

UNIVERSITATEA DE STAT DIN MOLDOVA
Facultatea de Asistenţă Socială, Sociologie şi Filosofie

Maria BULGARU
– coordonator –

SOCIOLOGIE
(manual)

Volumul II

Aprobat de Consiliul
metodico-ştiinţific şi editorial

al Universităţii de Stat din Moldova

Chişinău – 2003
CE USM

 - 2 -

CZU 316(075.8)
S 65

Recomandat de Consiliul Ştiinţific

al Facultăţii de Asistenţă Socială,
Sociologie şi Filosofie

Recenzent: Tatiana COMENDANT, doctor în sociologie, conferenţiar universitar

Lista autorilor:

Maria BULGARU, doctor habilitat, profesor universitar
Andrei TIMUŞ, doctor habilitat, membru-corespondent al AŞM
Lidia DERGACIOV, doctor habilitat, profesor universitar
Ludmila MALCOCI, doctor habilitat, conferenţiar universitar
Vasile ONICOV, doctor în filosofie, conferenţiar universitar
Stela MILICENCO, doctor în sociologie, conferenţiar universitar
Tatiana SPĂTARU, doctor în sociologie, conferenţiar universitar
Oxana ISAC, doctor în sociologie, conferenţiar universitar
Marcela DILION, doctor în sociologie, lector superior
Diana CHEIANU, doctor în sociologie, lector superior
Valentina FLOCOSU, lector-asistent
Mariana BUCIUCEANU, lector-asistent
Lucia BOLOGAN-SPOIALĂ, lector-asistent
Angela MIRON, lector-asistent
Liliana SÂRBU, lector-asistent

Descrierea CIP a Camerei Naţionale a Cărţii
 Sociologie / Maria Bulgaru, Vasile Onicov,
Oxana Isac, …, coord. Maria Bulgaru; Univ. de Stat
din Moldova. Facultatea de Asistenţă Socială, So-
ciologie şi Filosofie. – Ch.: Centrul Ed. al USM,
2003.
 Vol. 2. – 2003. – 284 p.

 ISBN 9975-70-261-9
 100 ex.

316(075.8)

 © M.Bulgaru, 2003
ISBN 9975-70-261-9 © USM, 2003

 - 3 -

CUPRINS

SECŢIUNEA IV. Sociologia vieţii spirituale 5

Capitolul 1. Teoria sociologică a personalităţii (L.Dergaciov) 6
1. Definirea personalităţii în timp şi spaţiu 6
2. Structura personalităţii: individ, individualitate, personalitate 13
3. Tipologia personalităţii 18
4. Factorii dezvoltării personalităţii 20

Capitolul 2. Sociologia culturii (M.Bulgaru) 27
1. Definirea conceptului de cultură. Cultură şi civilizaţie 27
2. Funcţiile şi elementele culturii 32
3. Categoriile şi sferele culturii 40
4. Unitatea şi diversitatea culturii 43
5. Tipuri de cultură. Sistemul culturii naţionale 47

Capitolul 3. Mass-media – factor al formării şi dezvoltării
 opiniei publice (L.Malcoci) 54

1. Opinia publică ca fenomen social 54
2. Condiţiile şi factorii formării şi dezvoltării opiniei publice 60
3. Rolul mass-media în formarea şi dezvoltarea opiniei publice 66

SECŢIUNEA V. Sociologia familiei şi a educaţiei 79

Capitolul 1. Abordarea sociologică a familiei: concepte
 şi caracteristici (M.Dilion) 80

1. Conceptul de familie. Tipuri de familie 80
2. Fenomenul rudeniei. Forme de rudenie 86
3. Din istoricul formelor de organizare familială 90

Capitolul 2. Socializarea – proces social fundamental (O.Isac) 97
1. Definirea procesului de socializare 97
2. Teorii ale socializării 99
3. Etapele socializării şi formele ei 103
4. Agenţii socializării 107

Capitolul 3. Teorii sociologice ale educaţiei (O.Isac, V.Flocosu) 111
1. Educaţia din perspectiva funcţionalistă 111
2. Analiza educaţiei în paradigma interacţionalismului simbolic 115
3. Formarea personalităţii din perspectiva funcţionalismului
 simbolic 117
4. Constructivismul fenomenologic: rolul educaţiei în
 constituirea ordinii sociale 122

 - 4 -

SECŢIUNEA VI. Politica socială – domeniu de cercetare
 al sociologiei 127

Capitolul 1. Politica socială (M.Bulgaru) 128
1. Conceptul politicii sociale. Paradigma sociologică
 a politicii sociale 128
2. Obiectivele şi rolul politicilor sociale 132
3. Structura sistemului de politici sociale 136
4. Tipologia politicilor sociale 138

Capitolul 2. Elemente de politici sociale în domeniul populaţiei
 şi familiei (M.Bulgaru) 146

1. Familia în societatea contemporană: schimbări de modele,
 tendinţe de interacţiune reciprocă. 146
2. Particularităţi ale evoluţiei comportamentelor demografice
 şi familiale. 151
3. Obiectivele şi tipologia politicilor sociale privind populaţia
 şi familia. 156
4. Măsuri şi intervenţii în domeniul populaţiei şi familiei. 161
5. Aspecte ale comportamentelor familial-demografice
 în Republica Moldova şi modalităţi de influenţare
 prin politici sociale. 176

SECŢIUNEA VII. Sociologia urban-rurală 185

Capitolul 1. Comunităţi umane teritoriale (D.Cheianu) 185
1. Comunităţile umane teritoriale: definiţii şi caracteristici 186
2. Comunităţile rurale 189
3. Comunităţile urbane 193
4. Dinamica populaţiei şi impactul ei asupra comunităţilor 197

Capitolul 2. Dezvoltare comunitară: aspecte teoretice
 şi practice (M.Bulgaru, V.Pistrinciuc) 204

1. Conceptul comunităţii 204
2. Semnificaţiile dezvoltării comunitare 208
3. Modele curente de organizare a lucrului comunitar 222

Capitolul 3. Fenomenul sărăciei: modalităţi de operaţionalizare
 şi estimare (S.Milicenco) 237

1. Sărăcia absolută: metode de estimare 237
2. Sărăcia relativă: modalităţi de măsurare 245
3. Sărăcia subiectivă ca autoapreciere a indivizilor 251

Ştiinţa sociologică şi interesul public (A.Timuş) 257

 - 5 -

IV SOCIOLOGIA VIEŢII
SPIRITUALE

CCAAPPIITTOOLLUULL II.. ► Teoria sociologică a personalităţii
CCAAPPIITTOOLLUULL IIII.. ► Sociologia culturii
CCAAPPIITTOOLLUULL IIIIII.. ► Mass-media – factor al formării şi dezvoltării
 opiniei publice

SSSEEECCCŢŢŢIIIUUUNNNEEEAAA

 - 6 -

CAPITOLUL I

TEORIA SOCIOLOGICĂ A PERSONALITĂŢII

1. Definirea personalităţii în timp şi spaţiu

Interesul sporit pentru om ca fenomen individual, ca personali-

tate este un indiciu caracteristic gândirii social-filosofice la mo-
mentele de cotitură în dezvoltarea istorică a umanităţii. Propriu no-
ului spaţiu şi timpului nou, acest interes îşi are începuturile în anti-
chitate. Cu 2 500 de ani în urmă, vestitul filosof Diogen, plim-
bându-se ziua-n amiaza mare pe străzi, cu felinarul în mâini, spu-
nea: “Caut Omul”. Străzile capitalei antice erau, ca şi astăzi, pline
de oameni – bătrâni, tineri, femei, marinari, negustori etc. Fiecare
din ei era om, însă Diogen căuta ceea ce era ascuns în fiecare din
ei. El căuta personalitatea umană.

Astăzi, personalitatea umană este punctul de pornire al cercetării
sociologice, dar nu numai astăzi, în prezent. În secolul al XX-lea pro-
bleme privind dezvoltarea individului, integritatea sa spiritual-morală
erau puse tot mai mult în centrul atenţiei, îndeosebi în legătură cu
agravarea problemelor globale - ecologice, demografice, sociale etc.

Buneii, părinţii îşi trăiau viaţa după anumite reguli şi cereau de la
copiii şi nepoţii lor ca ei să urmeze aceleaşi reguli. Actualmente, oa-
menii sunt încadraţi, chiar de la naştere, într-o societate mult mai
complicată, în care nu toţi membrii acesteia duc un trai decent.

Dacă în trecutul nu prea îndepărtat noţiunea de personalitate era
înţeleasă, de obicei, ca o antiteză a noţiunii de “masă” şi în această
ipostază era inclusă în filosofia procesului istoric, apoi în literatura
perioadei contemporane se vorbeşte despre caracteristicile individuale
ale participanţilor la procesul istoric, despre structura tipică a acţiuni-
lor lor. Corespunzător, tema personalităţii apare deja tratată nu atât
sub aspectul rolului marilor personalităţi istorice, cât în contextul în-
tregii problematici a omului, întru a cărei studiere sunt unite eforturile
specialiştilor din multe domenii: psihologie, sociologie, filosofie, pe-
dagogie, etică, estetică, culturologie etc. Cunoştinţele despre persona-
litate au evoluat în câteva etape.

 - 7 -

Astfel în China Antică, în concepţiile daoiştilor omul ocupă locul
de mijloc în lume, îmbinând în sine partea întunecoasă şi cea luminoa-
să, femininul şi bărbătescul, începutul activ şi cel pasiv, mişcarea şi
repausul. Omul comunică cu divinitatea nu ca individ, dar ca descen-
dent, verigă în lanţul originar, fără a sesiza limitele personalităţii sale.

În India Antică, budismul înlătură originalitatea individuală a oa-
menilor. Budismului nu-i este cunoscută ideea personalităţii autonome
care s-a născut în filosofia europeană.

Filosofii antici primii au conştientizat că valoarea vieţii constă în
irepetabilitatea sa. Ei au făcut un pas înainte separând individul de cos-
mos. Transferul spre tema antropologică a fost iniţiat de filosoful grec
Socrate. El este numit premergătorul, întemeietorul filosofiei omului.
Substanţa maximei sale “Cunoaşte-te pe tine însuţi” rezidă în faptul că
fiecare om deţine un “eu” interior, având ca nucleu raţiunea şi gândirea.

Omul este raţional, gândeşte, îşi pune scopuri şi le atinge, poartă
răspundere pentru ele. Omul nu numai se cunoaşte pe sine, dar este şi
măsura tuturor lucrurilor din natură şi societate. În continuare, concep-
ţia despre om ca măsura a tot ce este esenţial au dezvoltat-o filosofii
Democrit, Platon, Aristotel şi alţii.

Civilizaţiile Chinei Antice, Indiei Antice şi Greciei Antice sunt cla-
sate drept culturi prepersonale. Putem afirma că în epoca medievală s-a
format o nouă viziune privitor la tematica omului, legată de răspândirea
creştinismului. Creştinismul a plasat omul în centrul universului. Omul
este “Templu”, fiind creat după chipul şi înfăţişarea lui Dumnezeu.
Omul este o reflectare a personalităţii Creatorului. Filosofia medievală
începe a sesiza personalitatea umană ca pe o realitate particulară, ca ce-
va deosebit de individualitatea psihologică, ca ceva ireductibil la o care-
va natură universală, substanţă corporală sau spirituală.

În epoca Renaşterii europene concepţiile despre om conţin tot ce
este pozitiv prelucrat din antichitate şi creştinism şi încarnat în con-
cepţia umanistă. Personalitatea era înfăţişată ca armonie dintre corp şi
suflet, raţiune şi sentimente, pământesc şi ceresc. În această perioadă
conştiinţa renaştentistă evolua de la “individ” la “individualitate”. Re-
naşterea prezintă în sine perioada trecerii de la societatea tradiţională
la cea modernă, când apar primele elemente, semne ale capitalismului.
Sfârşitul epocii Renaşterii este marcat de două evenimente: Marea
Revoluţie Industrială care a favorizat apariţia capitalismului şi Marea

 - 8 -

Revoluţie Franceză care a proclamat libertatea şi drepturile politice ce
au devenit fundamentul democraţiei contemporane. Istoricii afirmă că
noţiunile de individualitate şi personalitate au apărut cu aproximativ
200-300 de ani în urmă, adică în epoca Renaşterii.

Noţiunea de personalitate este o noţiune relativ târzie şi sintetică.
În sociologie, personalitatea este o noţiune centrală. O mare influ-

enţă asupra constituirii noţiunii sociologice de personalitate exercită
filosofia. Filosofia operează mai mult cu noţiunea Omul, aceasta in-
cluzând în sine - biologicul, mentalitatea şi cultura. Sociologia ia în
consideraţie calităţile sociale care se formează la oameni pe parcursul
vieţii lor în cadrul societăţii. Psihologia centrează atenţia atât la dife-
renţele individuale dintre oameni: temperament, caracter, specificul
comportării, cât şi la cele comune: modul de trai, de activitate, de per-
cepere a lumii, a universului.

În sociologie personalitatea este tratată ca ceea ce face ca oamenii
să se asemene unul cu altul. Atât filosofia, cât şi psihologia au o influ-
enţă mare în formarea concepţiei despre personalitate. Sociologii ope-
rează cu noţiunile de personalitate şi subiect social pentru a studia
esenţa calităţilor sociale ale omului.

În sociologia contemporană personalitatea poate fi ca un subiect
individual, ceea ce coincide cu personalitatea şi cu grupul social, fiind
deci un început social activ. Se consideră că personalitatea, înţeleasă
drept caracteristică socială tipică a oamenilor, a căpătat elevaţie de-
terminată de progresul istoric.

Personalitatea a păstrat în sensul termenului originar referinţa la
aspectele exterioare şi vizibile cu care cineva se înfăţişează în public.
Conceptul de personalitate este mult mai vast, el reprezentând o con-
stelaţie de caracteristici, între care cele aparente formează numai o
parte. Deci, personalitatea este organizarea dinamică în interiorul
individului a acelor sisteme psihice, fizice şi sociale ce determină
gândirea şi comportamentul caracteristice numai lui.

Să examinăm pe scurt conceptele-cheie din această definiţie:
1) organizarea dinamică. Problema centrală a personalităţii este

organizarea mintală, adică formarea structurilor, ierarhiilor de idei şi
de deprinderi ce conduc dinamic activitatea. Termenul implică şi pro-
cesul reciproc de dezorganizare, mai ales la acele personalităţi anor-
male ce sunt marcate de o dezintegrare progresivă;

 - 9 -

2) sistemul psihic, fizic, social - organizarea personalităţii, însoţi-
tă de integrarea spiritului şi a biologicului ce atrage după sine atât fun-
cţia spiritului, cât şi a trupului într-o unitate. Sistemele psihic, fizic şi
social constituie potenţialul de activitate al personalităţii. Intrând în
acţiune, aceste sisteme direcţionează o activitate sau o gândire specifi-
că. Toate sistemele ce compun personalitatea au o influenţă directoare
asupra tuturor actelor adaptive şi expresive prin care persoana ajunge
a fi cunoscută;

3) comportamentul şi gândirea - constituie o etichetă pentru a
desemna tot ceea ce poate să facă un individ (adaptarea individului la
mediul în care el trăieşte şi reflectarea în acţiunile acestuia a interacţi-
unii sale cu mediul).

Putem afirma că personalitatea este expresia socioculturală a indi-
vidualităţii umane. În limbajul comun personalitatea e sinonimul indi-
vidualităţii puternice, impunătoare prin creaţie sau prin autoritate de
lider. În mare parte, la dezvoltarea acestui concept a contribuit psiho-
logia. Personalitatea a fost definită drept organizare dinamică în in-
teriorul individului a acelor sisteme psihologice care determină şi
comportamentul său caracteristic (Allport Gordon).

Dacă psihologia generală fixează cadrele cele mai largi de mani-
festare a personalităţii - trăsături, niveluri (conştient şi subconştient),
comportamente (afectivitate, cogniţie, voinţă) etc., atunci psihologia
socială analizează aceste manifestări în cadre sociale concrete (asocia-
ţii, clase, instituţii, comunităţi, etnii). Ea defineşte personalitatea ca
rezultat al interacţiunilor sociale (dintre indivizi, dintre indivizi şi in-
stituţii); aici personalitatea apare ca o aglutinare de roluri şi de statute
proprii unui sistem social. Antropologia culturală a introdus în această
viziune o conceptualizare nouă, derivată din cultură. Antropologia
vede în personalitate purtătorul ultim al culturii, un purtător marcat, la
rândul său, de sensurile moralei şi de valorile culturii în care el se naş-
te şi pe care le internalizează prin enculturaţie. În domeniul antropolo-
giei culturale s-a conturat ca obiect special interrelaţia personalitate-
cultură, sau, după R.Linton, “fundamentul cultural al persoanlităţii”.
A.Wallace şi E.B.Tylor menţionează că personalitatea este acel com-
plex, ansamblu ce cuprinde datele cunoaşterii, arta, principiile morale,
dreptul, obiceiul şi alte iscusinţe şi deprinderi dobândite de individ ca
membru al societăţii.

 - 10 -

În sens ştiinţific, personalitatea este totalitatea modelelor com-
portamentale ale unui individ, organizate într-un sistem unic şi
durabil.

În conceptul macrosociologic, personalitatea este un rezultat al
dezvoltării societăţii, culturii, istoriei şi cosmosului. Personalitatea
este o totalitate, un întreg. Acest punct de vedere este susţinut de
Em.Durkheim, M.Weber, T.Parsons şi alţii care au pus în prim-plan
problema socializării. Metaforic, ea era formulată de J.Piaget, care a
analizat comportarea animalelor sălbatice pentru a determina sensul
sintagmei “cum devin copiii personalităţi”.

Vestitul antropolog şi sociolog R.Linton, fondatorul teoriei ro-
lurilor, a introdus noţiunile de personalitate modală şi personalita-
te normativă. Personalitatea normativă, prin trăsăturile sale, mai
bine exprimă cultura grupului în care trăieşte, este deci un ideal al
acestei culturi.

Personalitatea este un tip statistic mai răspândit de varietăţi de-
viante de ideal. Cu cât mai nestabilă este societatea (de exemplu, în
perioadele de tranziţie) cu atât mai mulţi oameni nu corespund perso-
nalităţii normative. Şi invers, în societăţile stabile omul tot mai rar se
abate de la stereotipul ideal impus. În momentele de criză în orice co-
munitate apar anomii (dereglarea ordinii constituite, mărindu-se con-
siderabil numărul devianţelor de la ideal).

Anomia îşi are rădăcinile în antichitate. Grecii antici înţelegeau
prin anomie “fără de legi”, “fără de norme”. Acest termen îl întâlnim
la filosofii greci Euripid şi Platon, în “Testamentul Vechi” şi “Testa-
mentul Nou”, la sociologul Em. Durkheim şi alţii.

Sociologul german R.Darendorf, unul dintre reprezentanţii de va-
ză ai curentului conflictologic în societatea contemporană, a formulat
concepţia de “tipologie a personalităţii contemporane”. El afirmă că
personalitatea este un rezultat al dezvoltării culturii, relaţiilor sociale,
luând ca bază termenul homo sociologicus.

R.Darendorf a propus următoarele forme tipice ale personalităţii:
1) homo faber - personalitate ce îndeplineşte o funcţie soicală

tradiţională - omul muncitor (ţăran, politic, militar), purtător de
sarcină;

2) homo consumer - consumatorul contemporan, pesonalitate
formată de societate;

 - 11 -

3) homo universalis - personalitate ce poate să se ocupe cu diver-
se activităţi. În concepţia lui K.Marx – omul care îşi schimbă singur
activităţile, omul universal;

4) homo soveticus - omul dependent de stat.
În anii ’60 ai secolulului al XX-lea, sociologul american D.Rismen

a propus conceptul de om standard (unidimensional) - oameni egali,
care percep totul ce se petrece în societate, însă doar superficial, nive-
lul contrazicerilor fiind simplificat până la alternative simple, primiti-
ve, adică aceştia sunt personalităţi cu o percepere socială redusă. O
dată cu dezvoltarea capitalismului, Omul devine personalitate capabi-
lă, din punct de vedere social, să-şi exprime în mod manifest nemul-
ţumirea faţă de nelegiuirile cu care se confruntă.

Savanţii T.Adorno, K.Horni şi mulţi alţii au făcut în lucrările sale
concluzii paradoxale, şi anume: personalitatea în societatea contempo-
rană este nevrotică. După părerea lor, societăţile, în care valorile mo-
rale erau stabile, demult s-au dezmembrat; omul se conduce de alte
valori şi “joacă” cu totul alte roluri sociale. Microsociologia analizea-
ză problema personalităţii nemijlocit prin prisma relaţiilor interperso-
nale şi a concepţiilor de roluri. Această abordare teoretică ia naştere în
lucrarea psihologului G.Mead “Rolul, eu şi societatea” (1934) şi a so-
ciologului R.Linton “Cercetările omului” (1936). Aceşti savanţi au
ajuns la concluzii asemănătoare, afirmând că atunci când oamenii tră-
iau în societăţi mai simple ei nu considerau că îndeplinesc un anumit
rol social. Rolul lor era limitat la: rolul-ocupaţie sau la rolul-poziţie (în
dependenţă de tradiţie).

Acest rol ei îl moşteneau din generaţie în generaţie, fapt ce nu le
crea însă disconfort.

În societatea contemporană au crescut posibilităţile de a fi schimbat
rolul social al omului. Actorii sociali sunt impuşi să treacă în repetate
rânduri de pe o scenă mai mare pe una mai mică, şi invers. Actorul so-
cial se simte că îndeplineşte în general roluri prescrise din interiorul
structurii sociale. G.Mead analizează rolul ca o sinteză de prescrieri în
dependenţă de statut, fiindcă funcţiile sociale ale personalităţii se deose-
besc atât pe orizontală, cât şi pe verticală (fiu, tată, vecin, şef).

R.Linton analizează conflictul dintre roluri în legătură cu statusul
marginal al personalităţii. În microsociologie se consideră că omul nu
poate combina rolurile, de aceea joacă când un rol, când altul (în depen-

 - 12 -

denţă de statutul ce i se atribuie). Pe R.Linton nu îl interesează cum asi-
milează omul rolul şi ce atitudine are faţă de el. Pe psihologul G.Mead,
din contra, îl interesează anume mecanismul de asimilare a rolurilor. El
introduce noţiunea de comportament aşteptat, “despicând Eul” în “Eu
cum mă văd eu însumi pe mine” şi “Eu cum vreau să mă vadă alţii”. În
acest mod, el evidenţiază conflictul dintre cum mă comport eu ca Eu şi
cum percep acest Eu alţii. Ambele relaţii există în realitate.

Psihologul contemporan E.Erikson a descris foarte bine această sta-
re “eu mă văd pe mine”. El subliniază un nou detaliu “autoritarul altul”
este foarte important pentru dezvoltarea comportamentului de rol al per-
sonalităţii. Iată de ce idolii tinereţii, ca simbol social (fapt întâlnit nu
doar în viaţa culturală), uneori au influenţă asupra întregii generaţii.

Microsociologia este preocupată de studierea mecanismelor socia-
lizării ca de un proces de percepere a funcţiilor sociale şi a rolurilor ce
permanent înregistrează informaţia în acest domeniu.

G.Mead şi C.H.Kuli au cercetat culturile tradiţionale mici şi gru-
purile primare (sociale) şi au propus trei stadii de socializare ca un
proces de percepere a rolurilor:

1) imitaţia - repetarea mecanică a activităţilor observate;
2) jocul - trecerea de la un rol la altul, îndepărtarea de la rolul de-

ja jucat;
3) membru grupal - perceperea propriului rol, când devine lucra-

tivă formula “pe mine” ca mecanism de apreciere de către grup a rolu-
lui social pe care membrul său îl joacă.

S.Freud analizează conflictul personalităţii ca o luptă dintre nece-
sităţile interioare ale omului şi posibilităţile lui de a-şi realiza rolul
într-o formă cât mai adecvată.

În cercetarea reală, la nivel microsociologic, deseori sunt însuşite
(împrumutate) anume concepţiile psihologice. Sociologul nu se mul-
ţumeşte doar cu faptul că omul îndeplineşte un anume rol, el studiază
şi cum se adaptează omul la acest rol, cum îl însuşeşte. Macrosociolo-
gia nu dă însă răspuns la o astfel de întrebare. Iar pentru a completa
această lacună, microsociologia se adresează teoriilor psihologice,
foloseşte teste şi interpretarea social-psihologică a acestora.

Teoriile psihologice şi psihostatice permit a găsi latura comună.
Analizele permanente au contribuit la formarea unui set de teste pen-
tru evidenţierea tipurilor sociopsihice de personalitate.

 - 13 -

În acest domeniu s-a dezvoltat un sistem nou de cunoştinţe, numit
socionica. În acest caz, posibilităţile de a studia comportamentul uman
sunt mai variate şi într-un număr mai mare.

Sociologul rus I.Kon şi alţi savanţi afirmă că omul contemporan re-
fuză să joace un singur rol social, el îşi asumă astăzi roluri sociale, pe
care însă nu şi le însuşeşte în deplinătate. Iar acel ce se mulţumeşte cu
un singur rol refuzând celelalte este nefericit şi devine persoană nevroti-
că. El nu e în stare să-şi schimbe rolul social, deoarece sunt în continuă
schimbare condiţiile sociale la care nu întotdeauna se poate adapta.

Viaţa socială este astăzi polivalentă. Oamenii activează în diferite
domenii, structuri unde sunt stabilite reguli specifice obiective, de
aceea pentru a le respecta şi a le atinge el trebuie să se adapteze uşor la
condiţiile mereu schimbătoare.

2. Structura personalităţii:
individ, individualitate, personalitate

În analiza conexiunilor dintre noţiunile individ, individualitate şi

personalitate se reproduce, de fapt, modelul sau structura omului, a
personalităţii sale.

Ca formaţiuni istorice, individul, individualitatea şi personalitatea
constituie componentele fundamentale ale unui om concret ce trăieşte
în mediul social respectiv.

Individul are o menire pur biologică, iar în procesul evoluţiei îi
revine rolul de a perpetua specia, transmiţând generaţiei următoare
informaţia genetică. În societatea umană, unde dezvoltarea culturii şi a
civilizaţiei depinde de ceea ce este particular în fiecare individ, de
gradul de dezvoltare a individualităţii sale, lucrurile capătă un alt sens.

Aici, individualitatea devine o valoare socială mai superioară de-
cât însuşi individul natural, capacitatea acestuia de a se acomoda
determinându-i, în ultimă instanţă, capacitatea de a supravieţui.

Componentele ce formează structura personalităţii (individul, in-
dividualitatea şi personalitatea) sunt strâns legate între ele. Dar, primo,
oricât de strânsă şi organică ar fi conexiunea dintre aceste componente
şi oricât de imposibil ar fi să le separăm în practică, învelişul cel mai
de suprafaţă, pe care ar trebui să-l scoatem în relief, este cel al măşti-

 - 14 -

lor sociale la care în diverse situaţii omul este nevoit să recurgă (con-
ştient sau inconştient). Secundo, sub aceste măşti descoperim adevăra-
ta personalitate socială care îl prezintă pe om aşa cum el este, cum se
manifestă în activităţile sociale pe care le îndeplineşte.

Substratul al treilea rămâne individualitatea ca componentă biosocia-
lă, formată din două programe: social şi genetic. Ea poartă în sine întreaga
bogăţie a individului uman şi reprezintă esenţa sa cea mai intimă, ceea ce
face ca individualitatea să nu poată fi nicidecum separată de individ.

Ultimul substrat este individul care, la rândul său, se prezintă ca:
● individ natural - abstract,
● individ uman.

Prezentarea grafică:

1) măştile sociale - modul în care individul vrea să-şi prezinte sau să-
şi ascundă adevărata sa personalitate;

2) personalitatea - amprenta individualităţii şi a rolurilor sociale;
3) individualitatea - sinteza organică a programului genetic şi social;
4) individul

a) individul uman - individul natural, abstract, ce formează esenţa
ansamblului de relaţii sociale;

b) individul natural - fiinţa cu posibilităţi potenţiale de a deveni
om.

 1

 2

 3

 4

 4a 4b

 - 15 -

În psihologie, o teorie recunoscută a personalităţi este cea care a
apărut la începutul secolului al XX-lea datorită lui S.Freud (1856-
1939) - psihanaliza. El a creat o teorie despre personalitate şi structu-
ra ei, aceasta incluzând componente psihice importante: 1) Sinele,
2) Eul, 3) Supraeul - situate respectiv în sfera inconştientului
(subconştientului), conştientului şi a supraconştientului.

Subconştientul (sau Sinele) include necesităţile biologice: dorinţe-
le sexuale, necesităţile naturale în hrană, căldură etc. Sinele este ger-
menele din care evoluează în procesul socializării Eul şi Supraeul.
Este materialul de construcţie a personalităţii, rezerva energiei instinc-
tiv-psihologice (libido). Nu suntem în stare de a vedea ce conţine
subconştientul altfel decât conştientizându-l, făcându-l obiect al gândi-
rii şi reflectării. Însă cuvintele care pătrund în subconştient denaturea-
ză imaginea primară.

