică prin care folosind prima literă a fiecărui cuvânt este folosită pentru a

alcătui un cuvânt nou ori pentru a forma o propoziție din cuvinte ce încep cu aceeași
literă ca și cuvintele din listă.

EUROMENTOR 107

necesar pentru evaluarea unor părţi din material cu privire la ceea ce se
ştie şi la ceea ce nu se ştie şi trebuie reînvăţate ori clarificate. Învăţarea
trebuie să se desfăşoare continuu, urmând etapele de mai jos27:

1. Revederea notiţelor;
2. Separarea acelor porţiuni din notiţe care sunt cunoscute de cele

uitate ori nesigure;
3. Reluarea porţiunilor care au fost uitate sau nesigure;
4. Verificarea înţelegerii terminologiei;
5. În cazul activităţilor practice, ele trebuie efectuate şi ulterior

comparate rezultatele în funcţie de scopurile propuse.

Tehnicile de susţinere a examenelor sunt strategii care ne pregătesc

pentru susţinerea de teste. Ele implică două etape:
Etapa 1: pregătirea pentru examen
Etapa 2: susţinerea propriu-zisă.
Pregătirea implică tehnicile prezentate deja: înţelegere, memorizare,

luarea de notiţe şi tehnici de studiu. Alături de acestea, putem afla ce
conţine examenul, să ne organizăm materialele de studiu, respectiv să
creăm un tabel de administrare a timpului.

În plus, putem încerca un examen simulat, încercând astfel să aflăm
strategiile pentru tipurile de întrebări din cadrul examenului28.

Susţinerea examenului29 va fi uşoară dacă paşii enumeraţi până acum
vor fi puşi în practică. Mintea conţine tot ceea ce trebuie să ştiţi pentru a
reuşi, oferind, pe parcursul susţinerii, toate informaţiile necesare pentru
obţinerea punctajului maxim.

Aplicarea
Multe persoane consideră învăţarea ca fiind un drum care se termină

într-o fundătură. Ele învaţă ceva şi gata: cunoştinţele nu mai sunt necesare
deoarece nu fac parte din viaţa de zi cu zi. Prea puţine persoane folosesc
realmente cele învăţate.

Adevărata natură a procesului de învăţare este transformarea sinelui
individului într-unul superior, mai complet, mai dezvoltat, mai complex.
El devine un instrument prin care ne putem atinge obiectivele sau visele.

27 Howard Gardner, The Unschooled Mind: How Children Think and How School Should
Teach, New York, Basic Book, Harper Collins, 1991.

28 David Lazear, Seven Ways of Teaching: The Artistry of Teaching with Multiple
Intelligences, Palatine, III., IRI/Skylight Publications, 1991.

29 Howard Gardner, The Unschooled Mind, op.cit.

VOLUMUL V, NR. 2/IUNIE 2014 108

Această etapă finală o reprezintă aplicarea celor acumulate în timp şi
aplicarea lor în viaţa de zi cu zi. Ea începe cu prima zi din viaţă şi continuă
toată viața.

Concluzii
Liderul grupului de învăţare trebuie să ţină cont de fiecare individ în

parte şi să îi asigure posibilitatea să înveţe după propriul ritm, în funcție
de caracteristicile personale şi de particularitățile psiho-individuale şi de
vârstă, precum şi să-i cultive motivația intrinsecă de învăţare pentru
autoperfecționarea continuă şi pregătirea profesională.

El trebuie să aibă abilitatea de a descifra fiecare individ, astfel încât
acesta să accelereze procesul de învăţare cu ajutorul tehnicilor şi
metodelor de învăţare prezentate, să menţină acest nivel şi chiar, dacă este
posibil, să conducă spre performanţă maximă.

Liderul trebuie să cunoască că orice individ are o percepţie a învăţării
diferită de a lui, dar, cu ajutorul instruirii, poate creşte nivelul de
cunoştinţe într-un timp relativ scurt, bazându-se pe caracteristicile
personale ale acestuia şi oferindu-i materialul de învăţat în forma pe care
acesta o memorează instinctiv.

BIBLIOGRAFIE

Armstrong, Thomas, (1993), Seven Kinds of Smart: Identifying and

Developing Your Many Intelligences, New York, Plume.
Boroş, Maximilian, (1971), Dorinţă şi aspiraţie la elevi, Buletin Știinţific,

seria A, vol. III, Institutul pedagogic de 3 ani, Baia Mare.
Boroş, Maximilian, (1998), Nivelul de aspiraţii şcolare, Ed. Gutinu, Baia

Mare.
Canter, Lee, Canter Marlene, (1994), The Hight Performing Teacher:

Avoiding Burnout and Increasing Your Motivation, A Publication of Lee
Canter and Associates, Santa Monica, CA.

Gardner, Howard, (1991), The Unschooled Mind: How Children Think
and How School Should Teach, New York, Basic Book, Harper Collins.

Gardner, W.J., (1940), The use of the term „level of aspiration”, Psyhologie
Revue.

Hastenstab, Joseph K., (1990), Key of Motivation, Nevada City,
California, Performance Learning Systems.

Hoppe, F., (1931), Erfolg und Misserforlg. Untersuchung zur
Hendlungsund Affectpsychologie, Psychologie, Forsch.

EUROMENTOR 109

Irwin, W.I., Mintzer G.M., (1942), Effect of differences in intructionand
motivation upon measures of the level of aspiration, American Journal of
Psyhologie.

Lazear, David, (1991), Seven Ways of Teaching: The Artistry of Teaching
with Multiple Intelligences, Palatine, III., IRI/Skylight Publications.

Marcovici, Alex, Raportul dintre aspiraţie şi expectaţie; asemănări şi
deosebiri, Revista de psihologie, T.21. nr. 1, Bucureşti.

Morrison, A., Moln Iyrem D., (1969), Teachers and teaching, Penguin
Books.

Pennington, A., (1940), Shifts in inspiration level after succes and failure in
the College classroom, The Journal of General Psyhologie.

Sylvester, Robert, (1995), A Celebration of Neurons: An Educator’s Guide
to the Human Brain, Alexandria, VA, Association for Supervison and
Curriculum Development.

Zander, A., Rosenfeld H., (1961), The influence of teacher on aspiration,
Educ. Psychol, 52.