Subconştientul, susţine S.Freud, nu se poate manifesta verbal, ci
doar indirect: în visuri, fantezii ş.a. Subconştientul (Sinele) este dirijat
de principiul satisfacţiei şi plăcerii. În fiecare om există un altul care
spune: “Voi face doar ceea ce-mi place”. Acesta este principiul satis-
facţiei, plăcerii şi cu el adesea ne luptăm făcând ceea ce nu ne place,
făcând ceea ce trebuie.

Conştientul (sau Eul) este componenta personalităţii ce dirijea-
ză contactele noastre cu lumea externă. Când omul apare pe lume,
el are doar trebuinţe biologice care necesită o imediată satisfacere,
satisfacere care aduce organismului satisfacţie (înlătură tensiunea).
Însă tot mai mult părinţii, apoi cei din jur învaţă copilul să-şi limi-
teze necesităţile naturale, să se comporte după anumite reguli, să
facă ceea ce trebuie. Astfel, în procesul educaţiei omul este învăţat
să se limiteze. Treptat se formează Eul său care este dirijat deja de
un alt principiu - cel al realităţii. Acest principiu impune să ţinem
cont de raţiune, argumente logice, să scoatem din toate foloase, să
ne acomodăm la situaţii, să supunem totul unei critici şi îndoieli, să
nu încredinţăm primului întâlnit adevăratele noastre gânduri. Eul
raţional ne face nu numai pragmatici, indiferenţi, duri, dar şi între-
prinzători, chibzuiţi, prevăzători, capabili de a obţine succese şi de
a ne descurca în situaţii critice. Noi datorăm Eului apariţia celei
mai perfecte arme logice a gândiri - a mecanismului de a lua hotă-

 - 16 -

râri. Realizările civilizaţiei sunt, în multe, rezultatul activităţii
Eului. Putem spune chiar că realizările civilizaţiei sunt fundamen-
tul vieţii sociale a oamenilor, tot ce apare ca obiect al studiului
sociologiei ca ştiinţă.

Supraconştientul (sau Supraeul) este partea componentă a struc-
turii personalităţii studiate cel mai puţin de S.Freud, însă el corect a
indicat izvorul apariţiei Supraeului şi anume - societatea.

Supraeul lui S. Freud îl constituie normele culturale, regulile, ce-
rinţele, interzicerile, stereotipurile, legile etc. Supraeul este mediul de
existenţă a sentimentelor morale.

Dar sunt ele oare inconştiente, aşa cum credea Freud? Răspunsul
corect îl găsim la P. Sorokin care continuă tradiţiile altor filosofi, de
exemplu ale lui V. Soloviov, N. Berdeaev ş.a.

Legile morale constituie conţinutul Supraeului, ele sunt expresiile
generale, desăvârşite în timp, cum ar fi legile logicii, iar normele soci-
ale de care se conduce Eul nostru sunt doar relative. Atunci când va-
loarea generală este transformată de către oameni în valoare relativă,
în societate începe haosul, iar cultura se prăbuşeşte. Perfecţionarea
conştiinţei morale a personalităţii poate fi înţeleasă ca o ascensiune, în
timp ce existenţa obişnuită a Eului se desfăşoară exclusiv pe orizonta-
lă - în lumea valorilor relative. În verticalitatea suprafeţei sunt ampla-
sate dragostea altruistă pentru apropiaţi, ruşinea, simţul vinei, datoriei,
milei etc.

Deci, Supraconştientul este conştiinţa morală a individului, regiu-
nea valorilor ideale. Câmpul puternic al Supraconştientului este creat
de energia dragostei altruiste. Dragostea altruistă faţă de apropiat este
greu de a o atinge, pentru că la polul opus se află egoismul. Dar, fără
de el nu este posibilă desăvârşirea personalităţii. P. Sorokin, studiind
dragostea altruistă, pentru prima dată în sociologie a descris o mulţime
de personalităţi istorice şi contemporane purtătoare de energie a dra-
gostei altruiste.

Deci, dragostea altruistă este necesară pentru sănătatea nu doar a
unor indivizi, dar şi a institutelor sociale, a societăţii ca un tot. Salva-
rea omenirii constă în a te ridica la o mai mare înălţime pe scara mora-
lităţii.

 - 17 -

Supraeul

Eul

Sinele

 Structura personalităţii la S. Freud:

 Supraconştientul

 Conştientul

 Inconştientul

Deci, afirmăm că noţiunea de individ desemnează omul ca pe un

reprezentant unic al geniului uman ce aparţine simultan şi societăţii, şi
naturii. Această noţiune se utilizează pentru a desemna pe fiecare re-
prezentant al speciei umane. În filosofia socială cu acest termen este
desemnat un reprezentant al unui anumit întreg (tot) social (societate,
grup social, formaţiune socială etc.).

Individul este singular, adică nu pur şi simplu “unul”, dar întot-
deauna “unul din”. Deosebirile dintre oameni ca indivizi sunt deosebi-
rile dintre înseşi grupurile sociale ai căror reprezentanţi ei sunt. Prin
noţiunea de individ este subliniată dependenţa iniţială a fiecărui om
aparte de condiţiile sociale în care el s-a format ca personalitate.

Noţiunile de individualitate şi personalitate sunt apropiate după
sens; deci, faptul că personalitatea este individuală, iar individualitatea
este specificul personalităţii ne aduce la concluzia că aceste noţiuni
deseori sunt folosite ca sinonime ce se înlocuiesc unul pe altul. Tot-
odată, în aceste noţiuni găsim diverse dimensiuni a ceea ce numim
“calităţi umane social utile“.

Esenţa acestei deosebiri cuprinde limbajul. Punem în corespon-
denţă cu cuvântul individualitate aşa epitete ca “originală”, “specifi-
că”. Despre personalitate spunem însă “puternică”, “energică”, “inde-
pendentă” ş.a. În individualitate găsim originalitate, particularitate, în
personalitate mai degrabă independenţă.

Noţiunea de individualitate accentuează specificul, originalul,
ceea ce deosebeşte omul concret de ceilalţi oameni.

 - 18 -

Toţi oamenii trăiesc în societate, însă fiecare îşi trăieşte viaţa sa
proprie, deci izolându-se oarecum de ea, devenind autonom, ceea ce-i
permite să se exprime activ, creator în lumea exterioară.

3. Tipologia personalităţii

Personalitatea reprezintă o particularitate socială relaţională a

omului sau o relaţie stabilită de facto între individ şi societate.
În practică, nimeni nu intră în relaţie cu întreaga societate. Relaţii-

le se stabilesc cu anumite zone sau compartimente ale societăţii. Ast-
fel, individul nu dispune de o singură personalitate (caracteristică), ci
concomitent de trei personalităţi (caracteristici) diferite în care indivi-
dul uman se manifestă şi care îi sunt proprii numai lui. Cele trei carac-
teristici ale personalităţii, ca fapt istoric, individul nu le dobândeşte în
mod automat. Aceste caracteristici ale personalităţii sunt:

1) personalitatea socială - primară;
2) personalitatea juridică;
3) personalitatea civică.
Prima caracteristică, fundamentală, care decurge nemijlocit din re-

laţia individului cu mediul social, în care el îşi formează principalele
sale roluri şi activităţi sociale, este personalitatea socială - primară
sau de bază. A doua decurge din relaţia individului cu statul - juridică.
A treia presupune relaţia individului cu societatea civică şi se numeşte
personalitate civică.

Personalitatea socială - primară este cea mai manifestată la om,
deoarece ţine de principalele roluri sociale pe care individul le înde-
plineşte, adică fiind implicat activ în structura (fundamentală) a socie-
tăţii. Îndeplinind anumite roluri sociale, omul devine subiect al activi-
tăţii sociale. Rezultatele activităţilor sociale ale indivizilor îşi lasă am-
prenta în memoria generaţiilor următoare. Personalitatea primară se
realizează prin principalele sale roluri sociale şi unul dintre acestea
ocupă, de regulă, un loc dominant. Aceasta nu înseamnă însă că per-
sonalitatea socială – primară se identifică cu însuşi acest rol.

Personalitatea juridică (spre deosebire de celelalte două forme)
este formată astfel încât în conţinutul ei nu găsim amprenta individua-
lităţii unice şi irepetabile a omului concret. Purtătorul nemijlocit al

 - 19 -

personalităţii juridice nu este omul individualizat, ci individul uman
abstract. În conţinutul noţiunii de personalitate juridică se conturează
două laturi strâns legate reciproc, şi anume: corelaţia dintre drepturile
ce-i sunt asigurate de către stat individului şi obligaţiile pe care le are
individul faţă de stat.

Prima latură reprezintă libertatea individului asigurată de actele
normative de a acţiona în cadrul societăţii organizate ca stat, cea de-a
doua - restricţiile ce-i sunt impuse de lege de a nu acţiona în aşa mod.
El trebuie să respecte aceste două laturi, iar din corelaţia lor şi rezultă
caracteristica personalităţii juridice. Dacă însă individul are numai
obligaţii fără a dispune de drepturi, atunci personalitatea este de calita-
te inferioară, şi invers: dacă nu are decât numai drepturi, atunci perso-
nalitatea juridică intră în conflict cu normele de convieţuire general
acceptate, ea devenind penalmente pedepsibilă.

Specificul personalităţii juridice se referă la faptul că nu individul
îşi proiectează individualitatea faţă de stat, ci invers, statul îi proiec-
tează individualitatea.

Aceasta explică faptul că milioane de indivizi care trăiesc într-un
anumit stat ca supuşi ai acestuia au personalităţi juridice perfect identice.

Şi, în sfârşit, individul uman devine personalitate civică prin im-
plicarea sa în sferele vieţii sociale. Omul nu poate deveni personalitate
civică, afirmându-se doar în cercul restrâns al prietenilor sau al famili-
ei. Nimeni nu a devenit personalitate civică pentru simplul motiv că
este soţ sau soţie ideală. Familia nu a făcut şi nu va face pe nimeni
personalitate civică. Ca personalitate civică omul poate deveni numai
înscriindu-se prin faptele sale în dimensiunea marelui Socium.

Astfel, trăsătura caracteristică a personalităţii civice se realizează
prin servirea unei cauze sociale: apărarea ideilor, principiilor sau inte-
reselor societăţii, apărarea unor grupuri sociale etc.; deci, prin subor-
donarea intereselor particulare celor obşteşti şi nu prin vorbe, ci prin
fapte, nu prin constrângere, ci prin libera alegere.

Personalitatea civică include „servirea unei cauze sociale juste”,
ceea ce presupune asumarea unor riscuri şi sacrificii concrete. Perso-
nalitatea civică este specifică nu pentru că se naşte din raportul ce se
stabileşte între individ şi societate, ci pentru că este confirmată în aşa
calitate de către societate. În acest sens, numai societatea poate crea
personalitatea civică.

 - 20 -

4. Factorii dezvoltării personalităţii

Copilul se naşte ca o unitate biosocială. Aceasta înseamnă că el

apare pe lume cu sistemele sale anatomo-fiziologice formate incom-
plet, adică ele îi sunt date genetic. Mecanismul ereditării, care deter-
mină latura biologică a omului, include şi esenţa socială. Ereditatea îl
asigură pe copil nu numai cu instincte pur biologice. El de la bun în-
ceput se pomeneşte posesor al unei capacităţi deosebite de a-i imita pe
cei vârstnici, şi anume: acţiunile lor, sunetele şi altele. El e înzestrat cu
curiozitate, iar aceasta este deja o calitate socială. Copilul este capabil
să se supere, să aibă frică şi bucurie; zâmbetul lui este ceva înnăscut.
Şi totuşi, în momentul naşterii copilul este doar candidat în a deveni
Om. El nicidecum nu poate să devină om în izolare, el are nevoie să se
înveţe să devină personalitate.

Latura biologică a omului este determinată în principal de către
mecanismul ereditar. Destinul lui biologic este prezentat destul de
multicolor. Unii consideră în mod optimist că sistemul ereditar exis-
tent la specia umană reflectă în deplinătate rezultatele dezvoltării ei ca
specie biologică unicală. Stabilitatea şi perfecţiunea acestui sistem
sunt atât de înalte, încât ele pot servi practic fără limite în cadrul viito-
rului accesibil vederii noastre. Alţii afirmă că omul ca specie biologică
înclină deja spre stingere. Cauza acestui fapt e văzută în aceea că, gra-
ţie propriului mediu de viaţă şi succeselor medicinei, omenirea nu mai
este supusă selecţiei naturale şi îşi asumă ea singură responsabilitatea
pentru mutaţiile în cadrul ei. Exploziile sociale atestă, din acest punct
de vedere, stingerea speciei umane.

Şi, în sfârşit, există cei care sunt de părerea că omul, fiind o specie
tânără sub aspect biologic, mai continuă să poarte în ereditatea sa prea
multe gene animalice.

Evocând aceste doctrine, autorii lor pornesc de la faptul că natura
genetică a omenirii trebuie în ansamblu corijată, că viitorul cel mai
apropiat ameninţă omenirea cu pieirea, cauza fiind factorii biologici şi
că în asemenea condiţii doar genetica, luând evoluţia în “mâinile sa-
le”, poate să abată acest pericol sinistru. Pe baza unor asemenea idei a
luat naştere eugenia (de la grecescul eugenes - specie bună), disciplină
care studiază ereditatea omului, reproducerea speciei umane, selecţia
parţială în “folosul” omenirii, care declară că ştiinţa e cea care trebuie

 - 21 -

să exercite acest control al selecţiei. Dacă facem abstracţie de posibili-
tăţile pur genetice ale selecţiei, apar o mulţime de chestiuni de ordin
moral-psihilogic: cum să determinăm cine dispune de genotip cu trăsă-
turile dorite şi, în general, cine trebuie să rezolve şi poate rezolva
chestiunea privind specia dorită.

Vorbind despre factorii biologici, nu putem să-i reducem doar la
cei de ordin genetic. Trebuie luate în consideraţie şi aspectele fiziolo-
gice ale dezvoltării individuale, mai ales acelea care provoacă efecte
patologice, pentru că anume ele schimbă comportamentul biologic al
individului, care în cazul acesta începe să simtă schimbările cu totul
altfel, reacţionând la factorii sociali ce îl influenţează.

Prezintă interes deosebit acele concepţii care, ţinând seama de im-
portanţa factorului biologic, enunţă optimism privitor la posibilitatea
unei schimbări rapide şi ireversibile a naturii umane în direcţia cerută
doar în baza influenţelor singulare din exterior - educative. Istoria cu-
noaşte multiple exemple când cu ajutorul unei singure pârghii se
schimbă psihicul social (până la psihoze în masă), însă aceste procese
au fost totdeauna de scurtă durată şi, principalul, reversibile.

Cercetările din anii ‘80-90 ai sec. al XX-lea au pus în evidenţă
faptul că ereditatea joacă un rol decisiv în determinarea anumitor tră-
sături de personalitate cum ar fi inteligenţa şi mai puţin important în
determinarea altor trăsături - a intereselor, atitudinilor, sociabilităţii
etc. Până în prezent, nu s-a putut oferi o explicaţie ştiinţifică conexiu-
nilor dintre trăsăturile fizice şi cele comportamentale.

Omul, ca şi oricare altă fiinţă vie, are mediul său de viaţă care îi şi
determină, prin interacţiunea tuturor componentelor, existenţa. Noţiu-
nea de mediu include în sine mediul social, adică societatea, şi mediul
naturii, al cosmosului în ansamblu.

Mediul fizic a fost considerat de multe teorii, mai vechi, ca fiind
un factor determinant în modelarea personalităţii. Condiţiile acestuia
pot influenţa anumite trăsături de personalitate. Persoanele care tră-
iesc în zonele cu climă temperată sunt mai dinamice decât cele din
zonele tropicale.

Viaţa oamenilor depinde într-o măsură mai mare decât noi credem
de fenomenele naturii. Noi vieţuim pe planeta în adâncurile căreia au
loc diverse procese, pe care încă nu le cunoaştem, dar care influenţea-
ză asupra personalităţii. Dependenţa stării organismului individului de

 - 22 -

procesele naturii, şi anume - de diversele schimbări ale temperaturii,
de câmpurile geomagnetice, de radiaţia solară etc. - se exprimă cel mai
des în starea lui psihică şi în starea organismului în general.

Noţiunea de mediu nu se limitează numai la sfera Pământului,
dar include şi cosmosul în ansamblu. Noi trăim în unitate cu între-
gul mediu cosmic şi orice schimbare în el influenţează asupra stării
noastre. Omul trăieşte pe Pământ în limitele unui înveliş subţire al
acestuia - mediul geografic. Acesta este zona de trai a omului şi
sfera de aplicare a forţelor sale. Noi suntem legaţi de mediul geo-
grafic “prin legături de sânge”, el este baza naturală a vieţii umane,
o premisă a producţiei materiale. Un mediu calitativ deosebit al
omului este biosfera, care include suprafaţa terestră, populată de
organisme, incluzând apele, râurile, lacurile, mările etc. Omenirea
este o parte a biosferei.

Diferite locuri pe Terra se dovedesc a fi mai mult sau mai puţin
prielnice pentru om. De exemplu, iradierile subterane pot contribui la
eliberarea organismului de stresuri sau pot uşura unele suferinţe ale
organismului. Este ştiut că dacă omul ar nimeri într-un mediu demag-
netizat, el imediat ar pieri.

Se constată că comunicarea cu animalele influenţează benefic
asupra stării individului. Pe oameni nu-i oboseşte prezenţa câinilor, a
pisicilor şi a altor animale domestice; graţie influenţei câmpului biolo-
gic al animalelor ei nu simt nici un fel de disconfort, atât de frecvent
în comunicarea dintre oamenii înşişi. Din contra, omul primeşte de la
animale o oarecare doză de energie. Masa biologică a tuturor vietăţilor
generează “un câmp biologic” deosebit. S-a constatat că pisicile şi
câinii înlătură starea de stres la om.

Omul interacţionează cu mediul natural nu doar la nivelul funcţio-
nal al organismului, dar şi la nivelul emoţional, spiritual.

Cine nu cunoaşte, de exemplu, influenţa emoţională pozitivă pe
care o produce asupra psihicului sentimentul contopirii depline cu
natura. Noi trăim în unitate cu întregul mediu cosmic şi orice
schimbare în el influenţează asupra stării noastre. În prezent, pro-
blema “înscrierii” organismelor vii în contextul interacţiunilor
energetico-informaţionale ale universului este pusă tot mai des în
discuţie. Există o presupunere conform căreia nu doar apariţia vie-
ţii pe Pământ, dar şi funcţionarea sistemelor vii în fiecare secundă

 - 23 -

nu poate fi separată de interacţiunea lor permanentă cu tot felul de
radiaţii cunoscute sau încă necunoscute, dar pe deplin admisibile ce
vin din cosmos.

Trebuie să ţinem minte că nu toţi oamenii sunt atât de sensibili şi
că unii nu se lasă dominaţi de influenţele din exterior.

Ştim cu certitudine că în afară de însuşirile înnăscute caracterul
poporului se formează şi sub influenţa directă a factorilor geografici,
sociali, economici, culturali etc.

În context menţionăm că triburile primitive populau, în majori-
tatea cazurilor, pământurile care le plăceau, adică se aşezau cu tra-
iul acolo unde locul însuşi era în armonie cu caracterul înnăscut al
tribului.

Cultura este unul dintre factorii importanţi care modelează perso-
nalitatea. Conexiunea dintre cultură şi personalitate este evidentă, în-
trucât formarea personalităţii constă în mare parte în interiorizarea
elementelor unei culturi.

În societatea în care cultura este stabilă şi integrată personalitatea
este un aspect individual al culturii, iar cultura este un aspect colectiv
al personalităţii (Horton Kunt, 1980).

Trăsăturile generale ale unei personalităţi generează anumite
particularităţi în socializarea copiilor. Acest proces include atât
elemente specifice, diferite de la un grup la altul sau chiar de la o
persoană la alta, cât şi elemente generale, comune majorităţii
membrilor unei societăţi.

Prin utilizarea unor elemente şi mecanisme socializatoare comune
se formează trăsături comune de personalitate tipică pentru membrii
unei societăţi. Această personalitate a fost numită “modală”
(W.D.Bois, 1944) sau de bază (R.Linton).

În fiecare societate există unul sau mai multe tipuri de personalita-
te pe care copiii trebuie să le copie.

Putem menţiona că mijloacele de bază ale socializării perso-
nalităţii sunt multiple: religia, cultura, dreptul, filosofia şi altele.
Totuşi, mijlocul fundamental în realizarea socializării personalită-
ţii îl are cultura, care include în sine asimilarea cunoştinţelor, va-
lorilor, normelor şi exemplelor ce prezintă lumea spirituală a in-
divizilor, a grupurilor sociale şi a societăţii. Cultura îl ajută pe
individ să însuşească condiţiile mediului extern, la fel şi exemple

 - 24 -

ale comportamentului social. Conştientizarea culturii de către in-
divid devine condiţia primordială a comportării lui în societatea al
cărei membru este.

Cultura creează pentru societate un tip concret al personalităţii.
Tipului european de personalitate îi sunt asociate caracteristi ca: soci-
abilitatea, amabilitatea, cooperarea, competitivitatea, orientarea spre
practică şi spre eficienţă, punctualitatea, creativitatea etc. Familia şi
alţi factori de socializare transmit copiilor aceste caracteristici, con-
formarea la ele fiind controlată la nivel social. În fiecare societate cul-
tura dominantă coexistă cu un anumit număr de subculturi şi
contraculturi. Socializarea făcută în cadrul unei subculturi adaugă ca-
racteristicilor personalităţii modele, elemente specifice. Apar astfel
personalităţi diferenţiate în raport cu subculturile constituite pe criterii
etnice, religioase, ocupaţionale etc. (personalitatea unui orăşean, inte-
lectual, muncitor).

La naştere, copilul este o simplă fiinţă care se mulţumeşte cu satis-
facerea nevoilor biologice. Dar mai târziu el devine conştient de sine,
începând să se identifice prin “Eu”. Devenirea sa ca fiinţă socială nu
este posibilă în afara interacţiunii cu grupul în care trăieşte.

Interacţiunea cu grupul permite copilului să-şi formeze imaginea
despre sine. Dacă unui bărbat i se repetă că este un sportiv, el se va
percepe pe sine ca atare.

Cercetările psihologice şi pedagogice au pus în evidenţă faptul că
atitudinile şi comportamentele indivizilor sunt determinate de imagi-
nea pe care o au despre ei înşişi, imagine formată prin interacţiunea cu
grupul. Imaginea indivizilor despre ei înşişi este în mică parte deter-
minată de dimensiunile obiective ale personalităţii lor şi în mai mare
parte de “oglinda” pe care societatea şi grupul le-o oferă pentru a se
privi. Această “oglindă a Eului” (Charles Harton Cooley) serveşte ca
sistem referenţial pentru indivizi de-a lungul întregii lor vieţi.

Grupurile cu care interacţionează indivizii în procesul formării
personalităţii lor nu au aceeaşi importanţă. Unele grupuri sunt mai
importante ca modele de la care indivizii preiau idei şi norme com-
portamentale. Acestea sunt grupurile de referinţă în formarea perso-
nalităţii. Din această categorie fac parte în primul rând familia şi
grupurile-pereche. Copiii preiau de la grupurile-pereche idei şi nor-
me comportamentale. Participarea copilului la grupurile-pereche are

 - 25 -

un rol psihologic important. Pe parcursul vieţii sale, individul in-
teracţionează cu o mulţime de grupuri de referinţă. Imaginea despre
sine se poate modifica în raport cu modul în care el se simte perceput
de către grupurile cu care interacţionează. Procesul de internalizare a
atitudinilor celorlalţi în formarea imaginii despre sine a fost analizat
de George Herbert Mead (1863-1931). El a dezvoltat conceptul de
generalized other (altul generic).

Altul generic este un ansamblu de aşteptări pe care individul crede
că ceilalţi le aşteaptă de la el.

Acest concept desemnează ansamblul aşteptărilor pe care comuni-
tatea sau un segment al acesteia îl are faţă de un individ, care exercită
un anumit rol.

Altul generic desemnează aşteptările comunităţii, dar nu toţi
membrii comunităţii prezintă aceeaşi importanţă pentru individ. Anu-
mite persoane sunt mai importante decât altele. Pentru a marca această
diferenţiere, a fost introdus conceptul de significator other (altul sem-
nificativ), concept ce desemnează persoanele care exercită o influenţă
majoră asupra comportamentului indivizilor. Această influenţă poate
proveni din rolul pe care îl joacă (părinţii, şefii, profesorii, preoţii ş.a.),
sau pentru că individul consideră o anumită persoană că fiind foarte
importantă pentru el (prieteni buni, persoane iubite etc.).

Personalitatea individului este influenţată de experienţa proprie.
Fiecare individ este o experienţă personală unică, prin care el se deo-
sebeşte de ceilalţi indivizi. Experienţa de viaţă nu se cumulează în
mod simplu, nu este niciodată încheiată pe parcursul vieţii individului.
Experienţa trecută poate fi reevaluată din perspectiva noilor experien-
ţe, producându-se modificări de atitudini şi de comportamente şi, prin
aceasta, modificări de personalitate.

O experienţă nouă de viaţă este tratată şi evaluată din perspectiva
normelor şi a valorilor socializate şi internalizate. În experienţa perso-
nală acţionează şi întâmplarea (un contact cu o personalitate, să zi-
cem - cu un savant).

Cultura, ca un sistem de tradiţii, norme sociale, reguli de comporta-
re dispune de un mecanism de reglare a comportării indivizilor şi a gru-
purilor, numit controlul social, incluzând în sine normele comportării şi
sancţiunile pentru nerespectarea lor. Când în societate nu funcţionează
legile şi normele, ea se găseşte într-o stare de haos sau anomie.

 - 26 -

Întrebări recapitulative:
1. Dezvăluiţi conţinutul conceptului de personalitate.
2. Care sunt posibilităţile omului “de a se forma pe sine însuşi”?
3. Determinaţi tipologia personalităţii.
4. Numiţi factorii ce asigură dezvoltarea personalităţii.
5. Ce deosebeşte individul de personalitate?
6. Caracterizaţi procesul de socializare a personalităţii.
7. Care sunt tipurile de socializare? Personalitatea şi rolul ei social.
8. Specificaţi:

a) concepţiile macrosociologice ale personalităţii
b) concepţiile microsociologice ale personalităţii.

Bibliografie selectivă:
1. Jelev Jeliu. Omul şi ipostazele personalităţii sale. - Bucureşti, 1995.
2. Marcus Stroe. Empatie şi Personalitate. - Bucureşti, 1997.
3. Gordon Allport. Structura şi dezvoltarea personalităţii. - Bucureşti,

1991.
4. Golu M. Dinamica personalităţii. - Bucureşti, 1993.
5. Тощенко Ж. Социология. - Москва, 1999.
6. Сорокин П. Человек, Цивилизация, Общество. - Москва, 1992.
7. Фрейд З. Введение в психоанализ. - Москва, 1991.

 - 27 -

CAPITOLUL II

SOCIOLOGIA CULTURII

1. Definirea conceptului de cultură.
Cultură şi civilizaţie

Procesele complexe ale organizării societăţii în diferite comunităţi

umane nu pot fi înţelese fără a fi dezvăluite şi din perspectiva aspecte-
lor integrării culturale. În acest context, problemele ce ţin de cultură,
în general, şi de sociologia culturii, în special, au fost abordate de ma-
joritatea sociologilor. A.Weber, spre exemplu, a definit sociologia ca
ştiinţă a culturilor societăţii, iar în opinia lui B. Malinowski sociolo-
gia este ştiinţa nivelului de viaţă culturală. T.Parsons i-a atribuit
subsistemului cultural al societăţii rolul de control pentru toate celelal-
te subsisteme (politic, economic etc.).

În conştiinţa comună, cuvântul cultură deseori sugerează o
formă de artă superioară: operă, balet, muzee etc. O persoană cultă
este definită ca fiind rafinată, sofisticată, având cunoştinţe din do-
meniul artei şi capacitatea de a o aprecia. În acest sens cultura este
o caracteristică a individului. Totuşi, sociologii şi antropologii atri-
buie termenului de cultură un sens mai larg. Astfel, ei prezintă cul-
tura ca o caracteristică a societăţii, şi nu a unui individ. Cultura
constituie totalitatea valorilor create de omenire şi transmise din
generaţie în generaţie. În opinia lui Ralph Linton, ea este ereditatea
socială a membrilor unei societăţii.

Dacă e să ne referim nemijlocit la definirea şi etiologia termenului
de cultură, atunci putem menţiona că în prezent există peste 250 de
definiţii. Sociologii americani A.Kroeber şi C.Kluckhohn, în lucrarea
The nature of culture (1952), au înregistrat prezenţa în lucrările de
specialitate a 164 de definiţii ale culturii, iar sociologul francez
A.Moles a stabilit că numărul definiţiilor ar fi în jur de 250.

Prima definiţie riguroasă a culturii a fost formulată de E.B. Tylor
în lucrarea Primitive culture (1871), desemnând prin ea complexul
care include cunoaşterea, credinţa, arta, moravurile, legea, obiceiuri-
le şi orice alte capacităţi şi deprinderi dobândite de om ca membru al
societăţii.

 - 28 -

Din punct de vedere etimologic, termenul cultură îşi are originea
în verbul latin „colo” sau „colere”, ceea ce semnifică „a lucra pămân-
tul”, dar şi „a locui”, prima conotaţie a termenului de cultură fiind
drept „arta de a prelucra pământul”.

Pe parcursul dezvoltării sociale au fost formulate multiple sensuri
ale noţiunii de cultură, dintre care menţionăm:

1) sensul subiectiv (cultură spirituală), reprezentând acţiunile de
modelare a spiritului şi corpului, precum şi efectele acestor acţiuni;

2) sensul obiectiv (cultură materială, sau civilizaţie), desemnând
totalitatea obiectelor create de om, transformate sau umanizate de
acesta pentru a fi presus naturii;

3) sensul etnologic, cuprinzând atât maximele, cât şi minimele
realizărilor umane, atât elementele materiale, cât şi cele spirituale.
Acesta este sensul cel mai larg posibil având la bază ideea că omul şi
cultura sunt părţi coexistente în cadrul sistemului social;

4) sensul restrictiv (cultură rafinată, academică, iluministă), cu-
prinzând ştiinţa, arta, literatura, religia, ideile politice, adică „produse-
le superioare ale spiritului” care necesită cultivarea minţii, tendinţa
realizării unor scopuri mai înalte decât simpla satisfacere a nevoilor
biologice.

 Dacă sensul iniţial al culturii era cel de cultura agrorum (cultiva-
rea pământului), prin acest ultim sens accentul se deplasează pe cultu-
ra animi (cultivarea sufletului), sens utilizat în perioada ilumismului
francez. Secolul luminilor va configura unul din înţelesurile perpetuate
până astăzi, acela al umanismului universalist: dacă raţiunea este
ceea ce îl desprinde pe om din animalitate, cultivarea ei presupune
ridicarea speciei umane pe o treaptă superioară.

Variaţia sensurilor conceptului de cultură poate fi urmărită şi din
punctul de vedere al utilizatorului. Spre exemplu, Cicero utiliza for-
mularea „cultura animi” pentru a-şi desemna preocupările din dome-
niul filosofiei.

Sensul culturii mai poate fi identificat şi în funcţie de câmpul de
forţe manifest în interiorul societăţilor. În pofida eterogenităţii şi a
tendinţelor de supraordonare, forţele câmpului social definesc în
manieră unitară un „ideal cultural” valabil pentru o perioadă limitată.
Astfel, o cultură poate exprima opţiunea pentru aspectele umaniste,
iar alta pentru cele enciclopediste. Dacă în Franţa şi Anglia în pe-

 - 29 -

rioada ilumismului cultura avea sensul de formare intensivă a spiri-
tului, apoi în Italia şi Germania cultura avea un caracter extensiv: de
„om desăvârşit”.

Anumite diferenţe în utilizarea sensului culturii pot fi constatate
chiar şi în acelaşi spaţiu cultural, dar în faze diferite de evoluţie istorico-
culturală. Astfel, Dicţionarul Academiei Franceze marchează că în
sec. al XX-lea cultura desemnează ansamblul de aspecte intelectuale,
morale, materiale, de sisteme de valori, de stiluri de viaţă care caracte-
rizează o civilizaţie, pe când până în sec. al XVIII-lea noţiunea de cul-
tură era definită drept totalitate a lucrărilor agricole exercitate pentru a
spori fertilitatea pământului, creşterea şi dezvoltarea arborilor şi a
plantelor, deci ca pricepere de a adăuga mai mult la ceva.

Numărul sensurilor atribuite culturii este, desigur, mult mai
mare, sociologii vorbind de asemenea despre cultură civică şi cul-
tură politică, cultură ecologică şi cultură juridică etc. Cu toate aces-
tea, pluralitatea de sensuri poate fi ordonată într-un număr mai mic
de tipuri, de definiţii cu care să putem opera. Edward Sapir consi-
deră că multitudinea de sensuri în care circulă termenul de cultură
poate fi grupată în 3 categorii:

1) cultura în sens tehnic, folosit îndeosebi de către etnologi şi isto-
rici, sens care vizează unificarea tuturor elementelor vieţii umane, atât
materiale, cât şi spirituale, cultura fiind astfel coextensivă omului şi
identică cu noţiunea de civilizaţie;

2) cultura în înţelesul de ideal de personalitate, de ideal individual
în ceea ce priveşte instrucţia şi educaţia;

3) cultura în sens de spirit sau geniu al unui popor.
Deşi sunt atât de numeroase, definiţiile date culturii gravitează în

jurul a trei aspecte: relaţia omului cu natura, relaţia omului cu seme-
nii săi şi relaţia omului cu valoarea.

Cea mai vehiculată definiţie a culturii este cea în sens larg care re-
prezintă totalitatea valorilor materiale şi spirituale create în procesul
istoric de afirmare a omului ca om – proces ce evidenţiază progresul
omenirii în cunoaşterea, transformarea şi stăpânirea naturii, a socie-
tăţii şi a cunoaşterii însăşi. Acest sens al culturii este concretizat şi de
sociologul francez M.Herscovits, care menţionează că omul este „cre-
ator” şi apartenenţa culturală presupune sintetizarea unor factori isto-
rici, naturali şi sociali.

 - 30 -

În accepţiune sociologică, prin cultură înţelegem ansamblul
modelelor de gândire, atitudine şi acţiune care caracterizează o
populaţie sau o societate, inclusiv materializarea acestor modele în
lucruri. Cultura cuprinde deci componente ideale: credinţe, nor-
me, valori, simboluri, modele de acţiune, precum şi componente
materiale: unelte, locuinţe, îmbrăcăminte, mijloace de transport
etc. Cultura conţine un set de răspunsuri standardizate pentru a in-
teracţiona cu ceilalţi membri ai societăţii. Ea prescrie cum trebuie
să se comporte un om cu membrii familiei, cu vecinii, cu necunos-
cuţii, ce atitudine trebuie să se adopte la o înmormântare sau la ce-
lebrarea unei căsătorii etc.

Cultura reprezintă pentru membrii unei societăţi ceva firesc, de ca-
re nu îşi dau seama decât atunci când intră în contact cu culturi deose-
bite. Nici un om nu poate fi considerat ca fiinţă socială, ca membru al
societăţii, dacă nu aparţine unei culturi. Cultura se dobândeşte prin
convieţuire socială. Transferurile ereditare au un rol minor. Un copil
născut în Africa, dar crescut de la vârstă foarte mică într-o metropolă
(oraş) europeană, aparţine culturii în care a crescut. Transferat în ţara
părinţilor săi, se va simţi străin, deşi, biologic, nu se deosebesc cu ni-
mic. Cultura oferă oamenilor posibilităţi multiple de adaptare la medii
naturale foarte diferite.

 Analiza multiplelor definiţii date culturii conduce la necesitatea
sesizării distincţiei dintre termenul de cultură şi cel de civilizaţie.
Această problemă a generat controverse dintre cele mai accentuate şi
opinii cu caracter divers. Astfel, în perioada Luminilor, francezii utili-
zau termenul de civilisation pentru a desemna cultura, iar germanii pe
cel de kultur pentru a denumi civilizaţia.

Dacă urmărim cu atenţie această schemă, putem observa cu
uşurinţă că termenii Civilisation (în franceză) şi Kultur (în germa-
nă) tind să subsumeze schema cea mai simplă în care circulă noţiu-
nile de cultură şi civilizaţie la majoritatea cercetătorilor din dome-
niu: respectiv, cultura este spirituală (totalitatea ideilor, concepţii-
lor, teoriilor, valorilor ideale etc.) şi materială (ansamblul creaţiilor
umane în plan material), aceasta din urmă fiind denumită adesea
civilizaţie.

 - 31 -

Schema lui P.H. Chombart de Lauwe

Or, conceptul de cultură cuprinde în sfera sa atitudinile, actele,

operele limitate (ca geneză, intenţie, motivare şi finalitate) la domeniul
spiritului şi al intelectului. Opera, actul şi omul de cultură urmăresc
satisfacerea nevoilor spirituale, explicarea misterului, plăcerea frumo-
sului. Sferei culturii aparţin: datinile şi obiceiurile, credinţele şi practi-
cile religioase, ornamentele, operele de ştiinţă, literatură şi muzică,
arhitectura, pictura, sculptura şi artele decorative aplicate.

Conceptul de civilizaţie desemnează totalitatea mijloacelor cu aju-
torul cărora omul se adaptează mediului (fizic sau social), pe care îl
supune, îl organizează şi îl transformă pentru a se putea integra în el;
tot ceea ce ţine de satisfacerea nevoilor materiale, a confortului şi a
securităţii reprezintă civilizaţia. În sfera civilizaţiei figurează elemente
de natură utilitară dispuse în următoarele capitole: alimentaţie, locuin-
ţă, îmbrăcăminte, construcţii publice şi mijloace de comunicaţie, teh-
nologii, activităţi economice şi administrative, organizare socială, po-
litică, militară şi juridică, educaţie şi învăţământ etc.

Cultura şi civilizaţia formează o unitate, corespondenţa dintre ele
manifestându-se în permanenţă, întrucât obiectivul fundamental al
omului este „să fie şi să rămână fericit” (S.Freud. Viitorul unei iluzii).

 - 32 -

Dacă dobândirea fericirii implică rezolvarea unor trebuinţe materiale
presante, atunci omul îşi manifestă opţiunea pentru civilizaţie; dacă
trebuinţele acestuia sunt orientate spre împlinire şi realizare spirituală,
atunci el pledează pentru cultură.

 Servind una alteia în calitate de bază şi condiţie, cultura şi civi-
lizaţia ne apar ca etape distincte şi unitare ale aceluiaşi proces – de
socializare a omului.

2. Funcţiile şi elementele culturii

Multitudinea de definiţii date conceptului de cultură întrunesc în

mare parte şi funcţiile exercitate de aceasta în viaţa socială, cele mai
importante din ele fiind:

a) funcţia adaptativă – menită să asigure supravieţuirea şi ajusta-
rea (adaptarea) întregului program genetic al omului conform solicită-
rilor condiţiilor de mediu. Ea contribuie la diferenţierea omului de
lumea animală şi, totodată, la autodefinirea omului prin raportare la
propria natură şi la cea exterioară;

b) funcţia de achiziţie, acumulare a informaţiei – constă în prelua-
rea şi producerea de cunoştinţe tehnice sau ştiinţifice, economice, mo-
rale sau de altă natură, necesare oricărei societăţi;

c) funcţia de reproducere a comunităţii, prin transmiterea din ge-
neraţie în generaţie a patrimoniului cultural al comunităţii date;

d) funcţia de coeziune socială – menită a solidariza membrii co-
lectivităţii, a-i aduna în jurul unor obiective comune, dar şi a unor
simboluri sau imagini pe care le împărtăşesc;

e) funcţia identitară – orientată spre a-i face pe indivizi să-şi re-
cunoască co-apartenenţa la grupul social, să stabilească convenţii şi
coduri sociale prin care să poată stabili relaţii unii cu alţii etc.;

f) funcţia de socializare – presupune transformarea fiecărui indi-
vid născut sau adoptat de colectivitate într-un membru al acesteia, prin
însuşirea şi interiorizarea normelor, convenţiilor, codurilor, a sisteme-
lor ei de valori specifice;

g) funcţia de distincţie socială – urmăreşte realizarea diferenţierii
indivizilor care aparţin unor medii, grupuri sau clase, unor etnii, mino-
rităţi sau comunităţi culturale.

 - 33 -

Toate funcţiile enumerate se pot realiza doar prin intermediul fun-
cţiei de comunicare, datorită căreia se instituie relaţiile interumane, se
exprimă acordul sau dezacordul, se împărtăşesc aceleaşi semnificaţii şi
valori.

Prin cultură omul devine o fiinţă socială, depăşind stadiul de dez-
voltare pur biologică şi încadrându-se într-o nouă formă de organizare,
şi anume - cea socială. Cultura limitează libertatea umană. Oamenii
nu sunt liberi să facă tot ceea ce vor. Legile culturii îi împiedică să se
angajeze în unele feluri de comportament, de exemplu să umble goi pe
străzile oraşului, impunându-i să acţioneze în anumite feluri, să res-
pecte anumite norme de convieţuire.

În acelaşi timp, cultura extinde libertatea umană. Cultura elibe-
rează individul de comportamentul predeterminat şi condiţionat, dictat
de instinct. Oamenii îşi modifică reacţiile în funcţie de situaţii, fac
alegeri, oricât ar fi ele de limitate.

Cultura ne eliberează de nevoia de a reinventa mereu componente-
le vieţii sociale. Nu trebuie, spre exemplu, să creăm neîntrerupt o lim-
bă în care să comunicăm sau prin care să redescoperim în mod conti-
nuu unele lucruri. Nenumăratele fapte obişnuite pe care le facem zi de
zi şi bunurile materiale de care avem nevoie sunt asigurate prin cultu-
ră, astfel eliberându-ne timp pentru creaţie şi explorare.

Ca şi în cazul noţiunii de cultură, atunci când se discută problema
conţinutului universului cultural, găsim o varietate de poziţii la diferiţi
sociologi. Spre exemplu, B. Malinowski consideră că dacă privim cultu-
ra ca un tot, atunci conţinutul ei include o serie de elemente, cum ar fi
valorile materiale, legile organice care reglează activitatea diverselor
grupuri sociale, ideile şi artele, credinţele şi obiceiurile. A. Mucchielli,
sociolog francez, subliniază că în orice sistem cultural vom desprinde ca
elemente diferite premise culturale, credinţe, religii, coduri culturale,
ideologii, valori, expresii culturale obiectuale (sculpturi, picturi etc.).

Definind cultura ca o totalitate de obiecte şi fenomene dependente de
simboluri, Leslie A. White consideră că acestea pot fi divizate în 3 grupe:

• cele care ţin de viaţa interioară a oamenilor (concepte, credinţe,
emoţii, atitudini);

• cele care aparţin proceselor de interacţiune socială dintre fiinţe-
le umane;

• obiectele materiale produse de om (unelte, căi ferate etc.).

 - 34 -

Prin urmare, universul cultural include elemente din sfera intraor-
ganică, din cea interorganică şi din cea extraorganică.

T. Parsons şi Ed.A. Shils evidenţiază în mod deosebit dimensiunea
simbolică a culturii, considerând că un sistem cultural este unul sim-
bolic, ale cărui componente întreţin mai degrabă relaţii logice sau de
semnificaţie decât relaţii funcţionale. Într-un sistem cultural caracte-
ristica sistemică trebuie să fie coerenţa.

Pentru E.Morin cultura este un patrimoniu informaţional ce cu-
prinde drept elemente: cunoştinţele, tehnicile, regulile şi normele pro-
prii unei societăţi.

În sensul cel mai larg, cultura reprezintă un ansamblu foarte com-
plex (la prima abordare - eterogen) de obiecte, credinţe, prejudecăţi,
moduri de comportare, creaţii artistice etc. În acest ansamblu pot fi
identificate câteva elemente principale: simbolurile, riturile, limba-
jul, normele şi valorile.

• Simbolurile sunt semne arbitrare utilizate la nivel social pen-
tru a desemna ceva (un obiect, o acţiune, o atitudine etc.). Ele sunt
depozitarele culturii care poate fi definită, într-un anumit sens, şi ca un
sistem de simboluri. Modurile în care ne îmbrăcăm, mâncăm, ne adre-
săm altora, ne iubim sau ne duşmănim, vorbim sau gândim sunt orien-
tate de simboluri.

Simbolurile pot lua forme foarte diferite de la o societate la alta
sau de-a lungul istoriei unei societăţi. De exemplu, există ritualuri
foarte diverse ale salutului. Într-un sat tradiţional, femeile adresau
bărbaţilor salutul, iar aceştia răspundeau; persoanele în vârstă, fie fe-
mei, fie bărbaţi, erau salutate de către persoanele mai tinere. Tinerii şi
copiii sărutau mâna bărbaţilor de vârstă înaintată. În societăţile în care
s-au răspândit „comportamentele cavalereşti” bărbaţii sărută mâna
doamnelor. În ţările islamice nu există acest obicei; dimpotrivă, în
unele din aceste ţări ar fi complet dezonorant pentru un bărbat să dea
mâna cu o femeie.

Dinamica simbolurilor este uneori foarte rapidă, producându-se
modificări de la o generaţie la alta. Generaţia adultă de astăzi se adresa
părinţilor cu expresiile „mamă”, „tată” utilizând şi pronumele de poli-
teţe: „Dumneavoastră”, „Dumneata”. Prin aceasta copiii dovedeau
buna educaţie şi respectul faţă de părinţi. Adulţii de astăzi au însă alte
raporturi cu copiii lor. Aceştia, tot mai frecvent, li se adresează părin-

 - 35 -

ţilor pe nume, fără formule de politeţe. În acest caz, formulele de adre-
sare către părinţi sunt văzute ca o expresie a emancipării familiale, ca
o democratizare a vieţii familiale. Generaţia adulţilor de astăzi a aban-
donat astfel anumite simboluri şi a început să se orienteze către altele.

• Ritul poate fi definit ca o secvenţă formalizată şi stereotipă de
acte săvârşite într-un context religios sau magic (H.Mendras). Aceas-
ta este o definiţie predominant etnologică. Riturile au cunoscut şi ele
unele schimbări pe parcursul istoriei.

În societăţile industriale, riturile magice sau religioase şi-au dimi-
nuat importanţa sau au dispărut. În schimb, s-au multiplicat riturile
laice: protocolul, ceremonialurile, regulile de politeţe şi comportare,
sărbătorile. Desfăşurarea unei întruniri publice se supune unui anumit
ritual, la fel sărbătoarea de Anul Nou sau a Crăciunului etc.

În societăţile tradiţionale erau minuţios elaborate „riturile de trecere”
prin care se simboliza trecerea de la un grup de vârstă la altul. Literatura
etnologică prezintă numeroase rituri de trecere a băieţilor în categoria băr-
baţilor şi a fetelor în categoria femeilor. În societăţile industriale, vechile
rituri de trecere au dispărut, dar au fost instituite alte rituri, care, chiar dacă
nu mai sunt practicate de întreaga societate, îndeplinesc acelaşi rol.

Nerespectarea unui rit semnifică refuzul societăţii, punerea sub
semnul întrebării a valorilor şi a normelor care asigură coeziunea şi
reglementarea socială. Din acest motiv, societatea întreagă sau grupu-
rile urmăresc respectarea riturilor şi pedepsesc cazurile de devianţă.

• Limbajul este principalul depozitar al simbolurilor. El este un
sistem, structurat la nivel social, de modele sonore cu semnificaţii
specifice şi arbitrare. Însuşirea limbajului semnifică naşterea omului
ca fiinţă socială, ca om. Limbajul permite oamenilor să se exprime, să
creeze cultură, să o acumuleze şi să o transmită etc.

Limbajul depozitează achiziţiile culturale trecute şi, în acelaşi
timp, organizează perceperea lumii de către noi. Neposedând limbajul
referitor la un domeniu, nu putem percepe sau percepem vag acest
domeniu. Limbajul apare deci ca un preprogram al perceperii realităţii.
Nu trebuie exagerată această precondiţionare, întrucât limbajul se îm-
bogăţeşte continuu prin contact cu realitatea, prin cercetare sau imagi-
nare. Limbajul reţine numai diferenţele care sunt importante pentru
activitatea unei comunităţi. Dacă aceasta are nevoie să facă noi dife-
renţe, atunci sunt create cuvinte noi.

 - 36 -

• Normele sunt reguli sociale care specifică comportamentele de
adoptat în situaţii date. Ele sunt convenţii sociale, stabilite mai mult
sau mai puţin arbitrar. De exemplu, nu ne amuzăm în timpul unei ce-
remonii funerare, ne ridicăm în picioare la intonarea imnului naţional
etc. În general, normele stabilesc comportamente care s-au dovedit
raţionale şi eficiente în anumite situaţii. Dacă traversăm strada când
este aprinsă lumina roşie, putem fi accidentaţi. Dar nu întotdeauna
normele stabilesc comportamentele cele mai raţionale.

Normele au un caracter constrângător, nerespectarea lor fiind san-
cţionată, pedepsită. Intensitatea pedepsei este diferenţiată în raport cu
forţa normei. Aceasta este diferită în cazul tradiţiilor, moravurilor sau
legilor.

• Tradiţiile, sau cutumele, sunt modalităţi comportamentale
obişnuite şi practicate de multă vreme de un grup. În mod obişnuit,
trebuie să fim punctuali la o întâlnire; ajunşi în acelaşi moment în faţa
unei intrări, un bărbat permite doamnei să intre mai întâi; când mer-
gem la o ceremonie, trebuie să ne îmbrăcăm îngrijit etc. Dacă nu res-
pectăm aceste norme, putem fi consideraţi imorali, periculoşi sau cri-
minali. Nerespectarea tradiţiilor se sancţionează prin ridicularizare,
desconsiderare sau marginalizare. În societăţile puternic ataşate de
tradiţii, sancţiunile pot fi mult mai severe, societăţile moderne însă
sunt mai tolerante faţă de nerespectarea tradiţiilor; în anumite limite,
aceasta este văzută chiar ca o precondiţie a inovării sociale. Tradiţiile
se transmit parţial, în mod deliberat, prin învăţare, iar cele mai multe
sunt însuşite prin convieţuirea socială.

 Cutumele nu sunt identice pentru toţi membrii unei societăţi, ele
pot lua forme diferite de la un grup social la altul.

• Moravurile au un caracter imperativ mai accentuat. Ele sunt
idei, afirmaţii puternice cu privire la ceea ce este drept şi greşit şi, în
raport cu aceasta, permis şi interzis în situaţii anumite. Moravurile
sunt norme cărora oamenii le acordă o mare importanţă şi faţă de care
pretind o conformare strictă. Un exemplu concludent ar fi acela că este
nepoliticos să nu îţi saluţi prietenii, dar mult mai grave să nu le restitui
banii pe care ţi i-au împrumutat.

Fiecare societate consideră anumite norme ca fiind mai importante
sau esenţiale pentru bunăstarea şi supravieţuirea ei. Acestor norme li
se asociază ideea de drept sau greşit, devenind astfel moravuri. Mem-

 - 37 -

brii societăţii apreciază că nerespectarea moravurilor prejudiciază grav
relaţiile sociale stabilite de secole între ei. Moravurile sunt deci cre-
dinţe cu privire la ceea ce este drept sau nedrept.

Moravurile nu au fost inventate sau elaborate în mod deliberat
de către cineva. Ele apar în mod treptat, în interacţiunea curentă
dintre indivizi şi grupuri, de cele mai multe ori în afara unei intenţii
conştiente. În stabilirea moravurilor intervine, desigur, o decizie de
grup care apreciază că anumite acţiuni sunt dăunătoare şi trebuie
interzise sau sunt folositoare şi trebuie întreprinse. Aici intervine o
judecată de grup cu privire la ceea ce este bun sau rău pentru bu-
năstarea grupului.

Există o puternică diferenţiere socioculturală a moravurilor, de la
o societate la alta şi chiar în cadrul aceleiaşi societăţi. Sunt însă şi mo-
ravuri generalizate având atât caracter pozitiv, cât şi negativ: spre
exemplu, incestul, canibalismul, trădarea sunt peste tot interzise. Ca
urmare a unor procese de internaţionalizare culturală, sfera moravuri-
lor comune se lărgeşte şi au loc împrumuturi, transferuri de moravuri.

Deşi moravurile au o mare persistenţă în timp, unele dintre ele se
modifică sau sunt abandonate. În urmă cu 50-60 de ani, relaţiile se-
xuale premaritale erau considerate imorale. Astăzi, dimpotrivă, tine-
rii consideră aceste relaţii normale, unii opinând că experienţa se-
xuală premaritală este chiar necesară. Însăşi societatea, comunitatea,
părinţii au devenit mai toleranţi faţă de aceste schimbări în compor-
tamentul tinerilor.

Moravurile se transmit noilor generaţii ca un set de adevăruri ab-
solute. Pe măsură ce ele sunt interiorizate, asimilate, supunerea faţă de
ele se realizează în mod automat. Societăţile care dispun de norme clar
definite şi puternic asimilate se confruntă într-o mică măsură cu cazuri
de încălcare a lor.

În unele societăţi, interdicţiile stabilite de moravuri sunt foarte pu-
ternice, instituindu-se tabu-uri. Acestea sunt prohibiţii faţă de violarea
anumitor moravuri. În categoria lor intră atingerea unor obiecte, pă-
trunderea în anumite locuri, pronunţarea unor cuvinte, sacrificarea
unor animale. Altarul unei biserici ortodoxe este tabu pentru femei, cu
excepţia călugăriţelor; vaca este tabu pentru hinduşi etc. Procesele de
modernizare generează multe tabu-uri; de altfel, unele inovaţii sociale
nu au fost posibile decât prin neconsiderarea tabu-urilor.

 - 38 -

• Reglementarea prin norme atinge forţa maximă în cazul legilor.
Fiecare societate dispune de un sistem de legi prin care sunt susţinu-
te şi întărite normele. Legile sunt reguli stabilite sau întărite de un
organism politic (Statul) compus din persoane cărora li se recunoaş-
te dreptul de a folosi forţa. Trăsătura particulară a legilor este utili-
zarea legitimă a constrângerii fizice. Legile sunt în cea mai mare par-
te rezultatul unei acţiuni conştiente, al unei decizii formale şi delibe-
rate. În consecinţă, legile pot fi mult mai uşor schimbate decât tradi-
ţiile sau moravurile.

Sancţiunile prevăzute de legi sunt graduale în raport cu gradul de
periculozitate pe care se consideră că îl reprezintă încălcarea norme-
lor. În anumite situaţii, legile prevăd amenzi, în altele închisoarea
sau chiar execuţia. Pentru a putea asigura reglementarea vieţii socia-
le, legile trebuie să fie în concordanţă cu ansamblul de norme, tradi-
ţii şi moravuri.

Stabilirea de legi are sens numai atunci când se constată un anumit
grad de nerespectare a normelor. Este inutil să se stabilească o lege
când toţi membrii unei societăţi respectă o normă.

• Valorile sunt idei abstracte despre ceea ce este dezirabil, co-
rect şi bine să urmeze majoritatea membrilor unei societăţi. Valoarea
nu se reduce doar la ceea ce este dezirabil, dorinţa, în felul acesta, fi-
ind un simplu mijloc de realizare a unei nevoi. Valoarea reprezintă
ceea ce este demn să fie dorit, ceea ce merită în sine să fie apreciat sau
căutat. În această categorie poate să intre un obiect, un mod de a fi, de
a spune, de a acţiona. Astfel, pot fi deosebite valori economice, logice,
estetice şi practice.

Valoarea economică are trei dimensiuni: valoarea de întrebuinţa-
re – caracteristică ce permite satisfacerea unei nevoi sau dorinţe, va-
loarea de schimb – cantitatea de alte bunuri care pot fi obţinute în
schimbul unui bun şi preţul – valoarea unui bun exprimată în bani.

Gândirea şi discursul trebuie să respecte anumite reguli pentru a
fi valabile. Aceste reguli, ca legi fundamentale ale logicii, le numim
valori logice, pentru că ele constituie condiţia de valabilitate a orică-
rui discurs care se vrea coerent. Valorile logice nu trebuie confunda-
te cu valorile intelectuale care sunt luciditatea, intuiţia, sinceritatea,
simţul măsurii etc.

 - 39 -

Valorile estetice se articulează cu noţiunea de frumos, originalitate,
armonie etc., iar valorile practice – cu noţiunile de util sau inutil.

Valorile sunt atât de generale, încât ele nu pot specifica care
comportamente sunt acceptabile şi care intolerante. Apelăm la va-
lori ca la un ultim argument în alegerile pe care le facem în viaţă.
Teoriile funcţionaliste atribuie valorilor un rol coeziv, o funcţie de
integrare socială.

P.Iluţ şi T.Rotariu propun următoarele precizări referitoare la no-
ţiunea de valoare:

1) valorile funcţionează la nivel societal, la nivel de grup şi la ni-
vel individual, dar ele devin operante numai dacă sunt internalizate de
către indivizi;

2) valorile au un statut de motive acţionale;
3) valorile nu trebuie considerate doar ca un dat universal, ci şi în

funcţie de context; există o raţionalitate axiologică, dar nu una general
valabilă;

4) constanţa comportamentală a indivizilor şi a grupurilor nu poa-
te fi explicată fără aportul valorilor, dar o viziune asupra valorilor ca
fiind veşnice nu este productivă, pentru că şi valorile sunt supuse pre-
siunilor situaţionale, interpretărilor şi schimbărilor;

5) valorile trebuie asociate cu normele, deoarece ele reprezintă
baza pentru acceptarea sau respingerea unor norme specifice.

La fiecare nivel (societal, grupal sau la nivel de individ) există o
ierarhie a valorilor, o ordonare a valorilor în sisteme sau scări de va-
lori. De exemplu, există societăţi în cadrul cărora binele şi răul, justul
şi injustul sunt considerate valori ierarhic superioare în raport cu valo-
rile de util şi dăunător, de agreabil şi dezirabil. Ierarhia valorilor diferă
adesea de la un grup social la alt grup şi de la individ la individ. A
alcătui scările de valori pentru diversele grupuri sociale şi pentru dife-
rite perioade istorice constituie un câmp de studiu dintre cele mai im-
portante pentru ştiinţele sociale.

Într-o tratare mai amănunţită a sistemelor de valori trebuie să ţi-
nem cont şi de nivelurile diferite la care se structurează acestea. Urmă-
rind acest aspect, P.Iluţ stabileşte următoarele niveluri pentru univer-
sul axiologic:

- valori general umane;
- valori ale unui sistem sociopolitic;

 - 40 -

- valori ce ţin de o anume cultură şi etnicitate;
- valori ale grupurilor sociale mari şi medii (clase sociale, profe-

siuni etc.);
- valori ale microgrupurilor (familie, organizaţii, grupuri restrân-

se etc.);
- valori individuale.
 Preocupat de clasificarea valorilor, P.Andrei stabileşte o sistema-

tizare a multiplelor taxonomii în funcţie de şapte criterii:
 valabilitatea – conform căreia putem avea valori absolute şi re-

lative, obiective şi subiective;
 calitatea – valori pozitive şi negative, valori-scop şi valori-

efect;
 subiectul valorilor – valori proprii şi valori străine etc.;
 motivul aderării la valori – accidentale, tranzitorii şi valori

propriu-zise ale persoanei;
 obiectul valorilor – economice, etice, juridice, politice etc.;
 facultăţile psihice vizate – valori sensibile, sentimentale, cogni-

tive;
 sfera de întindere a valorilor – individuale, sociale, cosmice.

Cercetările de sociologie privind valorile urmăresc cunoaşterea
sistemelor de valori prin utilizarea scalelor de atitudini.

3. Categoriile şi sferele culturii

Sociologul francez Guy Rocher definea cultura ca ansamblu arti-

culat al manierelor de gândire, simţire şi acţiune mai mult sau mai
puţin formalizate care, fiind învăţate şi împărtăşite de mai multe per-
soane, contribuie într-un mod obiectiv şi, totodată, simbolic la consti-
tuirea acestor persoane într-o colectivitate specifică şi distinctă. De-
finiţia dată permite surprinderea caracteristicilor esenţiale ale cultu-
rii prin care se menţionează că ea:

• desemnează toate activităţile umane (gândirea, simţirea, acţiunea);
• are un grad de formalizare mai mare la nivelul ştiinţelor, legi-

lor, ritualurilor, tehnologiilor, structurilor birocratice raţionale etc.;
• este mai puţin formalizată la nivelul artelor, literaturii, regulilor

de politeţe, obiceiurilor etc.;

 - 41 -

• este comună unui anumit număr de persoane şi din acest motiv
are caracter colectiv; numărul celor care se subscriu unei culturi poate
fi foarte mare (societate globală), dar şi redus la dimensiunile unui
grup minoritar (subcultură);

• propune modele de simţire, gândire, acţiune care uşurează co-
municarea dintre indivizi şi care exercită o „violenţă simbolică”, per-
ceptibilă deplin numai în interiorul aceluiaşi grup.

Prin aspectele obiective şi simbolice ale culturilor grupurile do-
bândesc stabilitate, unitate şi specificitate.

Una dintre problemele importante în cercetarea culturii constă în
găsirea unei grile sau a unui model care să surprindă „universaliile
culturale”. În acest sens, J.H. Steward vorbeşte despre „universaluri
instituţionale”, Cl.Kluchohn abordează „categoriile universale ale cul-
turii”, F.M. Keesing utilizează expresia de „constante de cultură”, iar
T.Parsons foloseşte formula „patternuri culturale” – numărul celor
preocupaţi de această temă fiind foarte mare.

Prima încercare sistematică în cercetarea categoriilor culturii apar-
ţine lui E.B. Tylor (1871), urmat în scurt timp de J.Frazer care a elabo-
rat, în 1880, un Chestionar pentru cercetarea universală a faptelor de
cultură. Variabilele urmărite de J.Frazer, care au însemnat de fapt şi o
evidenţiere a categoriilor culturii, au fost:

- cultura materială (hrană, îmbrăcăminte, locuinţe etc.);
- organizarea economică (producţie, schimb, alcătuirea proprie-

tăţii etc.);
- organizarea socială (vârstă, sex, căsătorie, familie);
- controlul social (lege, moralitate, etică);
- concepţia despre lume (cunoştinţe, filosofie, religie, magie);
- arta şi jocurile;
- limba;
- educaţia şi transmiterea culturală.
În 1923 Cl.Wissler, în lucrarea Omul şi cultura, formulează o

nouă schemă de patternuri culturale universale:
 comunicarea – limbajul, felurile de scriere etc.;
 trăsăturile materiale – obiceiurile de nutriţie, adăpostul,

transportul şi călătoriile, îmbrăcămintea, uneltele, armele, activită-
ţile industriale;

 artele – sculptura, pictura, desenul, muzica etc.;

 - 42 -

 mitologia şi cunoştinţele ştiinţifice;
 practicile religioase – ritualuri, tratamentul bolilor, obiceiurile

legate de înmormântare etc.;
 familia şi sistemele sociale – formele de căsătorie, relaţiile de

rudenie, moştenirea, controlul social, sporturile şi jocurile;
 proprietatea – colectivă şi personală, standardele de valoare şi

de schimb, comerţul;
 guvernământul – formele politice, procedurile juridice şi legale.

Categoriile propuse de Wissler au fost criticate, deoarece permit
extensia de tip antropologic a sensului culturii şi diminuează foarte
mult semnificaţia elitistă a acesteia.

O altă încercare de clasificare a categoriilor culturii, în care să se
evite adoptarea exclusivă atât a sensului larg, cât şi a sensului restric-
tiv al acestei noţiuni, este regăsită în nomenclatorul elaborat de exper-
ţii UNESCO (1985):

- Categoria 0 – Patrimoniu cultural: monumente culturale, pa-
trimoniu arheologic, patrimoniu muzeistic, patrimoniu arhivistic, alte
forme de patrimoniu cultural;

- Categoria 1 – Imprimate şi Literatură: cărţi, ziare şi periodice,
servicii de bibliotecă;

- Categoriile 2 şi 3 – Muzică şi Arte interpretative (de specta-
col): muzică, teatre muzicale, teatre dramatice, dans, alte arte de spec-
tacol (circ, pantomimă etc.);

- Categoria 4 – Arte vizuale: pictură, sculptură, arte grafice, arti-
zanat artistic, fotografie etc.;

- Categoriile 5 şi 6 – Mijloace audio şi Audiovizuale: cinema,
radio, televiziune, video;

- Categoria 7 – Activităţi socioculturale: asociaţii socioculturale,
aşezăminte polivalente pentru activităţi culturale, practici sociocultu-
rale (individuale, familiale, comunitare);

- Categoria 8 – Sporturi şi Jocuri;
- Categoria 9 – Mediul şi Natura: mediul natural, mediul ur-

ban etc.
Cu siguranţă, şi această clasificare a categoriilor culturii este dis-

cutabilă. Astfel, ea nu prevede aspecte importante care în mod tradiţi-
onal au fost incluse în sfera culturii: educaţia, morala, ştiinţa, mitolo-
gia, religia etc.

 - 43 -

Întrucât diversitatea problemelor pe care trebuie să le cerceteze
sociologia culturii este extrem de mare, s-a recurs la forme de organi-
zare şi de grupare a faptelor de cultură. Astfel, realitatea sociocultura-
lă este reflectată în plan teoretic de categoriile culturii şi organizată,
sistematizată în sferele culturii.

Sfera culturii este unitatea socioculturală de realizare a valorilor
de acelaşi tip. Din această perspectivă definiţională, cultura se
delimitează în următoarele sfere:

a) sfera artelor;
b) sfera ştiinţei;
c) sfera comunicaţională;
d) sfera eticii;
e) sfera educaţiei.
Deosebirea categoriilor şi a sferelor fundamentale în cadrul cultu-

rii echivalează cu stabilirea părţilor sincretice, ordonatoare în definirea
omului ca fiinţă socială. Fiecare sferă a culturii are, la rândul ei, carac-
teristici de subsistem, deoarece propune cadre instituţionalizate –
neinstituţionalizate, oficiale – neoficiale de desfăşurare şi stimulare a
creaţiei, categorii proprii de creatori şi receptori, dezvoltă o tipologie
specifică de relaţii sociale etc. Întrucât sociologul îşi fixează demersu-
rile în realitatea socioculturală concretă, este posibil ca el să constate
că în unele spaţii nu sunt manifeste toate sferele amintite sau că, în
alte locuri, se dezvoltă cu predilecţie numai o sferă sau un număr re-
dus dintre acestea.

Putem conchide, aşadar, că în studiul sociologic asupra unei
culturi pot să apară diferenţe de la un sociolog la altul în funcţie de
interesul acordat de fiecare din ei categoriilor şi sferelor culturii,
precum şi datorită modului în care ei înţeleg raportul dintre cultură
şi civilizaţie.

4. Unitatea şi diversiratea culturii

Cercetările antropologilor înregistrează o diversitate culturală

semnificativă care există între societăţi. Or, societăţile se deosebesc nu
numai prin modurile de organizare a relaţiilor dintre membri, dar şi
prin culturile lor.

 - 44 -

Cea mai simplă caracteristică a unei culturi este denumită
trasătură. Cultura materială, spre exemplu, include astfel de trăsă-
turi, precum: plugul, cojocul, furculiţa etc. Cultura nematerială se
caracterizează prin trăsături ca: scrierea de la stânga la dreapta, în-
clinarea capului la salut, oprirea la lumina roşie a semaforului etc.
Trăsăturile culturii se asociază şi se combină între ele, formând com-
plexe culturale. Analiza unei culturi se poate face prin identificarea
complexelor şi trăsăturilor ei.

Analiza trăsăturilor şi a complexelor pune în evidenţă o mare di-
versitate de la o cultură la alta, încât ne putem întreba dacă există
trăsături culturale comune tuturor societăţilor cunoscute până acum.
Antropologii au identificat numeroase trăsături şi complexe cultura-
le, comune majorităţii sau totalităţii culturilor, denumite universalii
culturale.

Diversitatea trăsăturilor culturale nu se manifestă doar între socie-
tăţi, ci chiar în interiorul aceleiaşi societăţi. Unele grupuri de oameni
practică anumite complexe culturale care nu sunt acceptate de restul
societăţii: adolescenţii, spre exemplu, se îmbracă altfel decât adulţii şi
folosesc un vocabular care uneori nu este înţeles decât de ei. În cadrul
unei culturi generale a unei societăţi apar ansambluri specifice de
trăsături şi complexe culturale caracteristice unor anumite grupuri
care sunt denumite subculturi.

Existenţa şi diversitatea subculturilor sunt determinate de gradul
de omogenitate socială şi de gradul de toleranţă a fiecărei societăţi.
Subculturile se pot constitui pe criterii naţionale, religioase, profesi-
onale, de vârstă, sex etc.: subcultura muncitorilor, a bătrânilor etc.
Deseori, o subcultură are o limbă distinctă: terminologia negustorilor
de droguri sau a muzicanţilor de jaz. Formele distincte de comunica-
re în cadrul subculturilor conferă un sentiment de identitate, oferă
posibilitatea unei comunicări mai precise între membrii subgrupului
şi protejează această comunicare de persoanele din afara acestuia.

Indivizii aparţin de-a lungul vieţii mai multor subculturi. Din
perspectivă funcţionalistă, acestea au un rol de coeziune socială,
deoarece permit integrarea indivizilor în grupuri relativ omogene şi
le asigură o identitate socială. Mozaicul cultural creat de subculturi
poate fi considerat un factor de îmbogăţire a societăţii. Statele Uni-
te ale Americii, de exemplu, deseori au considerat diversitatea lor

 - 45 -

culturală ca fiind una dintre puterile lor majore. Pe de altă parte,
unele societăţi, de exemplu Japonia, cred că variaţia subculturală
slăbeşte cultura naţională şi de aceea nu o încurajează.

În unele situaţii, trăsăturile şi complexele culturale specifice
unor grupuri nu numai că se deosebesc de cultura dominantă, dar
şi se opun acesteia, formând contraculturile. Un grup de delicvenţi
are propriile norme, valori şi trăsături care sunt în opoziţie cu nor-
mele culturale dominante. În raport cu cultura dominantă, contra-
culturile sunt opuse numai în anumite aspecte, nu în toate. Chiar şi
cele mai extremiste contraculturi împărtăşesc norme şi valori ale
culturii dominante.

În anii ‘60 şi la începutul anilor ’70 ai sec. al XX-lea „hippie” au
sfidat valorile americane fundamentale de individualism, competiţie şi
materialism. Mişcarea neonazistă crescândă din Germania, Ku Klux
Klan-ul din Statele Unite şi Frăţia Musulmană din Egipt şi-au dezvol-
tat propriile lor ansambluri de tipare culturale care îi pun în opoziţie
cu culturile propriilor lor societăţi.

Integraţi într-o anumită cultură, indivizii ajung să o considere
ca absolut firească. Unii dintre ei nu concep că ar fi posibil şi un
alt mod de viaţă. În situaţia în care celelalte culturi sunt judecate
în raport cu propria cultură, când modul propriu de viaţă este
considerat singura cale normală de a gândi, a simţi şi a acţiona,
este prezent fenomenul de etnocentrism. Totul este raportat la pro-
priul grup, propria cultură şi ceea ce diferă este apreciat negativ.
Etnocentrismul întăreşte coeziunea socială a grupurilor, dar pro-
voacă tensiuni şi conflicte intergrupale. El are, în acelaşi timp,
efecte pozitive şi negative. Etnocentrismul radical provoacă preju-
dicii interculturale importante.

Cercetările de specialitate au stabilit că etnocentrismul se men-
ţine mai uşor în societăţi relativ omogene, tradiţionale şi izolate. În
astfel de societăţi, există probabilitatea unui contact redus cu diferi-
te practici şi puţine posibilităţi de a le vedea utilitatea şi importanţa
în interiorul culturii în care acestea au loc. T.Adorno arată că per-
soanele etnocentriste sunt, în general, mai puţin educate, cu un sta-
tus mai scăzut şi, din punct de vedere religios, mai ortodoxe. În
demersul său, etnocentrismul este considerat ca o loialitate puterni-

 - 46 -

că şi necritică faţă de grupul etnic sau naţional combinată cu preju-
decăţi împotriva altor grupuri etnice sau naţionale. Această defini-
ţie este prea limitativă, deoarece nu explică toate formele de etno-
centrism şi nici nu face deosebire între cele la care se referă. Cerce-
tările recente nu au confirmat existenţa unei corelaţii clare între
gradul de etnocentrism şi trăsăturile de personalitate sau de status
social al indivizilor.

În fiecare societate se manifestă şi fenomene total opuse etno-
centrismului – xenocentrismul, care constă în preferinţa faţă de ceea
ce este străin, în credinţa că produsele, normele, ideile propriului
grup sunt inferioare celor produse în altă parte. În cazul xenocen-
trismului, străinul sau cel care vine de departe se bucură de un
prestigiu niciodată acordat unui localnic. Xenocentrismul poate fi
total, dar de cele mai multe ori este parţial sau selectiv. Berea ger-
mană este considerată a fi cea mai bună, la fel parfurmurile franţu-
zeşti, electronica japoneză sau avioanele americane. Aceeaşi diferen-
ţiere se poate face şi pentru trăsături culturale nemateriale: politeţea
franceză, disciplina germană, meticulozitatea japoneză. Persoanele
xenocentriste îşi părăsesc uneori grupurile din care fac parte pentru a
se instala în grupurile pe care le apreciază, dar nu toţi emigrează. De
cele mai multe ori, xenocentrismul se manifestă doar referenţial, fără
a se asocia cu o mobilitate intergrupală.

Fiecare societate se caracterizează printr-o anumită doză de etno-
centrism şi xenocentrism. Determinarea lor riguroasă este o operaţie
foarte dificilă. Ceea ce se poate afirma în mod sigur este că manifestă-
rile etnocentriste şi xenocentriste în cadrul aceluiaşi grup sunt surse de
tensiuni şi conflicte.

Variabilitatea culturilor înaintează o multitudine de probleme
teoretice şi metodologice pentru sociolog. Ca oricare membru al
societăţii, sociologul se integrează într-o anumită cultură care îi
apare ca normală. Dacă va studia şi va judeca o cultură străină prin
prisma normelor şi valorilor propriei culturi, el nu va putea realiza
o analiză ştiinţifică obiectivă. Astfel, soluţia la această dificultate
este dată prin recurgerea la relativism cultural, care constă în sus-
pendarea judecăţilor şi în considerarea trăsăturilor unei culturi
din perspectiva persoanelor care trăiesc în această cultură. Aceas-

 - 47 -

tă perspectivă îl face pe observator să se abţină de la a formula
aprecieri asupra practicilor necunoscute. Aceasta presupune tole-
ranţă, şi chiar respect, faţă de stilurile culturale care pot părea ciu-
date sau chiar „nefireşti”.

Cultura permite oamenilor să se adapteze condiţiilor de mediu şi
să supravieţuiască în situaţii dificile. Achiziţiile culturale au, în gene-
ral, un efect benefic asupra indivizilor şi colectivităţilor. Însă, unele
inovaţii culturale complică existenţa oamenilor sau chiar o ameninţă în
mod serios. Culturile nu sunt statice, ele se transformă în permanenţă.
Analiza schimbărilor culturale pe termen lung pune în evidenţă o creş-
tere continuă a diversităţii. Această tendinţă istorică a fost numită evo-
luţie socioculturală.

5. Tipuri de cultură. Sistemul culturii naţionale

Stabilirea principalilor referenţi ai noţiunii de cultură şi a per-

spectivelor din care este privită aceasta ne ajută să discernem mai
bine şi diferitele încercări de clasificare a culturilor. Pe parcursul
istoriei s-au construit mai multe teorii care se referă la diversitatea
culturilor şi a civilizaţiilor umane. Deşi aceste teorii şi construcţii
filosofice şi sociologice diferă unele de altele, având puternice ac-
cente de originalitate de la un autor la altul, se pot găsi trăsături
comune, cum ar fi cea subliniată de Sorokin, conform căreia mode-
lul predominant în construcţiile lui Spengler, Berdeaev ş.a. este în
esenţă organicistă.

În evoluţia culturii se deosebesc trei faze – de creştere, de maturi-
tate şi de decădere – care sunt denumite şi tipuri de cultură.

De exemplu, primei faze (adică celei de creştere) îi corespunde tipul
de cultură barbară (la Berdeaev), de cultură ascetică (la Schubart), de
cultură estetică (la Northrop), de cultură religioasă (la Kroeber) şi de
cultură ideaţionalistă (la Sorokin). Echivalentele fazei de maturitate ar
fi tipurile de cultură medievală (Berdeaev), armonioasă (Schubart),
estetică (Northrop) sau idealistă (Sorokin), iar cele ale fazei de decă-
dere se regăsesc în tipurile de cultură eroică sau prometeică
(Schubart), umanist-seculară (Berdeaev), teoretică (Northrop), secu-
lară (Kroeber) şi senzualistă (Sorokin).

 - 48 -

Literatura de specialitate întruneşte mai multe clasificări şi din
perspectivă antropologică. Studiile de tip antropologic, etnologic şi
etnografic utilizează propriile clasificări. În concepţia lui Tylor, unii
autori vorbesc de culturi primitive sau arhaice în cazul comunităţilor
tribale şi de culturi istorice, tradiţionale ori moderne pentru comunită-
ţile evoluate pe scara civilizaţiei.

Atunci când este privilegiat un anumit factor, care este luat drept
criteriu de bază, ca, de exemplu, factorul religios, culturile sunt clasi-
ficate în categorii cum ar fi:

- cultura şamanică;
- cultura budistă;
- cultura creştină;
- cultura islamică etc.
În dependenţă de factorul tehnic se discută de o cultură şi o civili-

zaţie a pietrei, a bronzului, a fierului, iar pentru societăţile moderne –
de o cultură şi o civilizaţie industrială şi postindustrială.

Din perspectivă informaţională şi comunicaţională asistăm la alte
încercări de clasificare a culturilor şi societăţilor, îndeosebi după crite-
riul mutaţiilor care au loc în domeniul mijloacelor de comunicare.
Astfel, pentru M.McLuhan, acolo unde preponderenţa este deţinută de
mijloacele orale şi auditive de transmitere a informaţiei este vorba de
culturi orale, auditive, iar în cazurile în care predomină tehnologia
tiparului vom avea culturi vizuale etc.

Din perspectivă sociologică, în care ca referenţi principali sunt
grupul uman şi valorile, se vorbeşte de cultură rurală şi cultură
urbană (după criteriul aşezării comunităţilor, în mediul rural sau
urban), de cultură profesională şi de cultură generală (cultura pro-
fesională putând fi împărţită în atâtea categorii câte meserii există,
fiecare meserie reprezentând un grup uman specializat, iar cultura
generală vizând un anumit nivel de instrucţie şi de însuşire a unor
cunoştinţe diverse), dar şi de cultură de clasă, cultură etnică şi cul-
tură naţională.

O problemă deosebită care se ridică pentru clasificările din per-
spectivă sociologică este aceea a mărimii, a taliei grupului care trebuie
luat în considerare pentru a vorbi de o cultură specifică. Se poate dis-
cuta de o cultură occidentală şi de o cultură orientală? Sau se poate

 - 49 -

spune că există o cultură latină şi o alta anglo-saxonă? Sau putem
vorbi numai de culturi naţionale, adică de o cultură franceză, de una
germană, de una românească etc.?

Este clar că atât la întrebările ridicate de orientarea sociologică,
cât şi la cele ridicate de celelalte orientări pe care le-am urmărit, nu se
poate răspunde univoc şi categoric. Modalităţile de abordare şi răs-
punsurile date la aceste întrebări depind de nivelul de comprehensiune
al specialiştilor din ştiinţele socioumanistice.

Dacă ne referim însă la orientarea sociologică, se impune să urmă-
rim încercările de clasificare a societăţilor din perspectiva culturilor,
ţinând cont de grupurile mari umane ce sunt semnificative şi la scară
istorică. În acest context deosebim:

a) Culturi omogene, funcţionale în societăţi stabile, care se de-
finesc prin:

- existenţa unor coordonate spaţio-temporale de acelaşi nivel;
- corelaţie bună între numărul indivizilor şi posibilităţile interne

de acoperire a necesităţilor acestora;
- diferenţe socioculturale dintre indivizi nesemnificative (dife-

renţele deja existente sunt considerate normale, datorate diferenţelor
de calităţi fizice individuale);

- relaţii dintre indivizi, fundamentate preponderent pe conduite
raţional-altruiste sau rezidual-altruiste;

- spiritul comunitar predominant ce asigură stabilitatea socială;
- sfere ale culturii care răspund aşteptării sociale atât din punctul

de vedere al variaţiei, cât şi în privinţa performanţelor obţinute;
- probleme ale vieţii economice secundare ca importanţă în ra-

port cu problemele referitoare la educaţie, morală şi religie;
- fondul tradiţional al culturii, permisiv la elementele de schim-

bare (noutăţile apar însă mai mult din nevoia de variaţie, şi nu datorită
presiunii exercitate de imperativele culturale);

- omogenitatea culturală ce se sprijină pe o scară socială puţin
extinsă; drept urmare, progresul cultural se desfăşoară lent.

Un asemenea tip de cultură şi societate a fost şi este foarte rar întâlnit.
b) Culturi retardate şi societăţi închise, având următoarele ca-

racteristici esenţiale:
- permit desfăşurarea tipului de economie naturală sau închisă,

fapt care generează un nivel de trai de subzistenţă;

 - 50 -

- deosebirile dintre indivizi sunt nesemnificative, astfel că apar-
tenenţa lor culturală este definită de asemănarea acestora până la iden-
tificare;

- societatea aplică un sistem de drept represiv în care tradiţia este
ridicată la statut de lege, determinând tipologia raporturilor interumane;

- etnocentrismul este exagerat, ajungându-se până la respingerea
a priori a tot ceea ce provine din afara culturii de apartenenţă;

- magia, mitologia şi religia sunt răspunsurile culturale cele mai
invocate;

- cultura retardată mai persistă un timp prin istoria ei, treptat ea
devine o curiozitate şi un suport insuficient pentru societate.

Pe măsură ce cultura retardată se adaptează la unele forme de mo-
bilitate, devine posibilă prosperitatea societăţii. În caz contrar, sunt
sortite pieirii atât cultura retardată, cât şi societatea închisă.

c) Culturi deschise şi societăţi în crize potenţiale, care pot fi lo-
calizate în zonele unde se regăsesc următoarele trăsături:

- soluţiile culturale utilizate de societăţile de acest tip aparţin ac-
tualităţii, sunt eficiente, au suporturi pozitive şi satisfac în mare parte
necesităţile şi aspiraţiile indivizilor;

- societăţile şi culturile din această categorie funcţionează ca ur-
mare a unor accentuate dependenţe de alte societăţi şi de alte culturi
cu care întreţin intense relaţii de transfer cultural;

- în ansamblu, cultura deschisă nu poate să devină omogenă,
pentru că este prea perturbată de elemente culturale de import, după
cum nu poate să devină retardată, pentru că este prea receptivă şi asi-
milantă faţă de penetrările externe;

- societatea care se bazează pe o cultură atât de deschisă este expusă
nu numai creşterii valorice, ci şi unei crize potenţiale. Spre exemplu, dacă
din diverse motive (blocadă militară, război, ruperea relaţiilor culturale şi
economice etc.) dispar modalităţile de dialog, împrumut, transfer cultural
cu alte spaţii, atunci societatea va intra într-o perioadă de criză care se va
adânci pe măsură ce vechile relaţii întârzie să acţioneze.

d) Culturi anticipative şi societăţi proiective, caracterizate prin
următoarele însuşiri:

- într-un asemenea tip de cultură, exploratorii şi cercetătorii sunt
stimulaţi să contureze trăsăturile societăţii de viitor şi să anticipeze
tipuri de răspunsuri culturale necesare pentru funcţionarea ei;

 - 51 -

- cele mai multe dintre societăţi, întrucât sunt afectate de diferite
categorii de disfuncţii, dezvoltă un sistem cultural, operaţional în cea
mai mare parte pentru situaţiile prezentului. În ariile culturale în care
insuficienţele prezentului sunt neglijabile, preocupările cercetătorilor
sunt axate pe găsirea unor noi surse de energie, pe problema regeneră-
rii calităţilor mediului etc.;

- coordonatele culturii anticipative şi ale societăţilor proiective
vor fi întotdeauna superioare nivelului răspunsului cultural dominant;

- cu cât culturile şi societăţile vor trăi mai mult pentru viitorul
lor, cu atât dinamica şi performanţele răspunsurilor culturale dominan-
te vor fi mai mari.

Abordarea modernităţii nu este posibilă fără analiza subsistemului
cultural propriu fiecărei societăţi. Între sistemul naţional şi sistemul
cultural există o relaţie de intercondiţionare reciprocă, aceasta având
explicaţia în faptul că naţiunea este un produs cultural; la rândul ei, ea
însăşi produce cultură. Cultura naţională este un sistem sociouman
deosebit de activ, care sintetizează în sine întreaga experienţă istorică
a poporului şi îi exprimă în mare măsură specificitatea acestuia.

În societăţile moderne sistemul culturii naţionale cuprinde trei ca-
tegorii distincte, cu modele proprii de organizare şi cu modalităţi spe-
cifice de a-şi elabora mesajul:

1) cultura populară sau folclorică;
2) cultura înaltă sau conceptualizată;
3) cultura de masă sau mass-media.
E de reţinut că aceste trei categorii ale sistemului naţional nu se

plasează dispersat în cadrul sistemului cultural şi nici nu împart cu
exactitate matematică spaţiul culturii în general. Dimpotrivă, ele se
fixează în complexe asociative de entităţi originale între care se
dezvoltă raporturi de susţinere reciprocă şi unde regula întregului
devine regulă a părţilor. Ele utilizează valori comune, iar mesajele
informaţionale pot lua forme de expresie care să aparţină concomi-
tent culturii înalte, culturii populare sau mass-media. Se întâlnesc
chiar situaţii în care consumatorul manifestă o atitudine indiferentă
cu privire la apartenenţa operei la una dintre cele trei categorii
menţionate şi nu este preocupat de încadrarea ei într-o categorie
anume. Totuşi, aceste categorii ale culturii naţionale comportă note
definitorii distincte.

 - 52 -

1. Cultura folclorică are drept spaţiu de manifestare satul, pe
când cultura înaltă aparţine predominant, dar nu exclusiv – oraşului.
Timp îndelungat mediul rural a fost privat de instituţii specializate şi
nu a beneficiat de un cadru relevant de instruire şcolară, motiv pen-
tru care creaţia şi cunoaşterea în general s-au păstrat la nivelul re-
flectării empirice şi au vizat în special aspectele concrete ale lucruri-
lor. Astfel, cultura populară este rezultatul dialogului dintre om şi
mediu. Nu există produs folcloric care să nu surprindă trăiri ale omu-
lui în raport cu anumite fenomene ale naturii. Subiectul produce me-
saje culturale, invocând evenimente din natură şi relaţionând cu ele.
De aceea, cultura folclorică nu se creează în baza unor modele ante-
rior elaborate şi nu urmează unele canoane exact stabilite, aşa cum se
întâmplă în cazul culturii înalte, ci este liberă de orice schemă şi re-
gulă, având un caracter spontan.

Din punct de vedere generic, folclorul este atât un produs indivi-
dual, cât şi unul colectiv. Este un produs individual, deoarece în actul
de creaţie nu lucrează concomitent un grup de autori împreună şi nici
nu există un fel de diviziune a muncii. Dar nefiind prinsă în anume
structuri şi circulând în mod oral, opera populară este supusă unor
transformări continue, astfel că fiecare suprimă şi adaugă motivului
acele mesaje şi simboluri pe care le consideră necesare.

2. Cultura înaltă funcţionează numai cu ajutorul specialiştilor şi
rezistă în timp exclusiv datorită potenţialului lor creator. Din această
perspectivă, cultura înaltă se impune prin faptul că este un produs ela-
borat, desfăşurându-se în baza unor ipoteze şi utilizând metode verifi-
cate şi testate în timp. Tot ceea ce semnifică creaţie nu intră spontan în
categoria culturii înalte, unde totul este codificat şi precodificat şi are
un caracter absolut raţional. Din aceste considerente, speciile acestui
subsistem sunt exact delimitate între ele, iar actul consumului presu-
pune o îndelungată pregătire de profil a celor care sunt interesaţi de
conţinutul produselor acestora. Grupurile sau persoanele cărora li se
adresează trebuie să fie instruite şi pregătite în instituţii specializate.
Consumul operelor din subsistemul la care ne referim este unul medi-
at, obligând la stadii formative anterioare şi constrângând la o muncă
ulterioară asiduă de informare şi autocontrol profesional. Toate aces-
tea atestă faptul că, la nivelul culturii înalte, actul de creaţie este precis
nominalizat, iar autorii sunt bine cunoscuţi în public.

 - 53 -

3. Cultura de masă este un produs al industrializării şi urbanizării
societăţii contemporane. Ea nu se impune ca o creaţie absolut autono-
mă şi nici nu are modele proprii de creaţie. Operele ei sunt realizate de
către specialişti ai culturii înalte; din acest motiv, mass-media este
considerată, uneori, drept secundară celor două categorii culturale sau
ca „vehicul” al mesajelor produse de către acestea.

Multiplicând şi difuzând mesajele create în sfera înaltă sau folclo-
rică a culturii, mass-media nu creează, ci reproduce. Totuşi, culturii de
masă nu i se poate refuza un anume gen de creativitate şi nici nu poate
fi considerată total neproductivă, deoarece ea modelează conţinutul
operei şi îl adaptează la tehnicile de difuzare, făcându-l astfel accesibil
publicului larg şi determinându-l pe acesta să participe efectiv la valo-
rile culturii naţionale.

Concluzionând, menţionăm că în sistemul culturii naţionale fun-
cţionează în egală măsură cele trei categorii, iar între acestea se con-
stată un permanent proces de schimburi de mesaje, ceea ce justifică
ideea caracterului procesual al creaţiei culturale, precum şi natura des-
chisă a subsistemelor ei constituente.

Întrebări recapitulative:
1. Explicaţi sensurile noţiunii de cultură.
2. Determinaţi raportul dintre cultură şi civilizaţie.
3. Numiţi funcţiile exercitate de cultură în viaţa socială.
4. Definiţi şi exemplificaţi elementele culturii.
5. În ce constă unitatea şi variabilitatea culturii?
6. Delimitaţi sferele şi categoriile culturii.
7. Elucidaţi diversele tipologii ale culturii.
8. Numiţi categoriile sistemului culturii naţionale.

Bibliografie selectivă:
1. Biriş I. Sociologia civilizaţiilor. – Cluj-Napoca, 2000.
2. Bondrea A. Sociologia culturii. – Bucureşti, 1993.
3. Calhoun C., Light D., Keller S. Sociology. –6th edition, 1994.
4. Bîtlan I. Introducere în istoria şi filosofia culturii. – Bucureşti, 1993.
5. Ionescu I., Stan D. Elemente de sociologie. – Iaşi, 1999.
6. Goodman N. Introducere în sociologie. – Bucureşti, 1998.
7. Mihăilescu I. Sociologie generală. – Bucureşti, 2000.

 - 54 -

CAPITOLUL III

MASS MEDIA – FACTOR AL FORMĂRII
ŞI DEZVOLTĂRII OPINIEI PUBLICE

1. Opinia publică ca fenomen social

1.1. Conceptul şi esenţa opiniei publice

Pentru a determina conceptul de opinie publică, este necesar a de-
semna iniţial sensul cuvintelor care formează îmbinarea “opinie publi-
că”. Se consideră că termenul opinie provine de la latinescul “opinio”,
care derivă de la “opinari” – a formula o părere. Termenul public de-
semnează un personaj colectiv înzestrat cu reflecţie colectivă. Deci,
opinia publică nu este altceva decât părerea formulată de către public.

Este necesar a menţiona că fenomenul opinie publică a fost dintot-
deauna în atenţia gânditorilor timpului, ei încercând să pătrundă în mis-
terele lui, să-l pună în corelaţie cu societatea, statul, democraţia etc.

Astfel, încă în epoca sclavagistă sofiştii rezervau opiniei publice
un loc esenţial în statul democratic. Protagoras considera că anume ea
trebuie să judece ce este echitabil şi ce este inechitabil, ce este adevă-
rat şi ce este fals. Aristotel, în lucrarea sa Politica, contrapune opinia
individuală opiniei majorităţii, accentuând posibilităţile mai vaste ale
acesteia de a judeca despre operele muzicale şi poetice. Totodată, ma-
rele filosof sublinia importanţa utilizării opiniei publice ca organ con-
sultativ în statul democratic; prin aceasta populaţia simplă, cetăţenii
liberi se implică în conducerea statală.

Fenomenul de opinie publică a fost în centrul atenţiei gânditorilor şi
în epoca feudală. Se consideră că anume atunci a apărut noţiunea de opi-
nie publică - “public opinion”. Pentru prima dată această noţiune a fost
utilizată de scriitorul englez Solsberry în secolul al XII-lea în scopul de a
desemna susţinerea morală a parlamentului de către populaţia ţării.

În sec. XVI-XVII ideea participării poporului la dirijarea stata-
lă este reflectată în operele umaniştilor Th.Morus, T.Campanella,
N.Machiavelli. În Utopia Th.Morus menţionează importanţa adunări-
lor populare, necesitatea discutării unor probleme în mod public. În
Oraşul Soarelui Campanella susţine ideile egalităţii sociale, acordă

 - 55 -

populaţiei mature dreptul de a-şi exprima în mod particular opiniile
despre ceea ce este bine şi ce este rău în societate, despre laturile pozi-
tive şi negative ale persoanelor aflate la conducerea ţării. Nicolo Ma-
chiavelli, în lucrarea sa Principele, caracterizând conştiinţa politică şi
acţiunea politică, denotă că purtătorul concret al puterii politice este
principele, care însă, pentru a putea conduce, trebuie să cunoască opi-
niile şi dispoziţiile poporului.

În perioada capitalistă gânditorii se ridică la o treaptă mai înaltă în
dezvăluirea fenomenului de opinie publică. Astfel, Thomas Hobbes
(1588-1679), filosof materialist englez, încearcă să pătrundă în esenţa
opiniilor, considerându-le o reflectare a unor necesităţi sociale. După
părerea lui, ele au o deosebită importanţă social-practică, deoarece
influenţează acţiunile oamenilor. A dirija bine cu opiniile oamenilor
înseamnă a dirija bine cu acţiunile lor şi, astfel, a contribui în cele din
urmă la menţinerea armoniei în societate.

Un aport esenţial în dezvoltarea teoriei despre opinia publică,
despre factorii care influenţează formarea opiniei publice l-au adus
iluminiştii francezi din sec. al XVIII-lea Jean-Jacques Rousseau,
Helvetius şi Holbach. Astfel, Rousseau, în lucrarea sa Contractul so-
cial (1762), elaborează un sistem al drepturilor democratice, a cărui
transpunere în viaţă ar duce la crearea unei societăţi ideale, asigurând
principiile democratice general umane.

Pornind de la situaţia diferită a oamenilor în societate, de la divi-
zarea intereselor în personale, de grup, sociale, Helvetius şi Holbach
au ajuns la concluzia că acestea şi determină caracterul contradictoriu
al opiniilor oamenilor. Ei considerau că diversitatea mare de concepţii
este rezultatul interesului personal, care se schimbă în dependenţă de
necesităţile oamenilor, de caracterul gândirii şi condiţiile de viaţă.

Primul care a elaborat o concepţie integră despre opinie este He-
gel (1770-1831). Filosoful german a determinat subiectul şi obiectul
opiniei publice, demonstrând legătura lor dialectică, a elaborat condiţi-
ile şi factorii dezvoltării opiniei publice, precum şi formele manifestă-
rii ei. În lucrarea sa Principiile filosofiei dreptului sau elemente de
drept natural şi de ştiinţă a statului (1821) Hegel lămureşte opinia
publică reieşind din conceptul organizării statale, în care evidenţiază,
de rând cu puterea legislativă şi cea guvernamentală, momentul con-
sultativ – elementul de castă. Acest element include în sine conştiinţa

 - 56 -

publică ca o generalizare empirică a concepţiilor şi a gândurilor mul-
tora. Hegel tratează opinia publică ca un fenomen general, substanţial,
veridic, care reflectă tendinţele adevărate ale realităţii. El consideră că
în opinia publică se reflectă principiile echităţii sociale, rezultatul diri-
jării statale, eficacitatea sistemului de legi, precum şi starea generală a
tuturor lucrurilor. Mecanismul de bază al formării opiniei publice este
discuţia. Anume în timpul discuţiilor este posibil a evidenţia acel ge-
neral care există în opiniile individuale, precum şi a ajunge la anumite
raţionamente veridice.

Un aport considerabil la dezvoltarea conceptului de opinie publică
în perioada contemporană l-a adus sociologul francez Gabriel Tarde
(1843-1904), care a definit opinia publică ca o grupare momentană,
mai mult sau mai puţin logică, de judecăţi care, răspunzând unor pro-
bleme de actualitate, se găsesc reproduse în numeroase exemplare – în
persoane aparţinând aceleiaşi ţări, aceluiaşi timp şi aceleiaşi societăţi.

Fenomenul opiniei publice continuă să rămână şi în prezent un
obiect de discuţie pentru cercetători. Conştientizând importanţa socia-
lă a opiniei publice, sociologii încearcă să pătrundă în esenţa ei, să
lămurească provenienţa fenomenului. Astfel, în gândirea sociologică
contemporană există două modalităţi de abordare a opiniei publice:
gnoseologică şi sociologică. Din punct de vedere gnoseologic, opinia
publică este considerată drept reflectare a realităţii la anumite niveluri
ale conştiinţei sociale. Adepţii punctului de vedere sociologic susţin
caracterul social determinativ al opiniei publice, accentuând rolul şi
importanţa funcţionării opiniei publice în societate.

Există unele încercări (V.V. Şaronov, B.D. Parâghin, A.Moiseev,
L.Cerkasov) de a atribui opinia publică domeniului psihologiei socia-
le, de a o plasa într-un rând cu dispoziţiile, voinţa colectivă, tradiţiile
comunităţilor sociale.

Cercetătorii ruşi V.M. Hvostov, B.A. Gruşin, V.S. Paderin în-
cearcă să definească opinia publică prin “atitudine”, “raţionament eva-
luativ”, “stare a conştiinţei”.

Deosebit de interesant abordează conceptul de opinie publică so-
ciologul rus M.K. Gorşkov, care consideră că opinia publică poate
avea trei niveluri de autoexprimare. La primul nivel ea se manifestă ca
un raţionament de evaluare; la al doilea nivel – ca o poziţie, motiv şi
devine o verigă de legătură dintre spiritual şi practic; la al treilea nivel

 - 57 -

opinia, în care este materializat potenţialul nivelurilor precedente, e
capabilă de a se pronunţa ca o atitudine practică şi de a se manifesta ca
un act de comportament.

Aşadar, în cazul dat se accentuează capacitatea opiniei de a se
transforma dintr-o formaţiune spiritual abstractă într-o formaţiune spi-
ritual practică şi de a apărea în calitate de forţă materială.

Din cele expuse putem concluziona că diferiţi autori tratează din
diferite unghiuri de vedere esenţa fenomenului de opinie publică, evi-
denţiind o latură a lui sau alta, atribuindu-l la un nivel al conştiinţei
sociale sau la altul, ori, în cele din urmă, la formele cunoaşterii logice.

Pornind de la conceptul că orice fenomen trebuie să fie anali-
zat în mod complex, multiaspectual, integrator, considerăm că cea
mai aproape de adevăr este următoarea definiţie dată opiniei pu-
blice: “Opinia publică este o manifestare specifică a conştiinţei
sociale, o construcţie spirituală complexă, care este exprimată în
aprecieri verbale sau nonverbale şi caracterizează o atitudine la-
tentă sau manifestă a grupurilor sociale mari faţă de problemele
actuale ale realităţii”.

Această definiţie dezvăluie fenomenul sub toate aspectele lui: esen-
ţa, elementul structural central, caracterul spiritual-practic, subiectul şi
obiectul opiniei publice.

1.2. Structura, obiectul şi subiectul

opiniei publice

În literatura de specialitate s-a conturat deja o structură destul de
bine definită a opiniei publice, care include: aprecierile sociale, com-
ponentele social-psihologice (orientări, valori), elementele cunoaşterii
raţionale (cunoştinţele teoretice şi empirice despre obiect), reprezentă-
rile, componentele volitive.

Aprecierea socială este elementul principal al opiniei publice, în
jurul căruia se grupează toate celelalte. Prin apreciere socială noi înţe-
legem exprimarea atitudinii subiectului faţă de obiect. Atitudinea este
o manifestare latentă sau manifestă a intenţiilor, dispoziţiilor subiectu-
lui faţă de obiect, care reiese din însăşi poziţia socială, interesele şi
opţiunile lui. Aprecierile sociale pot fi de diferite orientări: pozitive,
negative, neutre.

 - 58 -

Schema 1

Structura opiniei publice

Componentele social-psihologice includ: valorile şi orientările.

Acestea din urmă reprezintă predispunerile subiectului de a acţiona.
Orientările sociale reflectă orientările valorice ale indivizilor ca repre-
zentanţi ai diferitelor grupuri sociale, ai societăţii în general. Orientări-
le valorice se schimbă sub influenţa condiţiilor obiective şi a factorilor
subiectivi, fapt ce se reflectă nemijlocit în starea opiniei publice. Ori-
entările sociale se exprimă prin dispoziţii sociale.

Elementele cunoaşterii raţionale, sau cunoştinţele, sunt de natură
teoretică sau empirică. Unii încearcă să contrapună cunoştinţele opini-
ei publice, pornind de la ideea că cunoştinţele dezvăluie adevărul obi-
ectiv, iar opinia publică nu este altceva decât aprecierea subiectivă a
oamenilor. Însă, fără a poseda anumite cunoştinţe despre obiect nu
poţi avea o oarecare opinie. Evident, formarea opiniei publice diferă
de procesul de cunoaştere. Acest fapt este motivat prin aceea că scopul
opiniei publice nu este cunoaşterea multilaterală a obiectului, ci utili-
zarea cunoştinţelor pentru formarea unei aprecieri, a unei atitudini de
aprobare sau dezaprobare a obiectului.

 - 59 -

De rând cu componentele social-psihologice şi cele ale cunoaşterii
raţionale, în structura opiniei publice se includ reprezentările şi compo-
nentele volitive. Reprezentarea este imaginea perceptual-senzorială a
obiectelor sau a fenomenelor evocată mintal în lipsa acestora. Compo-
nentele volitive, sau voinţa, se manifestă în opinia publică prin mobili-
zarea individului ca reprezentant al unei anumite grupe sociale la reali-
zarea unei acţiuni în corespundere cu recomandările opiniei.

În rezultatul analizei structurii opiniei publice putem conchide că
fenomenul dat reprezintă în integritatea sa unitatea dintre aspectele
raţionale, emoţionale şi volitive.

Subiectul opiniei publice, sau publicul, reprezintă o categorie
sociologică şi statistică care desemnează o colectivitate de persoane
mai mult sau mai puţin numeroasă, concentrată sau dispersată spaţial,
omogenă sau eterogenă din diferite puncte de vedere (sex, grad de in-
struire, profesie, apartenenţă politică, ideologică, rezidentă etc.), care
are însă comun un centru de interese sau informaţii identice şi simul-
tane la un moment dat. Este de menţionat că în fiecare societate există
mai multe publicuri, în funcţie de problemele sociale existente. Struc-
tura publicului este foarte mobilă şi depinde de importanţa probleme-
lor discutate în perioada respectivă.

Literatura de specialitate distinge diferite tipuri de public.
Astfel, în funcţie de valorizarea mesajelor, distingem:
• Publicuri dispersate – cele care valorizează mesajele în mod

diferit;
• Publicuri concentrate – valorizează mesajele similar şi coope-

rează între ele;
• Publicuri omogene – valorizează convergent acelaşi tip de me-

saj şi manifestă o frecvenţă ridicată în receptarea mesajelor;
• Publicuri eterogene – segmente de opinie relativ eclectice, in-

teresate constant de un gen anumit de mesaj, dar care îl valorizează în
mod diferit.
 În funcţie de atitudinea în raport cu mesajele, putem deosebi:

• Public receptor – manifestă atitudine pasivă în raport cu mesajele;
• Public participant – participă nemijlocit la acţiune.
În funcţie de criteriile spaţiale, distingem: publicuri locale şi

publicuri mondiale. După gradul de instituţionalizare a sursei de me-
saj se mai cunosc: publicuri organizate şi publicuri neorganizate.

 - 60 -

 Obiectul opiniei publice. În calitate de obiect al opiniei publice
pot fi diferite fapte, evenimente, procese caracteristice atât realităţii
obiective, existenţei sociale (procese economice, condiţii materiale de
viaţă, activitatea oamenilor), cât şi realităţii subiective, conştiinţei so-
ciale (procese social-psihologice, sisteme de valori etc.). În categoria
de obiecte ale opiniei publice pot fi incluse de asemenea şi diferite
fenomene ale naturii, fenomene cosmice etc. În acest context este de
menţionat că orice eveniment, fapt, proces poate nimeri în categoria
obiectului opiniei publice dacă îi sunt specifice două criterii principa-
le: interesul şi natura discutabilă.

Interesele pot fi de natură obiectivă şi subiectivă – ca manifestare
a conştiinţei. Corelaţia dintre interesul obiectiv şi cel subiectiv este
aidoma raportului dintre existenţa socială şi conştiinţa socială . Intere-
sul ca manifestare a conştiinţei reflectă mai mult sau mai puţin adecvat
interesul obiectiv. Opinia publică este o formă de manifestare a intere-
sului subiectiv.

Opinia publică apare numai în rezultatul suprapunerii diferitelor
puncte de vedere ale oamenilor. De aici, al doilea criteriu al evidenţie-
rii obiectului opiniei publice - natura discutabilă a fenomenului, obi-
ectului, procesului. O problemă asupra căreia în mod obiectiv, logic
nu se pot formula mai multe judecăţi diferite şi / sau opuse, deci ea nu
poate fi obiect de opinie.

2. Condiţiile şi factorii formării
şi dezvoltării opiniei publice

2.1. Formarea opiniei publice

Opinia publică parcurge în dezvoltarea sa etapele de formare,
evoluţie şi funcţionare. Înainte de a analiza mecanismul de constituire
a opiniei publice este necesar să accentuăm că pentru declanşarea pro-
cesului de formare a opiniilor în general, a opiniei publice în special,
sunt necesare câteva condiţii:

1. Contactul publicului cu informaţiile. Reieşind din consideren-
tul că opinia publică este o apreciere a unui fapt, eveniment, proces, ea
poate fi formulată numai în urma contactului publicului cu mesajul.

 - 61 -

2. Caracterul concret determinat în timp şi spaţiu al eveni-
mentului, faptului, procesului. Orice opinie publică, apreciere se
poate referi doar la personalităţi concrete, la manifestări care au loc
într-un mediu anumit şi într-un timp anumit.

3. Informaţia, faptul, evenimentul să trezească interesul pu-
blicului. Dacă publicul este indiferent faţă de un eveniment sau altul,
atunci el nu poate fi obiect al opiniei publice.

4. Evenimentul, faptul devenit obiect al opiniei publice, trebu-
ie să posede o natură discutabilă şi să fie discutat. O problemă care
nu devine obiect de discuţie şi nu trezeşte păreri, judecăţi pro şi contra
nu este obiect de opinie şi deci de opinie publică.

În continuare vom încerca să dezvăluim dinamica opiniei pu-
blice, urmărind procesele care se desfăşoară la fiecare etapă a dez-
voltării ei. După cum am menţionat mai sus, orice opinie publică
ce formează doar în rezultatul producerii unui eveniment social
foarte important pentru mase largi de oameni. Iniţial, fiecare per-
soană apreciază acest eveniment în felul său, pornind de la nivelul
său de studii, de informare, de cunoaştere a altor fapte care au o
anumită tangenţă cu fenomenul în cauză. Astfel, se formează un
şir de opinii individuale privitor la acest eveniment. Deoarece
evenimentul are o încărcătură socială destul de mare, mase tot mai
largi de oameni încep să se intereseze de el, încearcă să obţină cât
mai multă informaţie despre faptul în cauză, caută noi surse de
informare, obţin şi însuşesc un volum mare de cunoştinţe supli-
mentare. În consecinţă, se constituie multe aprecieri evaluative
individuale referitor la obiectul opiniei şi apare necesitatea internă
a indivizilor de a-şi expune părerile, de a face schimb de opinii cu
alte persoane, în primul rând, din mediul său apropiat - rudele, ve-
cinii, colegii de serviciu etc.

Necesitatea de a face schimb de păreri privitor la obiectul opiniei
publice, de a discuta scoate raţionamentele evaluative din sfera conşti-
inţei individuale şi le include în sfera conştiinţei de grup, colectiv, cla-
să. Are loc un schimb de opinii între oameni la locul de trai, la locul
de muncă, în mediul prietenilor, asociaţilor etc. La această etapă din
mulţimea de opinii existente se cristalizează o opinie dominantă, care
începe să acopere conştiinţa a tot mai multor persoane, să obţină susţi-
nerea grupurilor mari de oameni.

 - 62 -

E cazul să menţionăm că această opinie dominantă nu constituie o
sumă aritmetică a opiniilor individuale, ci are un caracter integrativ şi
reprezintă o exprimare concentrată a raţiunii colective. Ea rezultă din
activizarea atitudinilor şi intereselor, a cunoştinţelor şi convingerilor în
rezultatul relaţiilor interpersonale din cadrul publicului. Aurelian Bon-
drea menţionează că opinia publică “este expresia generalizată a opinii-
lor individuale ale unui popor ca popor. Prin ea se aud reacţiile colective
faţă de fenomenele şi acţiunile vieţii sociale. În opinia publică se împle-
tesc constanţa (continuitatea) unor atitudini sociale şi reacţii (discontinui-
tatea) de actualitate, fenomene sau acţiuni din viaţa politică, economică
şi socială, care trezesc interesele generale şi polarizează atenţia
oamenilor şi care concentrează voinţa şi sentimentele lor comune”.

 Pornind de la geneza opiniei, în general, şi a opiniei publice, în spe-
cial, şi ajungând până la cristalizarea unei opinii dominante, putem afirma
că opinia publică parcurge în procesul de formare patru stadii importante:

• producerea opiniei – formularea unei idei relevante în legătură
cu o problemă controversată care polarizează atenţia unui public rela-
tiv numeros;

• dezvoltarea opiniei – relaţionarea ideii respective cu aşteptări-
le imediate şi de perspectivă pentru a întruni un coeficient de persua-
siune cât mai mare;

• difuzarea opiniei – lansarea opiniei în segmentele de public
considerate a fi cel mai uşor de persuadat în sensul conţinutului opinii-
lor şi al aşteptărilor celor ce se afirmă ca producători de opinie;

• acceptarea şi adeziunea – cristalizarea curentului de opinie
care poate asigura succes ideii emise şi care poate întruni acceptări
largi pe termen mediu şi lung.

În societate poate să existe mai multe curente de opinie, în depen-
denţă de problemele care se află în centrul atenţiei publicului. În cazul
unei probleme puse în discuţie pot fi două curente de opinie opuse:
pro şi contra.

2.2. Funcţionarea opiniei publice

Odată formată, opinia publică obţine o anumită stabilitate, intrând
în perioada de funcţionare. Pentru opinia publică în perioada de fun-
cţionare sunt caracteristice următoarele particularităţi: un anumit grad

 - 63 -

de maturizare, un public destul de mare, convins în obiectivitatea raţi-
onamentelor sale şi orientat spre susţinerea poziţiilor sale şi transferul
lor în sfera rezoluţiilor concrete.

La etapa de funcţionare opinia publică îndeplineşte un şir de fun-
cţii şi roluri sociale. Prin funcţie noi înţelegem contribuţia pe care un
element o aduce la satisfacerea unei cerinţe a sistemului din care face
parte, contribuţie la menţinerea şi dezvoltarea acestuia.

Există diferite păreri privitor la delimitarea funcţiilor opiniei
publice. Astfel, M.Gorşkov, de exemplu, nominalizează următoa-
rele funcţii ale opiniei publice: regulatorie, educativă, axiologică,
de control social, defensivă, consultativă, directivă, cognoscibilă.
În alte surse sunt delimitate următoarele funcţii ale opiniei publi-
ce: regulatorie-educativă, normativă, analitică, consultativă, ex-
presivă, directivă. Sociologul român Ştefan Buzărnescu divizează
funcţiile în felul următor: normativ-axiologică, de socializare op-
timă şi de integrare eficientă, de control social, consultativ-
participativă, deliberativă.

E cazul să menţionăm că între aceste tipuri de clasificări nu există
divergenţe esenţiale de sens. Primele surse dau funcţiile într-un mod
mai fărâmiţat, ultima - în mod unificat, de exemplu: normativ-
axiologică, consultativ-participativă etc. Pornind de la ultima modali-
tate de clasificare prezentată, să încercăm a determina în ce constau
funcţiile realizate de către opinia publică în societate.

Funcţia normativ-axiologică. În fiecare societate există un cadru
de norme şi valori. Funcţia normativă a opiniei publice se afirmă prin
susţinerea sau prin dezaprobarea normelor existente şi promovarea
unui cadru normativ nou. Prin funcţia normativ-axiologică, opinia pu-
blică este totodată un regulator al relaţiilor dintre indivizi, dintre indi-
vizi şi grupuri sociale, dintre grupuri sociale şi societate în general,
dintre individ şi societate.

Funcţia de control social. În conformitate cu literatura de specia-
litate, prin control social se înţelege “procesul prin care o instanţă
reglementează, orientează, modifică sau influenţează comportamente-
le sau acţiunile altei instanţe, ce aparţine aceluiaşi sistem, cu ajutorul
unor mijloace materiale şi simbolice, în vederea asigurării conformi-
tăţii şi păstrării echilibrului specific sistemului”.

 - 64 -

Funcţia de control social a opiniei publice se manifestă în scopul
prevenirii, limitării sau eliminării devianţelor de la normele existente
şi contribuie la corijarea comportamentului individual şi social.

Punctul culminant al controlului neformal este autocontrolul –
reglementarea raţională, conştientă şi voluntară de către o persoană
a propriului comportament. Individul are dreptul de a alege dintre
diferite alternative de acţiuni sociale “în funcţie de compatibilitatea
dintre opţiunile valorice proprii şi valorile vehiculate de opinia pu-
blică din acel moment”.

Funcţia de socializare şi de integrare. Prin această funcţie
opinia publică contribuie la interiorizarea normelor şi a valorilor
sociale ale unui grup, comunităţi de către indivizi, la anumite con-
duite verbale şi comportamentale. M.K. Gorşkov numeşte această
funcţie a opiniei publice – educativă, deoarece ea contribuie la înţe-
legerea de către indivizi a valorilor sociale şi la respectarea lor din
convingere. Valorile cu un conţinut negativ sunt respinse de către
opinia publică, astfel grăbind procesul de socializare a individului şi
de integrare a lui în societate.

Funcţia consultativ-participativă. Esenţa acestei funcţii con-
stă în participarea opiniei publice în calitate de consultant la diferite
elaborări din domeniile politic, economic, social, cultural etc.
Exprimându-şi părerea despre modalităţile de soluţionare a diferite-
lor probleme prin intermediul instituţiilor din care face parte, al pre-
sei, publicul participă astfel, voluntar sau involuntar, la crearea unei
opinii în această direcţie. Dacă opinia este susţinută de majoritatea
indivizilor din societate, ea, pe lângă faptul că consultă, are uneori
putere de decizie.

Funcţia deliberativă. Sensul cuvântului a delibera este – a chib-
zui în comun şi a discuta asupra luării unei hotărâri. Funcţia delibera-
tivă a opiniei publice constă în faptul că publicul poate să-şi expună
părerea referitor la deciziile luate sau la proiectele de decizii prin in-
termediul sondajelor de opinie efectuate, prin mass-media etc. Funcţia
deliberativă este foarte aproape de funcţia consultativ-participativă.

Funcţiile opiniei publice se caracterizează printr-o interconexiune,
care ar putea fi calificată drept regulator social. Din aceste consideren-
te, opinia publică uneori îndeplineşte concomitent câteva funcţii, ele
completându-se una pe alta.

 - 65 -

Fiind un fenomen social, opinia publică poate fi caracterizată şi
din punct de vedere cantitativ - calitativ. Astfel, ea posedă orientare,
sferă de difuziune, intensitate, mobilitate. În funcţie de orientarea pu-
blicului, opinia publică poate fi: pozitivă, negativă, indiferentă. Opinia
publică pozitivă se manifestă prin aprecierea pozitivă a evenimentului
produs. Opinia publică negativă dă evenimentului o nuanţă negativă,
iar cea indiferentă se exprimă printr-o atitudine neutră faţă de eveni-
ment. În funcţie de difuziune, opinia publică poate avea difuziune so-
cială şi geografică. Difuziunea socială arată cât de larg a pătruns opi-
nia în conştiinţa individuală, de grup etc., cea geografică denotă fun-
cţionarea opiniei publice în diverse regiuni ale ţării.

Intensitatea opiniei publice este o caracteristică care arată gradul
de atenţie a membrilor societăţii faţă de obiectul opiniei publice, ex-
primă puterea lor de convingere în obiectivitatea raţionamentelor ex-
puse. În acest context este de menţionat caracterul mobil, fluctuant al
opiniei publice. Ea poate fi influenţată, formată sau schimbată prin
oferirea de informaţii selectate şi direcţionate spre orientarea dorită.

2.3. Condiţiile şi factorii formării şi dezvoltării opiniei publice

Geneza şi evoluţia curentelor de opinie publică, a opiniei publice
în general, dinamica şi intensitatea ei privitor la unele sau altele pro-
bleme sociale este determinată de un şir de condiţii şi factori de diferit
ordin, pe care vom încerca în continuare să-i dezvăluim.

Condiţiile reprezintă, conform literaturii de specialitate, punctul
de pornire care anticipează un proces sau altul, îl însoţesc, creează
posibilităţi favorabile sau nefavorabile pentru dezvoltarea lui.

Factorii sunt promotori activi incluşi nemijlocit în proces, care
determină caracterul lui, precum şi rezultatul. Condiţiile obiective sau
subiective ale apariţiei opiniei publice pot fi concepute în calitate de
factori numai în cazul când devin promotori activi ai procesului şi se
includ nemijlocit în dezvoltarea lui.

În viziunea noastră, condiţiile care influenţează formarea şi
dezvoltarea opiniei publice în orice societate pot fi clasificate în felul
următor :

• Condiţiile social-politice. În acest caz este vorba despre caracte-
rul sistemului social, de faptul dacă societatea este bazată mai mult pe
principii democratice sau autocratice. Astfel, într-o societate autocrată

 - 66 -

curentul de opinie care corespunde opiniei clasei dominante este artifi-
cial menţinut în forma manifestă de diferite instituţii, iar curentul mino-
ritar se află în permanenţă în stare latentă. Într-o societate democrată
opinia publică are un caracter mai mobil. Sub influenţa diferiţilor factori
curentul majoritar de opinie poate deveni minoritar, şi viceversa. Pe-
rioada manifestă a opiniei publice se îmbină cu cea latentă, şi invers.

• Condiţiile social-economice. Gradul de dezvoltare a societăţii.
Într-o societate cu un nivel înalt de dezvoltare, opinia publică poartă un
caracter mai mult spiritual, deoarece la baza formării ei sunt interese şi
necesităţi în mare parte de ordin spiritual. Într-o societate cu un nivel de
dezvoltare inferior caracterul opiniei publice este mai mult de ordin ma-
terial şi acest fapt rezultă din interesele şi necesităţile colectivităţilor.

• Condiţiile socioculturale. Este vorba despre nivelul de dezvol-
tare culturală a societăţii, tradiţiile culturale etc.

Factorii care influenţează nemijlocit procesul de formare şi de
evoluţie a opiniei publice pot fi clasificaţi în felul următor:

• Factorii de grup (familial, organizare socială, apartenenţă pro-
fesională etc.);

• Factorii cu caracter formativ (mijloacele de comunicare în ma-
să, instituţiile cultural-educative etc.);

• Factorii psihologici individuali (sentimente, atitudini, mentali-
tăţi, iluzii etc.).

3. Rolul mass-media în formarea
şi dezvoltarea opiniei publice

3.1. Forţa de influenţă a mass-media asupra publicului

După cum am menţionat, unul din factorii cei mai importanţi în pro-
cesul formării, dezvoltării şi exprimării opiniei publice este mass-media
(presa, radioul, televiziunea). Conform literaturii de specialitate, mass-
media semnifică seturi de tehnici şi metode de transmitere, centralizat, de
către furnizor a unor mesaje unei audienţe largi, eterogene şi dispersate
geografic. Într-o perspectivă instituţională, mass-media sunt considerate
instituţii sociale, atât culturale, cât şi economice.

Rolul presei, radioului, televiziunii în procesul de formare, dez-
voltare şi exprimare a opiniei publice a interesat dintotdeauna savan-
ţii preocupaţi de aceste probleme. Astfel, încă la începutul secolului

 - 67 -

al XX-lea, în anul 1901, marele sociolog G.Tarde în lucrarea sa
L’opinion et la foule accentuează că presa este o cauză a opiniei şi
una dintre cele mai recente, numind totodată conversaţia factorul de
opinie cel mai continuu şi universal. Referindu-se la rolul ziarelor în
formarea opiniei publice, sociologul francez G.Le Bon menţionează
că “influenţa ziarelor este astăzi mai superioară acelei a cărţilor. Este
incalculabil numărul persoanelor care nu au niciodată alte opinii de-
cât acelea ale ziarului pe care îl citesc…”.

 Problema cea mai importantă pusă în discuţie de specialişti în
acest domeniu a fost şi este gradul de influenţă a mass-media asu-
pra opiniei publice, sau măsura în care publicul este influenţat de
informaţiile difuzate prin intermediul radioului, televiziunii, presei
periodice. Sociologul român Ioan Drăgan desemnează trei etape
specifice în dezvoltarea gândirii sociologice în această direcţie:
etapa atotputerniciei media, etapa efectului minimal al media, etapa
revirimentului. Bazându-ne în continuare pe teoriile occidentale
descrise de către sociologul român (în spaţiul nostru operele origi-
nale ale acestor autori sunt lipsă), vom încerca să caracterizăm par-
ticularităţile fiecărei etape în parte.

Perioada atotputerniciei mass-media este caracteristică pen-
tru primul război mondial şi etapa interbelică. În această perioadă
mass-media sunt considerate de către cercetători atotputernice, de o
influenţă nelimitată asupra publicului. În conformitate cu cercetări-
le de atunci, presa, radioul, televiziunea nu numai că influenţează
direct opiniile, dar şi comportamentele oamenilor, contribuind ne-
mijlocit la schimbarea lor. După părerea specialiştilor, mass-media
sunt în stare să direcţioneze opiniile, să manipuleze cu ele în direc-
ţia scontată. Publicul este privit foarte simplist, ca o masă de oa-
meni pasivă, căreia i se injectează mesajele cu opiniile gata pregăti-
te. Gradul de asimilare a mesajelor depinde de mesaj şi de trăsătu-
rile individuale ale receptorului. Reacţia individului la mesaj este
directă şi imediată.

Perioada efectului minimal al mass-media începe în anii ’40 ai
sec. al XX-lea, dar se dezvoltă în special în anii ’50-60. Pentru ea este
specifică o trecere a cercetătorilor la o altă limită: mass-media doar
întăreşte convingerile publicului asupra unui sau altui fenomen, însă

 - 68 -

nicidecum nu schimbă opiniile, atitudinile create etc. Publicul este
considerat ca fiind activ şi selectiv în ceea ce priveşte recepţionarea
mesajelor difuzate.

Importanţă deosebită pentru definitivarea acestor concluzii l-a
avut studiul lui P.Lazarsfeld, B.Berelson şi H.Gaudet The people’s
choice. Analizând influenţa mijloacelor de comunicare în masă asupra
comportamentului populaţiei la alegeri, cercetătorii în cauză au ajuns
la concluzia că mass-media nu influenţează substanţial hotărârile ale-
gătorilor. Schimbările opiniilor politice ale unor alegători în perioada
campaniei electorale au fost influenţate în special de comunicarea in-
terpersonală. După părerea cercetătorilor, mesajele comunicaţionale
numai consolidează şi amplifică orientările deja existente şi modalită-
ţile de comportare a diverselor grupe de alegători.

În baza acestor cercetări, P.Lazarsfeld şi E.Katz au formulat legea
comunicării în două trepte, care demonstrează influenţa liderului de
opinie în recepţionarea mesajelor prin intermediul mass-media. Liderii
de opinie se caracterizează prin faptul că sunt activi în plan politic, au
un interes deosebit pentru informaţia de acest gen şi, respectiv, sunt
mai expuşi acţiunii media decât ceilalţi membri ai comunităţii. Ei sunt
cei care preiau informaţia, o compară cu cele citite sau auzite din alte
surse de informare, fac uneori deducţii şi o transmit celorlalţi membri
prin prisma propriei opinii.

Comparând nivelul de influenţă a comunicării de masă şi a co-
municării interpersonale asupra individului, cercetătorii E.Katz şi
P.Lazarsfeld au stabilit că contactele personale au o influenţă mai
mare asupra individului decât contactul cu mass-media, fapt deter-
minat atât de caracterul nondirectiv al comunicării interpersonale,
precum şi de nivelul de încredere mai mare al recipientului într-o
persoană cunoscută.

Epoca revirimentului începe de la 1965 şi este condiţionată
de apariţia şi dezvoltarea unui nou media – a televiziunii, când se
pare că teoria efectelor limitate ale mass-media nu este atât de jus-
tă. Se revine la ideile influenţei puternice a media asupra publicu-
lui. În această perioadă influenţa mass-media este privită mult mai
larg decât la prima etapă. Dacă iniţial se considera că mass-media
influenţează nemijlocit asupra atitudinilor sau că are un impact di-
rect, imediat, de scurtă durată asupra receptorului, acum se pune

 - 69 -

accentul pe influenţa mass-media asupra conştiinţei şi opiniei gene-
rale a publicului. Se acordă o atenţie mai mare contextului social şi
motivaţiilor expunerii indivizilor la mass-media, se cercetează
efectele cognitive şi afective, influenţele mai largi ale ei asupra
sistemelor de valori etc.

Analizând teoriile specifice perioadei revirimentului - Agenda
setting, Teoria cultivării, Spirala tăcerii, Teoria dependenţei, I.Drăgan
evidenţiază următoarele momente specifice acestora:

• Mass-media sunt privite ca nişte organizaţii sociale integrate în
sistemul funcţional al societăţii. Producţia mediatică este o producţie
industrială care aduce profit. Din aceste considerente, mass-media tre-
buie studiate din perspectiva relaţiilor lor cu alte instituţii sociale, a
impactului mesajelor asupra reprezentărilor diferitelor grupuri sociale,
şi invers etc.

• Mass-media influenţează realitatea prin faptul că ele deţin
puterea de a construi o realitate prin intermediul mesajelor sale. Ele
selectează problemele care sunt difuzate, acordându-le diferit grad
de importanţă. Noi cunoaştem lumea, diferite probleme prin mass-
media. Astfel, mass-media influenţează la construcţia propriei
noastre realităţi.

• Deşi efectele mass-media sunt foarte puternice, publicul selec-
tează şi asimilează mesajul în funcţie de nevoile şi interesele sale, de
caracteristicile sociodemografice şi culturale (vârstă, sex, studii, con-
diţii familiale etc.).

• Rolul mesajelor media constă în producerea şi reproducerea so-
cietăţii date.

• Mass-media creează şi menţin un anumit public şi o anumită
opinie publică prin definirea actualităţii opiniei şi stării ei (minoritară,
majoritară).

 Efectuând o analiză a concepţiilor caracteristice celor trei etape,
putem conchide că cercetarea influenţei mass-media asupra publicului
a evoluat, orientându-se de la studierea impactului direct, imediat, al
mass-media spre cercetarea fenomenului în profunzime, abordarea lui
complexă. Apreciind la justa valoare aportul savanţilor la dezvoltarea
teoriei privind influenţa mass-media asupra publicului, dorim să ac-
centuăm, totodată, că, oricare ar fi opinia privitor la gradul de influen-

 - 70 -

ţă a mass-media, modalitatea de influenţă şi condiţiile, un lucru este
cert: mass-media deţin un rol decisiv în formarea şi exprimarea opiniei
publice, rol care, de altfel, a fost desemnat şi de noi pe parcursul cer-
cetărilor efectuate.

Astfel, în anul 1990, în timpul cercetării efectuate în mediul ti-
neretului rural la tema “Mijloacele de comunicare în masă şi acti-
vismul social al tineretului”, am stabilit o dependenţă destul de mare
dintre gradul de activism al tineretului manifestat în procesul comu-
nicaţional şi gradul lui de activism social. Cu cât tinerii citeau mai
frecvent presa, vizionau mai frecvent emisiunile televizate sau radio,
cheltuiau mai mult timp pentru aceste ocupaţii, erau mai activi în
producerea informaţiei, cu atât ei dispuneau de un nivel mai avansat
de activism social: luau atitudine la adunările colectivului, participau
activ la campaniile electorale, erau incluşi în diferite asociaţii
obşteşti de tip nou etc. Şi invers: cu cât tinerii se pronunţau mai pa-
siv în ceea ce priveşte consumul mass-media, cu atât ei erau mai pa-
sivi şi în celelalte domenii de activitate.

Evident, atât activismul social al tineretului, cât şi activismul în
procesul comunicaţional este determinat şi de un şir de alţi factori,
care influenţează de rând cu mass-media, cum ar fi factorii social-
demografici, social-culturali, social-economici, social-geografici
etc., şi este foarte dificil a determina în mod separat gradul de influ-
enţă a fiecărui factor în parte. Un lucru însă este cert: consumul
mass-media, nivelul înalt de informare a publicului despre diferite
probleme şi evenimente importante contribuie la amplificarea cunoş-
tinţelor lui, la crearea unor opinii adecvate şi, în rezultat - la forma-
rea atitudinilor şi a comportamentului.

Rolul mass-media în formarea opiniei publice a fost determinat
şi în rezultatul cercetării “Mass-media şi opinia publică”, efectuată
în anul 1998. Astfel, la întrebarea: “Unii consideră că presa, radioul,
televiziunea influenţează opţiunile alegătorilor, alţii consideră că nu.
D-voastră, personal, consideraţi că mass-media a influenţat conside-
rabil, puţin sau deloc alegerile prezidenţiale din 1999 din Moldova?”
circa 27% din respondenţi au menţionat că presa, radioul, televiziu-
nea au influenţat considerabil, 39% nu au influenţat într-o anumită
măsură, 13,2% – au influenţat puţin, 3,7% nu au influenţat deloc şi
17,2% – nu ştiu.

 - 71 -

Opiniile experţilor la aceeaşi întrebare sunt mult mai radicale.
Fiecare al doilea expert este de părerea că mass-media a influenţat
considerabil opţiunile politice ale alegătorilor, 40,9% consideră că
presa, radioul, televiziunea au influenţat într-o anumită măsură şi
doar 4,5% cred că influenţa a fost destul de mică. Nici un expert nu a
fost de părerea că mass-media nu au influenţat deloc opţiunile politi-
ce ale alegătorilor.

Prezintă interes în acest sens şi răspunsurile respondenţilor cu
referire la comportamentul lor în perioada postcomunicativă. Astfel,
la întrebarea: “Deseori se întâmplă ca, ascultând radioul, televiziu-
nea, citind presa, să vă schimbaţi opinia iniţială despre un fenomen
sau altul?”, 69,2% au indicat că deseori sau uneori şi numai 12,2% –
niciodată.

Majoritatea respondenţilor au menţionat, de asemenea, că au obi-
ceiul de a-şi împărtăşi impresiile despre informaţiile interesante auzite
la radiou, televiziune sau citite în presa periodică (83,2%). Şi de cele
mai multe ori o fac cu membrii familiei, rudele (47,4%), cu colegii de
serviciu (36,4%), cu vecinii, cunoscuţii (23,2%). Plus la aceasta,
aproape fiecare al doilea chestionat a indicat că încearcă uneori sau
frecvent să-i convingă pe alţi oameni să aibă aceleaşi opinii ca şi ei
referitor la unele probleme sau altele.

Aşadar, în rezultatul analizei diferitelor lucrări la temele ce ţin de
formarea opiniei publice, rolul mass-media în acest proces, interacţiu-
nea dintre presă, radiou, televiziune şi public, precum şi în baza inves-
tigaţiilor efectuate de către noi în acest domeniu pe parcursul ultimilor
ani, putem conchide că mass-media în general este unul dintre factorii
determinativi în procesul de formare şi exprimare a opiniei publice şi
exercită un impact destul de puternic asupra concepţiilor şi părerilor
publicului, influenţând atât atitudinile lui faţă de anumite probleme,
precum şi comportamentul.

3.2. Funcţiile mass-media în raport cu opinia publică

Rolul presei, radioului, televiziunii în formarea şi exprimarea opi-
niei publice adecvate societăţii în schimbare este determinat de înseşi
funcţiile mass-media ca institut social şi de mecanismul de realizare a
lor în societate. În literatura de specialitate există diferite opinii şi teo-

 - 72 -

rii privind clasificarea funcţiilor mass-media. Cea mai complexă şi
mai aproape de realitate este, în viziunea noastră, clasificarea elabora-
tă de Charles R.Wright. Pornind de la funcţiile de bază ale mass-media
în societate, el delimitează funcţiile şi disfuncţiile ei la diferite nive-
luri: social, individual, de grup. Astfel, Charles R.Wright distinge 4
tipuri de funcţii generale, care au şi disfuncţii corespunzătoare:

• Activitatea de supraveghere, care constă în producerea de in-
formaţii utile societăţii şi cetăţenilor pentru a-i preveni de anumite
pericole şi pentru a contribui la dezvoltarea culturală şi a relaţiilor in-
terculturale. Informaţia ajută la stabilirea unor statusuri şi poziţii în
societate. Disfuncţiile în acest caz pot fi crearea de panică, apatie,
ameninţarea prerogativelor puterii etc.

• Funcţia de punere în relaţie a comportamentelor (prin in-
terpretarea informaţiilor). Atenuează ameninţările la adresa stabilităţii
sociale prin selectarea informaţiei şi comentariile utilizate. Oferă su-
gestii şi prescripţii pentru comportament în diferite situaţii. Disfuncţii-
le în acest caz pot fi sporirea conformismului social, reducerea spiritu-
lui critic.

• Funcţia de transmitere culturală. Contribuie la transmiterea
normelor şi a valorilor de la o generaţie la alta, de la un grup de indi-
vizi la altul, măreşte coeziunea socială. Disfuncţiile posibile:
depersonificarea indivizilor, amplificarea societăţii de masă.

• Funcţia de divertisment. Contribuie la odihna, destinderea ma-
selor. Disfuncţiile posibile: fiind o distracţie pentru mase, poate duce
la distragerea lor de la activităţile sociale.

Funcţiile şi disfuncţiile mass-media sunt în continuare concretiza-
te la nivel de societate, individ, grup. Astfel, la nivelul societăţii el
distinge trei funcţii pozitive: de avertisment, instrumentală, etică. La
nivelul individului - funcţia de supraveghere şi cea personalizată. La
nivel de subgrup: funcţia de orientare a conduitelor, de formare a opi-
niei publice.

În contextul clasificării funcţiilor mass-media un interes deosebit
prezintă pentru noi funcţiile mass-media în raport cu opinia publi-
ca. Astfel, în baza celor expuse putem conchide următoarele:

1. Prin informarea publicului, difuzarea ştirilor brute, a noutăţilor,
prezentarea diferitelor documente, a opiniilor raportate, mass-media

 - 73 -

contribuie la creşterea gradului de informare a publicului despre anu-
mite evenimente, fapte, fenomene etc. şi, astfel – la formarea unor
opinii individuale privitor la acestea.

2. Prin prezentarea şi exprimarea diferitelor opinii, mass-media in-
fluenţează crearea curentelor de opinie şi, totodată, exercită funcţia
de participare a opiniei publice la guvernarea societăţii, la luarea
deciziilor, la soluţionarea problemelor.

3. Prin publicarea unui flux de opinii referitor la cele mai impor-
tante probleme, presa, radioul, televiziunea contribuie la structurarea
opiniilor individuale, de grup, publică şi la modificarea atitudinilor şi
a comportamentelor.

3.3. Mecanismul social de realizare

a funcţiilor mass-media

Evidenţiind funcţiile mass-media în raport cu opinia publică, e ca-
zul să menţionăm că realizarea şi manifestarea lor depinde de un şir de
condiţii şi factori sociali de ordin obiectiv şi subiectiv. În lipsa acestora,
presa, radioul, televiziunea nu contribuie îndeajuns la informarea pe larg
a populaţiei despre evenimentele şi fenomenele sociale, la circuitul liber
al diferitelor curente de opinie şi la structurarea lor şi, în cele din urmă,
la formarea unor opinii adecvate societăţii în schimbare. Informarea
parţială a populaţiei, dezinformarea ei poate conduce atât la crearea
unor efecte sociale negative ale mass-media în raport cu opinia publică
(ca manipularea, persuasiunea), cât şi la excluderea publicului din pro-
cesul comunicaţional, la dezvoltarea apatiei sociale etc.

Aceste condiţii şi factori sociali de ordin obiectiv şi subiectiv con-
stituie, după părerea noastră, mecanismul social al realizării funcţii-
lor mass-media raportate la opinia publică. Să încercăm în conti-
nuare să dezvăluim părţile componente ale acestui mecanism social,
condiţiile şi factorii de care depinde realizarea eficientă a interacţiunii
dintre mass-media şi public în vederea formării unei opinii publice
adecvate societăţii în schimbare.

Prin condiţii obiective noi înţelegem acele condiţii care influen-
ţează din exterior şi care nu depind nemijlocit de subiecţii procesului
comunicaţional: mass-media şi public. În primul rând, este vorba de
condiţiile economice, politice, juridice ale funcţionării presei, radiou-
lui, televiziunii. Astfel, de exemplu, în ceea ce priveşte condiţiile eco-

 - 74 -

nomice, într-o ţară cu un nivel de dezvoltare economică redus, cu o
piaţă informaţională nedezvoltată, presa, radioul, televiziunea se află
într-o situaţie dependentă de forţele politice, deservindu-le pe acestea
din urmă şi formând opinia publică adecvată lor. Şi invers, într-o ţară
cu un nivel de dezvoltare economică înalt, care presupune şi o piaţă
informaţională dezvoltată, mass-media deţine o independenţă econo-
mică destul de mare.

Acelaşi lucru se poate afirma şi despre condiţiile politice. Într-o
societate democrată, unde există interesul de a atrage cât mai pe larg
segmentele de public în luarea deciziilor sociale importante, de a le
implica în procesele politice, sociale, economice, accentul se pune pe
creşterea nivelului de informare a populaţiei despre cele mai impor-
tante evenimente şi fenomene, în scopul sensibilizării şi conştientizării
importanţei lor. În acest context rolul presei, radioului, televiziunii în
calitate de comunicatori şi informatori sociali este destul de mare. În-
să, într-o societate autocrată, totalitară, unde puterile politice şi finan-
ciare sunt cointeresate de a ţine publicul cât mai departe de cunoaşte-
rea situaţiei obiective pentru a putea mai uşor să-l manipuleze în situa-
ţiile necesare, rolul mass-media constă mai mult în informarea parţială
sau dezinformarea populaţiei, în formarea unor opinii premeditate, în
manipularea cu opiniile publicului.

O importanţă deosebită în desemnarea rolului mass-media în for-
marea opiniei publice îl are şi cadrul juridic al funcţionării presei,
radioului, televiziunii în societate. Anume legislaţia în vigoare trebuie
să contribuie atât la asigurarea libertăţii de exprimare a cetăţenilor, de
realizare a dreptului lor la informare, cât şi la asigurarea libertăţii
mass-media, a accesului la informaţie. Şi nu numai prin acte legislati-
ve aprobate, dar şi prin desemnarea unui mecanism de aplicare a aces-
tor legi în practică.

De rând cu aceste condiţii de ordin obiectiv, o parte componentă a
mecanismului de realizare a funcţiilor mass-media raportate la opinia
publică sunt şi factorii subiectivi, care ţin nemijlocit de procesul de
interacţiune dintre presă, radiou, televiziune şi public. Aceştia sunt:
nivelul de satisfacere a intereselor şi necesităţilor publicului, calitatea
mesajelor informaţionale (operativitatea, obiectivitatea, veridicitatea
etc.), nivelul de reflectare a opiniilor publice ale diferitelor grupuri
sociale, caracteristicile social-demografice ale publicului.

 - 75 -

Pentru a concepe mai bine modalitatea de influenţă a acestor fac-
tori, să încercăm a clarifica noţiunea de proces comunicaţional şi prin-
cipiile de interacţiune dintre mass-media şi public. În conformitate cu
literatura de specialitate consultată, procesul comunicaţional desem-
nează interacţiunea dintre doi subiecţi sociali, care are loc, pe de o
parte, în baza colectării, prelucrării şi difuzării informaţiei, iar, pe de
altă parte – în baza recepţionării, asimilării, utilizării, creării unei in-
formaţii noi. Schematic, procesul comunicaţional poate fi prezentat în
felul următor:

Schema 2

Interacţiunea dintre mass-media şi public

Subiecţii principali ai procesului comunicaţional sunt comunica-

torul, care produce şi difuzează informaţia şi publicul, care recepţio-
nează, consumă şi produce o nouă informaţie.

Comunicatorul are o structură ierarhică complicată şi include:
editorul – fondatorul şi patronul ziarului, jurnaliştii, a căror sarcină
constă în modelarea şi reflectarea realităţii sociale, personalul tehnic,
care multiplică şi difuzează informaţia de masă.

Publicul este un ansamblu de indivizi constituit din consumatori
ai informaţiei. Caracteristicile de bază ale publicului sunt extensiunea,
eterogenitatea, anonimatul. Când spunem extensiune, avem în vedere
faptul că publicul este alcătuit dintr-un număr atât de mare de indivizi,
încât comunicatorul nu poate să întreţină cu fiecare din ei o conversa-
ţie personală. Prin eterogenitate se înţelege că persoanele care alcătu-
iesc un public pot fi diferite după sex, vârstă, profesie etc. Anonima-
tul înseamnă că persoanele care fac parte dintr-un public nu sunt cu-
noscute comunicatorului.

MASS-MEDIA
Colectarea, prelucrarea, difuzarea

informaţiei

PUBLIC
Recepţionarea, asimilarea,

utilizarea, crearea informaţiei noi
necesităţi,
interese,
valori

 - 76 -

Interacţiunea dintre comunicator şi public are loc în baza mesaju-
lui informaţional care reprezintă, pe de o parte, intenţiile comunicato-
rului, iar, pe de altă parte, necesităţile şi interesele publicului.

Analizând procesul comunicaţional ca un fenomen complex, în
multe etape, e cazul să luăm în consideraţie faptul că interacţiunea
dintre subiecţii lui – comunicator şi public – se realizează pe principii
de parteneriat, sau, altfel spus, ei intră benevol în dialog, punctul de
pornire fiind interesele şi necesităţile proprii. Din aceste considerente,
pentru ca mesajele difuzate de comunicator să fie recepţionate de către
recipient, este necesar, în primul rând, ca presa, radioul, televiziunea
să cunoască interesele şi necesităţile publicului.

Cu părere de rău, investigaţiile efectuate în ultimii ani în domeni-
ul mass-media denotă că presa, radioul, televiziunea sunt prea puţin
orientate spre public, spre interesele şi necesităţile lui, din care consi-
derente ele sunt puţin cunoscute de către jurnalişti. Aceasta este o con-
secinţă a pieţei informaţionale nedezvoltate, precum şi a condiţiilor
economice nefavorabile din republică, care pun mass-media în depen-
denţă nu de segmentele de public, ci de forţele politice din societate.

De rând cu interesele şi trebuinţele publicului, o importanţă deo-
sebită în realizarea procesului comunicaţional îl deţine calitatea mesa-
jului difuzat, modalitatea de reflectare a realităţii sociale. În primul
rând, este vorba despre actualitatea informaţiei distribuite, operativita-
tea cu care a fost difuzată informaţia, precum şi despre veridicitatea
faptelor expuse în ea, nivelul de argumentare a lor. Este cert că publi-
cul nu va manifesta interes pentru un material sau o emisiune care nu
corespunde parametrilor indicaţi mai sus.

În acest context, ar fi cazul să amintim şi de caracterul discutabil
al materialului, de măsura în care materialul dat poate să conducă la
iniţierea unui dialog cu publicul, sau poate să menţină acest dialog.
Acest fapt este foarte important, mai ales dacă ţinem cont de faptul că
opinia publică se formează în mare parte în baza conversaţiei.

Atunci când ne referim la procesul comunicaţional ca la o interac-
ţiune dintre cei doi subiecţi: mass-media şi publicul, trebuie să ţinem
cont nu numai de realizarea funcţiei comunicatorului de a transmite
mesajul informaţional, dar şi de realizarea funcţiei recipientului de a
recepţiona mesajul şi de a reacţiona la acest mesaj. Evident, în cazul
dat nu este vorba despre participarea fiecărui recipient în discuţie prin

 - 77 -

intermediul mass-media, dar mai curând despre posibilitatea diferite-
lor segmente de public de a-şi exprima opiniile prin intermediul pre-
sei, radioului, televiziunii, de a participa la formarea curentelor de
opinii şi, în rezultat, la luarea deciziilor privitor la unele probleme sau
altele importante din societate.

În scopul realizării posibilităţii diferitelor segmente de public de
a-şi exprima opiniile, este necesară o atitudine echilibrată a presei,
radioului, televiziunii faţă de diferite opinii din societate, publicarea
intactă a acestor opinii, fără a face uz de diferite comentarii redacţio-
nale, precum şi echidistanţarea mass-media de putere şi actorii politici
de influenţă. Numai în aceste condiţii este posibil circuitul liber al in-
formaţiei, afirmarea pluralismului de opinii şi includerea mass-media
în procesul de democratizare a societăţii.

De rând cu acestea, e cazul să menţionăm că interacţiunea dintre
mass-media şi public în procesul comunicaţional depinde încă şi de
caracteristicile social-demografice ale publicului: sex, vârstă, studii,
mediu rezidenţial etc. Astfel, de exemplu, este bine ştiut că cu cât e
mai înalt nivelul de studii al respondenţilor cu atât mai mult ei sunt
orientaţi spre consumul mass-media şi cu atât mai critică este atitudi-
nea lor faţă de diferite mijloace de informare comparativ cu atitudinile
celor cu nivel redus de studii. Şi invers.

Aşadar, din cele expuse putem conchide că rolul mass-media în
formarea opiniei publice adecvate societăţii în schimbare reiese din
funcţiile sociale ale presei, radioului, televiziunii. Totodată, realizarea
funcţiilor sociale ale mass-media, în special cele raportate la opinia
publică, depinde de un şir de condiţii şi factori sociali de natură obiec-
tivă şi subiectivă, cum ar fi: condiţiile economice, politice, juridice ale
funcţionării mass-media, nivelul de satisfacere a intereselor informaţi-
onale ale publicului, calitatea mesajelor difuzate, gradul de reflectare
de către radiou, televiziune, presă a opiniilor publice ale diferitelor
grupuri şi pături sociale, caracteristicile social-demografice ale publi-
cului etc. Aceste condiţii şi factori (obiectivi şi subiectivi) constituie în
integritatea lor mecanismul social al realizării funcţiilor mass-media
raportate la opinia publică. De gradul de cunoaştere a lui, de luarea în
consideraţie depinde în mare măsură aportul mass-media în procesul
de formare şi exprimare a opiniei publice şi, în rezultat - în procesul
de democratizare a societăţii în schimbare.

 - 78 -

Întrebări recapitulative:
1. În ce constă esenţa fenomenului de opinie publică?
2. Care sunt elementele principale ale opiniei publice?
3. Numiţi tipurile de public şi criteriile principale care definesc obiectul

opiniei publice.
4. Descrieţi funcţiile opiniei publice în societate.
5. Numiţi etapele de formare a opiniei publice, condiţiile şi factorii con-

stituirii şi dezvoltării ei.
6. Caracterizaţi pe scurt etapele specifice gândirii sociologice privind

gradul de influenţă a mass-media asupra opiniei publice.
7. Descrieţi mecanismul social de realizare a funcţiilor mass-media în

raport cu opinia publică.

Bibliografie selectivă:
1. Bondrea A. Sociologia culturii. - Bucureşti, 1993.
2. Buzărnescu Şt. Sociologia opiniei publice. - Bucureşti, 1996.
3. Drăgan I. Paradigme ale comunicării de masă. - Bucureşti,1996.
4. Malcoci L. Activitatea socială a tineretului şi mijloacele de comuni-

care în masă. - Chişinău: monografie deponată MOLD NIITI Nr.1313
M93, 1993.

5. Malcoci L. Metodologia cercetării sociologice a mass-media. - Chişi-
nău, 1995.

6. Malcoci L. Mass-media în Republica Moldova: studiu sociologic. -
Chişinău, 1998.

 - 79 -

V SOCIOLOGIA
FAMILIEI ŞI
A EDUCAŢIEI

CCAAPPIITTOOLLUULL II.. ► Abordarea sociologică a familiei: concepte
şi caracteristici

CCAAPPIITTOOLLUULL IIII.. ► Socializarea – proces social fundamental
CCAAPPIITTOOLLUULL IIIIII.. ► Teorii sociologice ale educaţiei

SSSEEECCCŢŢŢIIIUUUNNNEEEAAA

 - 80 -

CAPITOLUL I

ABORDAREA SOCIOLOGICĂ A FAMILIEI:
CONCEPTE ŞI CARACTERISTICI

1. Conceptul de familie. Tipuri de familie

Din punct de vedere etimologic, semnificaţiile conceptului de fa-

milie pun în evidenţă variabilitatea istorică a instituţiei pe care o de-
semnează. Termenul “familie” provine de la latinescul “famulus” (ser-
vitor), ceea ce, potrivit Dicţionarului etimologic al limbii latine, de-
semnează “ansamblul sclavilor şi al servitorilor ce trăiau sub acelaşi
acoperiş”, iar mai apoi casa în întregime: stăpânul - pe de o parte, so-
ţia, copiii şi servitorii - pe de alta. Prin extensie de sens, familia a
ajuns să cuprindă agnati (rudele pe linie paternă) şi cognati (rudele pe
linie maternă) şi să devină sinonimă cu gens (comunitate formată din
toate rudele de sânge) în limbajul curent, dar nu şi în cel juridic.

Ceea ce uneşte familia antică este un fapt mult mai puternic decât
naşterea, decât sentimentele sau decât forţa fizică, este religia căminu-
lui şi a strămoşilor. Familia antică este o asociaţie religioasă ce depă-
şeşte simpla asociaţie potrivit naturii. În acest înţeles, termenul de fa-
milie îl întâlnim până în secolul al XIV-lea. Pentru Calvin, de exem-
plu, educaţia din familie înseamnă educaţia servitorilor şi a cameriste-
lor. Pentru Olivier şi Serres, familia este ansamblul stăpânilor şi al
servitorilor, iar atunci când el vrea să îi distingă pe unii de alţii, îi nu-
meşte pe servitori “familia de jos”.

Însoţind omul în întreaga lui existenţă, familia s-a dovedit a fi
una dintre cele mai vechi şi mai stabile forme de comunitate umană,
cea care asigură perpetuarea neamului omenesc, evoluţia şi continui-
tatea vieţii sociale. Asupra genezei familiei, a evoluţiei şi specificu-
lui, ca şi asupra definirii ei, şi-au spus cuvântul specialişti din diver-
se domenii de activitate.

Astfel, etnologul american G.P.Murdock defineşte familia ca “un
grup social ai cărui membri sunt legaţi prin raporturi de vârstă, căsăto-
rie sau adopţiune şi care trăiesc împreună, cooperează sub raport eco-
nomic şi au grijă de copii”.

 - 81 -

În opinia antropologului francez Claude Levi Strauss, familia este
acel grup social care îşi are originea în căsătorie, constă din soţ, soţie
şi copiii născuţi din relaţia lor (deşi acestui grup restrâns i se pot adău-
ga şi alte rude), unit prin drepturi şi obligaţii morale, juridice, econo-
mice, religioase şi sociale.

După J.Szczepanski, “familia este un grup de persoane unite prin
legături de căsătorie şi paterne, având misiunea de procreaţie şi sarcina
de socializare”.

Sociologii americani Burges şi Locke apreciau că familia se deo-
sebeşte de alte grupuri sociale prin următoarele caracteristici: este
formată din persoane unite prin relaţii de căsătorie, sânge, adopţiune;
membrii locuiesc, de regulă, sub acelaşi acoperiş, alcătuind un singur
menaj; este compusă din persoane ce interacţionează, intercomunică în
cadrul rolurilor soţ-soţie, tată-mamă etc.; susţine şi perpetuează o cul-
tură comună, derivată, în principal, din cultura societăţii date, prezen-
tând şi caracteristici proprii familiei respective.

T.Herseni sublinia că “familia ca instituţie socială, organizată şi
sancţionată prin reguli colective cuprinse în obiceiuri sau legi, cel puţin
în societăţile primitive şi arhaice, dar în mare parte până azi, exercită
mai ales două funcţii: creşterea copiilor şi completarea socio-economică
a celor două sexe, pentru a forma împreună o unitate socială eficientă”.

Cu toate că nu există deplină convergenţă între punctele de vedere
exprimate, se poate constata reţinerea în toate definiţiile, sau în majo-
ritatea, a unor trăsături de bază ale familiei:

• este alcătuită din persoane unite prin căsătorie şi, în cele mai
multe cazuri, prin legături paterne (uneori de adopţiune);

• între membrii ei se stabilesc o diversitate de relaţii biologice,
moral-afective, spirituale, juridice etc.;

• presupune un sistem determinat de drepturi şi obligaţii, îndato-
riri reciproce;

• are anumite sarcini specifice şi îndeplineşte anumite funcţii
specifice.

Astfel, putem conchide că familia reprezintă, în orice societate, o
formă de comunitate umană alcătuită din cel puţin doi indivizi, uniţi
prin căsătorie şi/sau descendenţă, legaţi între ei prin relaţii biologice,
economice, moral-afective, spirituale şi juridice, care au anumite

 - 82 -

drepturi şi obligaţii reciproce, legiferate sau nu, şi care desfăşoară o
serie de activităţi, îndeplineşte o serie de funcţii specifice atât în folo-
sul său ca grup şi al membrilor acestuia, cât şi al societăţii.

Propunem această definiţie, având în vedere faptul că realitatea
socială a generat o diversitate de familii ce se pot rezuma doar la unul
din cele două aspecte prezentate în perechi.

În general, viaţa desfăşurată de indivizi în cadrul instituţional al
familiei cuprinde două elemente esenţiale: o latură biologică, constan-
tă, rămasă în forma aproape neschimbată de-a lungul timpului, şi o
latură socială, veşnic schimbătoare, reprezentând morala, educaţia,
aspectele economice, juridice, psihosociale etc.

În încercările de a defini familia putem delimita două abordări:
una sociologică şi alta juridică.

Din perspectivă sociologică, familia poate fi definită ca un grup so-
cial constituit pe baza relaţiilor de căsătorie, consanguinitate şi rudenie,
membrii grupului împărtăşind sentimente, aspiraţii şi valori comune. Din
această perspectivă, familia este un grup primar în care predomină relaţi-
ile directe, informale, nemediate. Calitatea de grup primar nu semnifică
absenţa normelor şi a reglementărilor. Dimpotrivă, familia este unul din-
tre grupurile primare cu cea mai mare responsabilitate normativă.

Din perspectivă juridică, familia este un grup de persoane între
care s-au stabilit un set de drepturi şi obligaţii, reglementat prin legi şi
alte acte normative. Aceste norme stabilesc modul de încheiere a căsă-
toriei, paternitatea, drepturile şi obligaţiile soţilor, relaţiile dintre pă-
rinţi şi copii, modul de transmitere a moştenirii etc.

Cele două perspective se suprapun parţial. În unele situaţii sensul
sociologic al noţiunii de familie este mult mai larg decât sensul juridic.
De exemplu, cuplurile consensuale, care au luat o mare extindere în so-
cietatea contemporană, sunt considerate de către sociologii familiei,
întrucât ele îndeplinesc majoritatea funcţiilor unei familii. Din punct de
vedere juridic, cuplul consensual nu este o familie, deoarece raporturile
dintre parteneri nu sunt sancţionate prin căsătorie legală. În alte situaţii,
sensul juridic poate fi mai larg decât sensul sociologic. De exemplu, un
cuplu separat prin divorţ nu mai este o familie, întrucât nu mai îndepli-
neşte funcţiile definitorii esenţiale ale familiei. Totuşi, separarea celor
doi parteneri în menaje diferite nu semnifică încetarea oricăror raporturi
juridice între ei. În situaţia în care partenerii care divorţează au copii,

 - 83 -

între ei continuă să existe anumite raporturi juridice privind încredinţa-
rea copiilor unuia dintre soţi, obligaţiile celuilalt soţ pentru sprijinul fi-
nanciar al copiilor minori, dreptul la vizită etc. Cele două perspective de
abordare a familiei se completează reciproc. În unele situaţii, perspecti-
va sociologică poate conduce la modificarea perspectivei juridice şi,
implicit, la schimbarea reglementărilor legale privind familia.

Familia reprezintă un ansamblu de relaţii sociale reglementat prin
norme juridice sau prin norme sociale difuze. Relaţiile din cadrul fa-
miliei pot fi reduse la câteva categorii principale:

• relaţii între soţi (parteneri) reglementate prin căsătorie sau prin
consens;

• relaţii între părinţi şi copii (între ascendenţi şi descendenţi);
• relaţii înte descendenţi (între copiii aceluiaşi cuplu);
• relaţii de rudenie între membrii cuplului familial şi alte persoa-

ne (părinţii din familia de origine, socri, cumnaţi etc.).
În limbajul comun, termenul de familie este folosit în mod nedife-

renţiat atât pentru familia din care provine individul, cât şi pentru pro-
pria familie constituită prin căsătorie. Analiza sociologică distinge mai
multe tipuri de familie, în funcţie de anumite criterii:

1. În funcţie de numărul de generaţii, există:
• familia nucleară, restrânsă sau conjugală, alcătuită din soţ, soţie

şi, dacă este cazul, urmaşii lor. Familia nucleară completă presupune
ocuparea celor trei poziţii-tip (tată, mamă, copil) şi, prin urmare, exis-
tenţa a cel puţin trei diade nucleare: soţ-soţie, tată-copil, mamă-copil
(precum şi, eventual, un număr variabil de diade copil-copil). Familia
nucleară incompletă implică ocuparea doar a uneia sau a două poziţii
din cele trei posibile în familia nucleară;

• familia extinsă sau lărgită, formată din mai multe familii nu-
cleare, aparţinând unor generaţii succesive. Sociologul american
N.Smelser aprecia că familia extinsă reprezintă o anumită continuita-
te, înţelegându-se prin aceasta că în aceeaşi casă bătrânească trăiesc
mai multe generaţii, continuându-se tradiţiile, preocupările şi obice-
iurile familiei respective. În acest caz, indivizii pot să dispară, sunt
trecători, dar familia ca grup se menţine peste generaţii. Putem deli-
mita familia extinsă patriliniară, atunci când familiile sunt legate pe
linie bărbătească, şi familia extinsă matriliniară, când legătura este
stabilită pe linie feminină.

 - 84 -

2. În funcţie de criteriul locuinţei, putem delimita:
• familia de rezidenţă, care constă din toate persoanele ce lo-

cuiesc în aceeaşi casă, deci au locuinţă comună şi desfăşoa-
ră unele activităţi comune. Sociologul american T.Burch
apreciază că persoanele care trăiesc în aceeaşi locuinţă, indi-
ferent dacă sunt sau nu rude, sunt considerate membri ai
aceleiaşi unităţi familiale;

• familia de interacţiune, care reprezintă grupul de persoane
între care există, în primul rând, relaţii de rudenie, dar şi re-
laţii de ajutor reciproc, de schimburi de produse, vizite reci-
proce etc. (este vorba, mai ales, de situaţia în care unul sau
mai mulţi membri ai unei familii sunt plecaţi la muncă / stu-
dii sau au părăsit familia, deci nu împart aceeaşi locuinţă,
dar păstrează puternice legături cu familia din care au ple-
cat).

3. În dependenţă de poziţia unei persoane în cadrul familiei, pu-
tem distinge:

• familia de origine (de orientare), prin care desemnăm familia
în care te naşti şi creşti şi care este formată din mamă, tată,
fraţi, surori. Mai este denumită şi familie consanguină pentru a
desemna faptul că între respectiva persoană şi ceilalţi membri
ai familiei (părinţi, fraţi şi surori) sunt legături de sânge;

• familia proprie constituită prin căsătorie şi care include so-
ţul, soţia şi copiii acestora. Se mai numeşte şi familie de
procreare (avându-se în vedere funcţia demografică a aces-
teia) sau familie conjugală (sugerând că se originează în că-
sătoria partenerilor ajunşi la maturitate).

Este important a menţiona că majoritatea oamenilor aparţin atât
unei familii de origine, cât şi unei proprii.

4. În funcţie de criteriul normalităţii, vom deosebi, ţinând cont de
aspectele structural-funcţionale, juridice şi etice ale normalităţii:

• familii normale, alcătuite din soţ, soţie şi copii; îndeplinesc
adecvat funcţiile familiei; sunt constituite prin căsătorie înche-
iată conform normelor juridice existente şi sunt întemeiate pe
dragoste reciprocă, respect şi stimă. Cu referire la viaţa de fa-
milie, termenul normal, dincolo de încărcarea axiologică, sem-

 - 85 -

nifică ceea ce este permisibil social, ce se întâlneşte, de regulă,
în cele mai multe familii. Altfel spus, după cum se exprimă
H.H.Stahl, sensurile termenului de normal variază de la:

- accepţiunea curentă, după care frecvenţa unui fenomen de-
termină normalitatea sa. Potrivit acestui sens, familia nor-
mală este compusă din soţ, soţie şi copii;

- sensul conferit de lege normalităţii. Din această perspectivă,
normale sunt familiile întemeiate prin actul juridic al căsătoriei;

- sensul etic al normalităţii ia în considerare întemeierea fa-
miliei pe baza sentimentelor de dragoste, respect reciproc,
stimă, cu precizarea că dimensiunea etică a familiei este di-
ficil sau chiar imposibil de a o cuantifica;

• familii anormale, din care lipsesc copiii (familie incompletă)
sau lipseşte unul din partenerii cuplului conjugal (familie mo-
noparentală); nu-şi îndeplinesc corespunzător funcţiile care la
revin; nu sunt constituite prin căsătorie; sunt constituite potrivit
unor calcule şi interese materiale.

O tipologie interesantă a familiei este prezentată de F.Le Play care
a delimitat patru tipuri familiale, ultimele două reprezentând însă for-
me derivate ale familiei patriarhale sau instabile. Dar să vedem prin ce
se caracterizează tipurile familiale identificate de şcoala lui Le Play,
aşa cum au fost ele sintetizate de Ilie Bădescu:

Familia patriarhală
În cadrul acestui tip de familie, individul este anihilat şi complet ab-

sorbit de comunitate. Societăţile care derivă din acest tip ori care şi-l
asociază sunt conservatoare, stagnante şi, consideră elevii lui Le Play,
înapoiate. Caracteristicile morfologice ale acestui tip sunt:

- autoritatea patriarhului;
- dependenţa completă a copiilor de comunitatea familiei;
- instrucţia este familială, şi nu personală.
Respectul este elementul strategic al ordinii în familia patriarhală.

Sporirea numărului de membri peste capacitatea de hrană a domeniu-
lui şi dimensiunile interioare generate de autoritatea slăbită a patriar-
hului sunt principalele cauze ale disoluţiei familiei patriarhale.

2. Familia tulpină
Reprezintă o reproducere, în cadre diminuate, a tipului patriarhal.

Diferenţa esenţială rezidă însă în faptul că acest sistem familial încura-
jează anatomia şi dezvoltarea unor menaje noi, oferind – în acest scop

 - 86 -

– suportul material şi social. Familia tulpină îngăduie, aşadar, îmulţi-
rea familiilor tinere, păstrând o relativă interdependenţă între ele, gra-
ţie provenienţei din aceeaşi matcă familială. Aşa cum remarca
R.Nisbet, acest tip combină ceea ce este mai bun din sistemul patriar-
hal cu individualismul familiei instabile.

3. Familia particularistă
În societăţile în care predomină acest tip individul “prevalează

asupra comunităţii, viaţa privată asupra celei publice, profesiunile uti-
le asupra celor liberale şi administrative”. Individul nu se bazează în
acţiunile sale pe familie, ci pe capacităţile şi iniţiativa lui proprie. Fa-
milia particularistă formează caractere independente la tineri, capabili
de iniţiativă şi cu putere organizatorică, pregătiţi să conducă afaceri şi
activităţi comerciale în mod independent. Acest tip de familie, cel pu-
ţin din punct de vedere istoric, stă la baza familiei instabile.

4. Familia instabilă
Trăsăturile familiei instabile sunt cel mai bine sintetizate de

R.Pinot. Acesta consideră că, spre deosebire de familia patriarhală, fa-
milia instabilă îşi creşte copiii fără a le comunica respectul autorităţii şi
al tradiţiilor şi, în acelaşi timp, nu-i pregăteşte pentru a fi originali, aşa
cum se face în cazul tipului particularist de familie. În familia instabilă,
calitatea subordonării şi cea a iniţiativei sunt deopotrivă absente, iar
individul, care în realitate nu a primit nici o educaţie sau instrucţie şi
care nu e capabil de nimic, devine pradă a statelor şi a guvernelor.

Prezentând această tipologie am avut ca scop de a reliefa faptul că
familia, ca grup social, constituie unul dintre cele mai complexe mi-
crosisteme sociale, în ea regăsindu-se, practic, imensa majoritate a
elementelor structurale ale sistemului global. Reprezentând “labora-
torul” în care oamenii se formează şi îşi petrec o bună parte a vieţii
lor, familia este cadrul în care se transmit valori şi norme sociale, in-
fluenţând decisiv formarea spirituală a oamenilor, modul de raportare
a acestora la ei înşişi, la semenii lor, la societate în ansamblu.

2. Fenomenul rudeniei. Forme de rudenie

Se afirmă adesea că rudenia este “coloana vertebrală a societăţi-
lor tradiţionale şi că înţelegând sistemul de înrudire poate fi înţeleasă
societatea în ansamblul ei”. Elementul-cheie al înrudirii este, desi-

 - 87 -

gur, familia. Familia de provenienţă a oricărui individ se identifică
cu grupul imediat de rude al acestuia: părinţii, fraţii şi surorile. În
acest tip de familie rudenia este izvorul fundamental, reperul perma-
nent şi universal al comunităţii familiale.

Limbajul sociologiei şi al etnologiei este deseori confuz atunci
când încearcă să surprindă nuanţele şi complexitatea fenomenului ru-
deniei. Familia este adeseori înţeleasă, în sens larg, cuprinzând oame-
nii legaţi prin înrudire: părinţi, copii, surori, unchi, mătuşe etc. În sens
restrâns, ea cuprinde părinţii şi copiii ce provin din căsătorie. Frecvent
sunt utilizaţi şi termenii de filiaţie, clan, trib atunci când este vorba de
societăţile tradiţionale. Filiaţia cuprinde grupul de oameni ce provine
din acelaşi strămoş, care poate avea ramificaţii diferite şi care în anu-
mite societăţi este foarte extins. Clanul cuprinde acel grup de oameni
ce se consideră aparţinând aceluiaşi strămoş, fără să poată asambla
întregul lanţ al filiaţiei. Tribul recunoaşte mai multe clanuri ce se defi-
nesc în parte prin teritoriul pe care trăiesc. Sistemul de înrudire are o
structură fundamentală ce se multiplică de la generaţie la generaţie,
prin creşterea numărului de fraţi şi surori.

Etnologul american Murdock defineşte rudenia ca “un sistem orga-
nizat de relaţii, în care indivizii sunt legaţi unul de altul prin legături
complexe, întreţesute şi cu ramificaţii”. Claude Levi Strauss afirma că
există un atom de înrudire şi, în consecinţă, un limbaj minimal comun
tuturor societăţilor în materie de înrudire. Mai mult, ele tind să le acorde
o importanţă crucială chiar şi atunci când se află în umbra altor relaţii
sociale. Familia extinsă, de exemplu, supune diferitele “celule nucleare”
unei organizări colective, fără să inhibe însă “căminul nuclear”.

C.Zamfir şi L.Vlăsceanu, în “Dicţionarul de sociologie”, definesc
rudenia ca apropiere biologică sau spirituală socialmente recunoscută
între indivizii umani. Rudenia biologică poate fi considerată consan-
gvină (bazată pe legături de sânge) sau afină (prin căsătorie). Rudenia
spirituală (năşia, frăţia de cruce) este o relaţie de tip convenţional, dar
ea poate reglementa atât raporturi sociale, cât şi raporturi biologice (de
exemplu, se interzice căsătoria între o persoană din linia naşilor cu o
persoană de sex opus din linia finilor). Caracterul socialmente recu-
noscut al relaţiilor de rudenie merită să fie evidenţiat: nu numai că
trăsătura lor esenţială e mai curând socială decât biologică, dar rudenia
reflectă adesea viziunea despre lume a unui grup uman.

 - 88 -

În societăţile tradiţionale statutul omului, identitatea sa, conduita
elaborată faţă de aceasta sunt determinate de apartenenţa la un grup de
înrudire. În societăţile dezvoltate, relaţiile de rudenie îşi pierd din im-
portanţă, fără a fi însă neglijabile.

Care este importanţa înrudirii? În toate societăţile umane, relaţiile
biologice sunt categorii elementare ce permit omului să identifice şi să
ordoneze relaţiile sociale. Societăţile umane din toate timpurile recu-
nosc şi utilizează explicit aceste categorii biologice. Nici în acest caz
socialul nu poate fi opus biologicului. Atunci când un om moare, el
lasă în urma lui un statut, o poziţie socială, anumite bunuri, pământ
etc. Tot acest patrimoniu trece în folosinţa altcuiva şi toate societăţile
au transmis reguli precise în ce priveşte moştenirea.

Juriştii apreciază că rudenia firească este legătura de sânge şi, prin
reglementare legală, legătura juridică dintre două sau mai multe per-
soane care coboară unele din altele (cum sunt, de exemplu, tatăl, fiul,
nepotul de fiu) sau care nu descind unele din altele, dar au un autor
comun (cum sunt, de exemplu, fraţii între ei, verii primari între ei).

Rudenia se prezintă sub două forme: rudenia dreaptă şi cea colate-
rală, ambele interesând în studiul vieţii de familie. Sunt rude drep-
te/directe: tatăl, fiul, nepotul de fiu. Sunt rude colaterale: fraţii între ei,
verii primari între ei. Atât pentru jurist, cât şi pentru sociolog, rudenia
este studiată şi din punctul de vedere al ascendenţei şi, respectiv, al des-
cendenţei. Legătura de rudenie poate avea intensităţi diferite, poate fi
mai apropiată sau mai îndepărtată. Distanţa între rude se măsoară cu
ajutorul gradului de rudenie, grad ce se stabileşte în funcţie de numărul
naşterilor, adică al generaţiilor. În Codul familiei al Republicii Moldova
nu se admite încheierea căsătoriei între rude în linie dreaptă până la al
IV-lea grad inclusiv, între fraţi şi surori, inclusiv între cei care au părinte
comun (art.15). În cazul rudeniei drepte, gradul de rudenie se calculează
după numărul naşterilor prin care se stabileşte legătura de sânge între
două persoane. Astfel, fiul şi tatăl sunt rude de gradul întâi, nepotul de
fiu cu bunicul sunt rude de gradul al doilea. La rudenia în linie colatera-
lă, gradul de rudenie se calculează după numărul naşterilor, pornind de
la una din rude, în linie ascendentă, până la autorul comun, şi apoi de la
acesta, în linie descendentă, până la cealaltă rudă. Fraţii sunt rude de
gradul al doilea, unchiul şi nepotul de frate sunt rude de gradul al trei-
lea, verii primari – de gradul al patrulea.

 - 89 -

Din punct de vedere juridic, legătura rudeniei prezintă interes în
măsura în care legea îi recunoaşte efectele juridice (de exemplu, în
cazul divorţului, decesului, al transmiterii moştenirii). Pe lângă aces-
te aspecte de ordin legislativ, sociologul este interesat şi de unele
elemente psihosociale şi morale (interdicţii la căsătorie între rude,
stabilirea obligaţiilor materiale şi morale pentru descendenţii cuplu-
rilor concubine etc.).

Diversele societăţi din lume determină în mod diferit descendenţa.
Există două modalităţi majore prin care poate fi stabilită descendenţa:

1. Descendenţa uniliniară, care stabileşte descendenţa doar pe o
linie părintească:

• descendenţa patriliniară, cea mai frecventă formă în lume, în
care descendenţa se stabileşte doar pe linie masculină;

• descendenţa matriliniară stabileşte moştenirea doar pe linie
feminină.

Proprietatea, numele şi bunurile sunt transmise fie de la tată la fiu,
fie de la mamă la fiică. Descendenţa patriliniară era mai răspândită în
societăţile agrare şi pastorale preindustriale, deoarece bărbaţii asigurau
o mai mare parte din bunurile necesare familiei. În societăţile horticole
(se ocupau de cultivarea pomilor, legumelor, florilor etc.), în care fe-
meile asigurau o mai mare parte din bunurile necesare familiei, era
mai răspândită descendenţa matriliniară.

2. Descendenţa neuniliniară, care stabileşte moştenirea atât pe li-
nie masculină, cât şi pe cea feminină. Acest tip include:

• descendenţa bilaterală, care stabileşte descendenţa în mod
egal atât pe linia bărbaţilor şi a femeilor din partea tatălui, cât
şi pe linia bărbaţilor şi a femeilor din partea mamei. Sistemul
existent în Statele Unite ale Americii şi în multe alte societăţi
industriale este numit descendenţă bilaterală;

• descendenţa dublă, care reprezintă o combinaţie liniară justă a
sistemelor de descendenţă matriliniară şi patriliniară. Moşteni-
rea este stabilită prin bărbaţii din partea tatei şi prin femeile
din partea mamei.

Astfel, putem conchide că familia poate fi privită dintr-o dublă
ipostază. Mai întâi - ca unitate naturală fundamentală, fiind unicul
grup reproducător care se înmulţeşte din interior, prin reproducere,
asigurând descendenţa şi permanenţa vieţii sociale.

 - 90 -

3. Din istoricul formelor de organizare familială

Originea familiei, ca de altfel originea oricărei alte instituţii, nu poate

fi pe deplin elucidată, deoarece în viaţa instituţională a omenirii nici o
formă de organizare socială nu apare cristalizată dintr-o dată. În cazul
familiei, poate mai pregnant decât la alte instituţii, începutul este imper-
ceptibil şi, în ciuda unor elemente specifice, greu de stabilit în timp.

Criteriul de bază care separă formele de organizare familială se refe-
ră la practicile sexuale şi maritale dominante, deci la ceea ce este defini-
toriu în relaţia dintre un bărbat şi o femeie. W.M.Kephart şi D.Jedlika
evidenţiază trei factori principali care caracterizează această relaţie:

1) gradul de unitate al relaţiei;
2) numărul partenerilor în relaţie;
3) prezenţa sau absenţa coitului.
În conformitate cu aceşti factori, distingem pe parcursul dezvoltării

omenirii următoarele forme de organizare familială: promiscuitatea, că-
sătoria în grup, poligamia (poliandria şi poliginia), monogamia.

Pe primele trepte ale dezvoltării, când omul abia se desprinde din
starea animalică, domină instinctul sexual, ceea ce i-a determinat pe unii
cercetători, ca L.Morgan, J.Bachofen, să emită ipoteza promiscuităţii.

Promiscuitatea se referă la interacţiuni sexuale neînfrânate, în afara
căsătoriei. În societăţile promiscure, orice bărbat poate fi eligibil pentru
contactul sexual cu orice femeie, nefiind respectate barierele sau legătu-
rile de sânge. Astfel de interacţiuni sunt caracteristice celor mai multe
dintre speciile animale, pentru simplul fapt că sexualitatea lor, spre deo-
sebire de cea umană, nu este guvernată de reguli culturale. Cea mai mare
parte a acestor reguli este bazată pe relaţii de sânge şi de vârstă şi de pro-
hibiţii elaborate intra-clan (de exemplu, tabuul incestului).

Actualmente, promiscuitatea este incompatibilă cu anumite tipuri
de organizare umană. Dacă oamenii ar fi îngăduit libertinajul sexual
nelimitat, problemele create de gelozie şi conflicte ar fi fost, probabil,
de neînvins. Relaţiile promiscure ascund adesea relaţiile amintind de
cele dintr-un grup de alienaţi. Într-adevăr, supravieţuirea fiecăruia de-
vine, în acest caz, problema de bază. Deşi pe tot parcursul evoluţiei
sale omul a continuat să rămână o fiinţă agresivă, dispunând de o infi-
nită capacitate de a urî şi a lupta, el a trebuit să-şi asigure supravieţui-
rea. K.Jaspers menţiona că singurul animal care ucide din plăcere este

 - 91 -

omul. Astfel, omul a trebuit să se acomodeze, înainte de toate, cu sine.
Baza acestei acomodări a constituit-o acomodarea dintre cele două
sexe, relaţia lor trebuind să fie destul de suportabilă pentru a oferi un
grad de protecţie, securitate şi grijă faţă de urmaşi.

Odată depăşit stadiul promiscuităţii, intrăm în analiza celei mai
vechi forme a familiei, reprezentând căsătoria între câţiva bărbaţi şi
câteva femei. Această formă de organizare familială este numită căsă-
torie în grup sau poliginandrie. Căsătoria în grup a fost semnalată
încă de primii antropologi, cum ar fi Frazer, Morgan, Briffault etc. Cu
toate acestea, este puţin probabil să fi existat în orice societate o do-
minantă a acestui tip de uniune familială, el fiind mai curând un con-
struct teoretic decât o formă matrimonială instituţionalizată.

În perioada orânduirii primitive gentilice domina anume această
formă de organizare familială sub forma familiei înrudite prin sânge şi
a familiei “punalua”, ceea ce desemnează “tovarăş”. Familia punalua
este o familie de grup în care tatăl unui copil rămâne necunoscut şi
doar mama este cunoscută. Ea îşi îngrijeşte copiii, deşi numeşte “fii”
şi “fiice” şi pe ceilalţi copii ai grupului. Descendenţa se calculează
doar pe linie maternă. Mai răspândită este familia de grup. Morgan
consideră căsătoria în grup ca fiind prezentă pentru unele zone geogra-
fice ale lumii chiar până la mijlocul secolului al XIX-lea. Numeroşi
gânditori din această perioadă propuneau ca viaţa de familie să fie în-
locuită cu forme comunitare de convieţuire. Unele dintre aceste idei au
fost puse în practică, printre cele mai cunoscute exemple fiind Comu-
nitatea Oneida din Noua Anglie, în SUA, înfiinţată la mijlocul secolu-
lui al XIX-lea. Aceasta era bazată pe convingerile religioase ale lui
John Humphrey Noyem. Fiecare bărbat din comunitate era căsătorit cu
fiecare femeie şi toţi se îngrijeau de copiii comunităţii. Grupul s-a ex-
tins până la 300 de persoane şi a rezistat aproximativ 30 de ani înainte
de a se destrăma. Au fost înfiinţate şi alte comunităţi, atât în Anglia,
cât şi în alte ţări occidentale. O largă varietate de grupuri comunitare a
luat fiinţă în anii ’60, adesea implicând relaţii sexuale libere în interio-
rul grupului şi responsabilitatea colectivă pentru creşterea copiilor. Cel
mai elocvent exemplu actual de viaţă domestică comunitară este cel al
kibbutz-urilor din Israel. Un kibbutz este o comunitate de familii şi de
indivizi care cooperează în vederea creşterii copiilor. În Israel există
peste 240 de kibbutz-uri cuprinzând aproape 100 000 membri. Cele

 - 92 -

mai mici nu depăşesc 50 membri, în timp ce cele mai mari includ până
la 2000 de oameni. Fiecare kibbutz se comportă ca şi cum ar fi o fami-
lie, îngrijirea copiilor fiind considerată responsabilitatea întregii co-
munităţi, şi nu a familiei. În unele dintre ele, copiii locuiesc în “case
ale copiilor” construite special şi nu cu părinţii lor, deşi îşi petrec, de
regulă, sfârşitul de săptămână în familie.

În legătură cu această formă de familie s-a stabilit că a fost carac-
teristică numai regiunilor unde hrana se putea procura relativ uşor,
fără a implica forţa fizică a bărbatului pentru asigurarea traiului. Fami-
lia devine mai stabilă în organizarea ei atunci când se complică condi-
ţiile procurării hranei. Diviziunea muncii între sexe va determina tră-
sături specifice organizării familiei, diferenţieri ce corespund evoluţiei
economice şi sociale.

Prin anii ’70, ca o replică la adresa restricţiilor întru fidelitate,
unii tineri au aderat la comunitatea sexuală în grup. Majoritatea aces-
tor comunităţi deschise se destramă în câteva luni sau după cel mult
câţiva ani. Drept exemplu poate servi şi micul grup de tineri din San
Francisco care îşi spuneau Kerista Village. Din relatările lui P.Hauck
aflăm că acest grup era format din 5 femei şi 3 bărbaţi şi că au convie-
ţuit împreună timp de 9 ani. Acelaşi autor se întreabă: dacă 8 persoane
pot convieţui împreună, 90 de milioane de ce nu ar încerca?

Din punct de vedere psihologic, ne putem da seama că problemele
geloziei şi a conflictelor între sexe se intensifică, iar tabuul incestului
devine serios zguduit în aceste familii comunitare cu copii ai căror
paternitate nu este cunoscută.

O altă formă de organizare familială este poligamia. Poligamia re-
prezintă un principiu acceptat de unele popoare, conform căruia căsăto-
ria se poate realiza între un partener de un sex şi mai mulţi parteneri de
celălalt sex. Ea are două forme derivate: poliandria şi poliginia.

Poliandria este definită de Levinson şi Malone drept formă de
familie, alcătuită dintr-o femeie-mamă, copiii ei şi doi sau mai mulţi
bărbaţi. Pentru ca o familie să fie considerată poliandrică, fiecare
dintre soţi trebuie să fie tatăl al cel puţin unuia dintre copiii femeii.
În acord cu această definiţie, poliandria este foarte rară. Printre cele
mai cunoscute societăţi poliandrice sunt: Todas din India, Sherpa din
Nepal, Ţăranii din Tibet, Kandyan Sindhalese din Şri Lanka şi
Marquesans din Polynezia.

 - 93 -

O caracteristică specifică în căsătoria poliandrică este că bărbaţii au
avut, de regulă, anumite relaţii între ei, anterioare căsătoriei. Cel mai
frecvent, ei sunt fraţi sau asociaţi în afaceri. În cazurile clasice, polian-
dria este asociată cu condiţiile grele ale existenţei, care favorizează o
atitudine socială pozitivă faţă de bărbaţi şi descurajează naşterea fetelor.
Astfel, în populaţia Todas se acceptă infanticidul fetiţelor, ca formă de
limitare a populaţiei, ceea ce favorizează simultan menţinerea poliandri-
ei. Ea serveşte astfel unui dublu scop: să ofere o femeie mai multor băr-
baţi şi să asigure subzistenţa cu ajutorul mai multor susţinători econo-
mici bărbaţi, situaţie mai avantajoasă decât în cazul unui singur bărbat.
În afara factorului economic, e greu de susţinut un alt beneficiu al poli-
andriei ca formă de familie. Determinarea paternităţii devine o proble-
mă, iar sentimentul geloziei trebuie să fie sub un control constant.

Cea de-a doua formă a poligamiei – poliginia – reprezintă că-
sătoria unui bărbat cu două sau mai multe soţii. Această formă de
convieţuire este foarte răspândită, uneori chiar şi în societăţi în care
domină monogamia, dar care permit, alternativ, poliginia. Ea este
larg practicată în Africa, dar este condamnată de Biserică în ţările
de religie creştină.

În unele societăţi, cum ar fi Ashante, mai mult de 70% dintre fe-
mei fac parte din familii poliginice. Situaţia nu este însă tipică pentru
toate ţările africane. În Benin, Gabon, Senegal, Tanzania, Togo şi Zair
unul din patru bărbaţi căsătoriţi trăiesc în familii poliginice.

La aborigenii din regiunile montane din Ecuador şi Peru, numiţi
Jivaro, cunoscuţi pentru ciudata lor abilitate de a-şi “micşora” capul
până la dimensiunile unei portocale, 90% din femeile lor trăiesc în
familii poliginice, foarte numeroase din punctul de vedere al sexului
feminin, numărul bărbaţilor fiind foarte redus.

În anumite societăţi poliginice, echitatea poate fi consolidată prin
restrângerea căsătoriei multiple la surorile primei soţii. Aceasta este
cunoscută sub numele de “sororal polygyny” şi se referă la un aranja-
ment contractual prin care un bărbat se angajează să-şi ia toate neves-
tele din acelaşi grup familial. Astfel, când o soţie decedează sau este
sterilă, ea este înlocuită de una din surorile sale.

În mod similar, există şi o practică prin care un bărbat este obligat
să se căsătorească cu văduva fratelui său decedat (obicei numit în lim-
ba engleză “levirate”). Un studiu realizat asupra poliginiei nigeriene

 - 94 -

ne indică o dificultate cu care se confruntă aceasta: există o incidenţă
mult mai mare a delincvenţei juvenile printre familiile poliginice, de-
cât în cadrul celor monogame. Cercetătorul indian Denga a studiat,
comparativ, cele două tipuri de familie sub aspectul vandalismului,
luptelor între “bande”, furtului, utilizării drogurilor etc. Cu excepţia
luptelor între “bande”, unde comportamentul celor două grupe de fa-
milii era similar, copiii din familiile poligame comiteau în mai mare
măsură infracţiuni, decât cei proveniţi din familii monogame.

Un alt studiu comparativ între familii monogame şi poligame a
fost efectuat în anul 1985 de către Durganand şi Shalini pe structuri
familiale existente în India. Autorii constată diferenţe în privinţa dez-
voltării intelectuale a copiilor, în formarea celor crescuţi în familii
monogame (QI-ul copiilor era, în medie, mai crescut), faţă de cei din
familiile, în ordinea: poliandrice, poliginice şi poliginandrice.

Poliginia este considerată de către cei care o practică o formă de
prestigiu şi de profit, dar numai bărbaţii bogaţi îşi permit căsătoriile
multiple, întrucât este necesar să se achite un preţ al logodnei. Din
acest motiv, chiar şi în societăţile în care poliginia se bucură de un
prestigiu ridicat, un număr mare de familii, îndeosebi din categoriile
sărace, sunt monogame.

Una dintre cele mai cunoscute forme de organizare familială spe-
cifică pentru majoritatea ţărilor europene este monogamia. Monoga-
mia reprezintă forma de căsătorie între un singur bărbat şi o singură
femeie. Deosebim monogamia serială, care permite după divorţ, deces
sau disoluţie recăsătorirea, şi monogamia strictă, care este căsătoria
până la văduvie, sau chiar mai restrictivă, nepermiţând recăsătorirea
după moartea unuia dintre soţi.

Coexistenţa monogamiei cu poligamia atestă caracterul ei gene-
ral. Acest lucru i-a determinat pe cercetători să o considere ca forma
cea mai naturală şi corespunzătoare speciei umane. Cercetătorii au
constatat că în societăţile primare întâlnim trăsături comune de orga-
nizare, şi anume:

- grupuri familiale, la care apartenenţa este stabilită pe baza legă-
turilor biologice, reale sau presupuse;

- grupuri asociative, la care apartenenţa se stabileşte pe baza
unor afinităţi şi a unor interese comune.

 - 95 -

Familiile monogame cele mai cunoscute şi care au avut ponderea cea
mai importantă de-a lungul timpului sunt familia extinsă (caracteristică
societăţii tradiţionale) şi familia nucleară (specifică societăţii moderne).

De exemplu, în societatea tradiţională, instituţia familială repro-
duce valorile, normele şi comportamentele culturii majoritare. În ra-
port cu această cultură, celelalte culturi care erau prezente (în propor-
ţie mică, atât ca număr, cât şi ca intensitate) erau considerate “margi-
nale sau derivate”.

Modernitatea se pare că reuşeşte să treacă peste asemenea feno-
mene, deoarece o dată cu trecerea timpului începe să se impună tot
mai mult o diversitate de moduri de viaţă, şi nu un tipar unic, nebla-
mabil social. În societatea modernă, mult mai instabilă decât cea
tradiţională, orice cultură, iniţial minoritară, poate să se impună mai
târziu şi, de aceea, este mult mai riscantă etichetarea şi stigmatizarea.

Mai mult, se poate observa că orice domeniu al realităţii sociale
este afectat, iar ceea ce se întâmplă cu familia reprezintă, până la un
anumit punct, o reflectare a crizei prin care trece societatea, o imagine
a mutaţiilor semnificative ce au răscolit contemporaneitatea în trecerea
de la tradiţionalism la modern.

Prezentul ne oferă seturi de valori diferite, iar diversitatea se im-
pune cu tot mai multă putere în faţa uniformităţii. Tocmai de aceea,
suntem martorii unei oferte spectaculoase şi atrăgătoare în materie de
relaţii interpersonale. Din această perspectivă, familia s-a adaptat cu
uşurinţă pulsiunilor schimbării, cu toate că mulţi specialişti o vedeau
impenetrabilă şi indestructibilă, baza unei stabilităţi într-o lume gu-
vernată de haos.

Cercetarea familiei tradiţionale a reliefat că valoarea focală a sti-
lului său de viaţă o constituie “autoritatea”. Ea este susţinută îndeosebi
de următoarele valori: ierarhie, conformism, represiune. Acestea defi-
nesc un stil de viaţă al familiei ce consacră superioritatea părinţilor
asupra copiilor, a vârstnicilor asupra tinerilor, a bărbaţilor asupra fe-
meilor, a fraţilor mai mari asupra celor mai mici etc. Ierarhia este bine
stabilită, iar cei care nu se conformează devin ţinta represiunii, sub
orice formă de manifestare a ei.

Valorile familiei contemporane întemeiază un stil de viaţă distinct
de cel al familiei tradiţionale: autorităţii i se substituie ca valoare foca-
lă “cooperarea”. Ea este susţinută de valori ca: egalitatea, schimbarea,

 - 96 -

comunicarea. Cooperarea dintre membrii familiei este rezultatul
schimbării mentalităţilor, schimbare ce a fost impusă de o serie de fac-
tori. Această cooperare a făcut posibilă egalitatea, a înlesnit comunica-
rea, a favorizat chiar schimbarea, căci relaţiile familiale nu mai sunt
dominate de ierarhie şi represiune.

Întrebări recapitulative:
1. Delimitaţi abordarea sociologică de cea juridică a familiei.
2. Definiţi principalele tipuri de familie în dependenţă de criteriile: locu-

inţă, numărul de generaţii, poziţia persoanei în cadrul familiei,
normalitatea.

3. Caracterizaţi tipologia familiei înaintată de Fr. Le Play.
4. Explicaţi esenţa fenomenului rudeniei.
5. Analizaţi caracteristicile principale ale formelor de organizare familia-

lă.

Bibliografie selectivă:
1. Girard A. Alegerea soţului – fenomen social // Sociologia franceză

contemporană. – Bucureşti, 1971.
2. Iluţ P. Familia – cunoaştere şi asistenţă. – Cluj–Napoca, 1995.
3. Iluţ P. Sociologia familiei. – Cluj–Napoca, 1993.
4. Mihăilescu I. Schimbări în modelele familiale. Comunicări, studii. –

Bucureşti, 1987.
5. Stănoiu A., Voinea M. Sociologia familiei. – Bucureşti, 1983.
6. Harris C.C. Relaţiile de rudenie. –Bucureşti, 1998.

 - 97 -

CAPITOLUL II

SOCIALIZAREA – PROCES SOCIAL FUNDAMENTAL

1. Definirea procesului de socializare

Omul este o fiinţă socială. Chiar din primele zile ale existenţei sale
el este înconjurat de semenii săi, este inclus în diverse relaţii sociale,
prin intermediul cărora însuşeşte şi interiorizează valori fundamentale
comune, simboluri, reprezentări colective, aşteptări etc. Formarea per-
sonalităţii umane este rezultatul unui proces complex de socializare, în
care interacţionează factorii personali, de mediu şi culturali. Socializa-
rea este un proces psihosocial de transmitere-asimilare a atitudinilor,
valorilor, cunoştinţelor, modelelor de comportare specifice unui grup
sau comunităţi în vederea formării, adaptării şi integrării sociale a unei
persoane. În acest sens, socializarea este un proces interactiv de comu-
nicare, care presupune dubla considerare a dezvoltării personale şi a
influenţelor sociale. Din punct de vedere psihologic, ea reflectă modul
personal de receptare şi de interpretare a mesajelor sociale.

Socializarea este modalitatea prin care un organism biologic este
transformat într-o fiinţă socială, capabilă să acţioneze împreună cu
alţii. Fără socializare, societatea nu ar putea supravieţui cum, de altfel,
nici individul nu ar putea supravieţui în afara societăţii.

Procesul socializării începe din timpul copilăriei, când intervin
primele contacte sociale şi experienţe de viaţă, derulându-se de-a lun-
gul întregii vieţi, pe măsura dobândirii de către individ a noi statusuri
şi roluri succesive. Conţinutul socializării are atât o semnificaţie psi-
hologică (maturizarea), una culturologică (interiorizarea normelor şi a
valorilor sociale), cât şi una sociologică (deprinderea cu rolurile socia-
le şi elaborarea unor comportamente adecvate).

Socializarea cuprinde în mod necesar două laturi: integrativ-
adaptativă şi transformator-creativă. În acest sens, un individ este
socializat atunci când este învăţat să se comporte în mod creativ, în
concordanţă cu modurile de gândire şi simţire specifice societăţii în
care trăieşte, să selecteze conduite compatibile cu cerinţele rolurilor
sociale pe care trebuie să le îndeplinească cu creativitate.

 - 98 -

Procesul de socializare include în sine diferite aspecte: personal,
moral, politic.

Socializarea profesională are două momente importante: pregăti-
rea, în cadrul şcolii, pentru viitoarea profesie (caracterizată preponde-
rent prin manifestarea laturii anticipative) şi integrarea profesională la
locul de muncă. Începuturile socializării profesionale sunt marcate de
opţiunea pentru o anumită profesie. Aici este remarcabilă următoarea
constatare semnificativă: cu cât maturizarea (identificată cu existenţa
preocupării pentru model şi ideal) prezintă valori mai ridicate cu atât
mai clar se definesc opţiunile profesionale.

Socializarea morală. Începuturile acestui studiu este stabilit în pe-
rimetrul cercetărilor efectuate de Jean Piaget asupra dezvoltării perso-
nalităţii. Pornind de la el, Lawrence Kohleberg distinge trei stadii în
evoluţia morală a personalităţii: de la stadiul preconvenţional, în care
respectarea normelor morale are la bază mecanismul pedepsei şi răs-
plăţii, la cel convenţional, caracterizat prin conformarea la colectivita-
te şi, în sfârşit, la stadiul superior, postconvenţional, în care respecta-
rea normelor este o alegere individuală. Aceasta nu înseamnă însă că
toţi tinerii parcurg integral aceleaşi stadii.

Socializarea politică. Unii sociologi au ajuns la concluzia că atât
convingerile şi atitudinile, cât şi comportamentul politic se formează
şi se dezvoltă în anii tinereţii. Socializarea politică cuprinde următoa-
rele etape succesive:

- perceperea unui univers simbolic (în jurul vârstei de 5 ani);
- recunoaşterea unui univers politic (5-6 ani);
- constituirea unei ordini politice intuitive (7-11 ani);
- constituirea unei ordini politice concrete (12-13 ani);
- elaborarea unei ordini problematice conflictuale (14-16 ani);
- gândirea politică concretă, abstractă, ideologică (după 17 ani).
Adolescenţa şi începutul vârstei adulte sunt perioade cruciale pentru

formarea şi dezvoltarea conştiinţei şi a comportamentului politic.
Socializarea se poate efectua atât pe verticală, prin intermediul

adulţilor, cât şi pe orizontală ("intersocializare"), prin intermediul ce-
lor de aceeaşi vârstă.

Sociologii fac diverse afirmaţii referitor la modalităţile de socializa-
re şi impactul lor asupra formării personalităţii umane. Em. Durkheim
insistă asupra socializării ca constrângere exercitată de societate asupra

 - 99 -

individului. G. Tarde interpretează socializarea ca voinţă individuală de
a imita. H. Coolez spunea că socializarea depinde de modul în care ne
contemplăm în privirea tuturor celorlalţi, depinde de judecăţile lor asu-
pra noastră. E.H. Mead pretinde asupra faptului că "Sinele" nu este pre-
zent la naştere, ci se dezvoltă prin experienţa socială, atrăgând atenţia
asupra binefacerilor socializatoare ale jocului (de roluri).

Socializarea reprezintă, în ansamblul său, procesul început de la cea
mai fragedă vârstă prin care individul îşi însuşeşte normele, valorile, re-
gulile de conduită compatibile cu modelul etico-normativ al societăţii.

2. Teorii ale socializării

 Procesul de socializare a format obiectul numeroaselor analize

ştiinţifice, având drept scop evidenţierea factorilor determinanţi ai so-
cializării, a agenţilor de socializare, a mecanismelor prin care aceasta
se realizează. Aceasta a dus la apariţia diverselor teorii ale socializării.

Dintre cele mai importante şi mai complete teorii ale socializării sunt
menţionate: psihanaliza, teoriile învăţării, teoriile dezvoltării cognitive.

În continuare ne vom referi la analiza acestor teorii. Una dintre
primele teorii ale socializării este psihanaliza.

Autorul acestei teorii, psihologul german Sigmund Freud, aprecia
importanţa factorilor biologici (a naturii) şi a experienţei sociale (a
educaţiei) pentru dezvoltarea personalităţii umane.

Una dintre necesităţile umane fundamentale care ajută la modela-
rea comportamentului uman este erosul, "instinctul vieţii", care expli-
că nevoia oamenilor de a stabili legături între ei şi de a-şi manifesta
afecţiunea. Cealaltă este thanatos, "instinctul morţii", baza înclinaţiei
agresive a omului. Aceste două impulsuri deseori se află în opoziţie,
iar drama vieţii umane este o consecinţă a acestui conflict.

În opinia lui S.Freud, personalitatea umană este compusă din trei
elemente: Sinele, Supraeul şi Eul, a căror interacţiune constituie sub-
stanţa vieţii mintale.

Sinele reprezintă impulsurile biologice universale, care deseori cer
satisfacţie imediată. El este, în mare măsură, inconştient şi operează pe
baza "principiului plăcerii". Din perspectivă psihanalitică, sugarul este
esenţialmente un sine, un mănunchi de nevoi biologice care cer satis-

 - 100 -

facere imediată. În personalitate Sinele este reprezentat prin Supraeu,
care este similar cu ceea ce numim "conştiinţă". Iniţial, el este format
din prescripţiile şi prohibiţiile impuse copilului de către părinţi. Pe
măsură ce copilul creşte, contribuţiile la Supraeu se măresc.

Deseori Sinele şi Supraeul se află în opoziţie: Sinele vrea ceva, iar
Supraeul îl constrânge din cauza normelor sociale. Aici intervine cel de-al
treilea element – Eul, care are sarcina de a media acest conflict.

Eul este acea parte a personalităţii care este în contact cu realita-
tea. El mediază între pretenţiile deseori irealiste ale individului şi ce-
rinţele uneori restrictive ale Supraeului, încercând să le adapteze pe
amândouă la realitatea socială.

În esenţă, personalitatea conţine în ea conflictul care există între el
şi societate, între natură şi educaţie.

Personalitatea umană se dezvoltă, trecând printr-o serie de stadii
succesive pe care S.Freud le-a numit "stadiile dezvoltării psihosexuale",
care sunt determinate de fixarea libidoului. Primul stadiu, care se mani-
festă în timpul primului an de viaţă, este stadiul oral, în care sugarul
caută plăcere prin activităţile orale, cum este suptul şi muşcatul. Al doi-
lea stadiu, care se manifestă în timpul celui de-al doilea an, este stadiul
anal, a cărui funcţie constă în controlul instinctelor. Următorul stadiu,
falic, cuprinde vârsta de la 3 până la 5 ani şi reprezintă perioada conşti-
entizării sexuale iniţiale, fiind perioada conflictului oedipal, care se re-
feră la tendinţa copilului de a forma un ataşament afectiv puternic, cu
complicaţii sexuale faţă de părintele de sex opus şi de a dezvolta o reali-
tate ostilă faţă de părintele de acelaşi sex. Acest conflict este rezolvat
prin renunţarea la ataşamentul puternic al copilului faţă de părintele cu
sex opus şi identificarea cu părintele de acelaşi sex. În stadiul latenţei,
care începe aproximativ de la 5 ani şi derulează până la pubertate, sexu-
alitatea scade în importanţă, dezvoltarea personalităţii fixându-se pe
dezvoltarea fizică şi pe deprinderile intelectuale. Stadiul genital constă
în revenirea energiei sexuale, datorate schimbărilor hormonale ale pu-
bertăţii. Însă, în acest stadiu instinctul sexualităţii este mai matur, impli-
când totodată împărtăşirea plăcerii sexuale cu altcineva.

Aceste faze sunt considerate moştenire biologică universală a speciei
umane. Răspunsul la libidoul care stârneşte pofte este important pentru
dezvoltarea personalităţii. Pentru S.Freud dezvoltarea personalităţii depinde
de interacţiunea caracteristicilor noastre biologice şi de experienţa socială.

 - 101 -

O altă teorie a socializării este teoria învăţării. Conform acestei
teorii, individul trăieşte din experienţe în care constată anumite legă-
turi între fapte şi anumite consecinţe ale acţiunilor sale. Teoriile
behavioriste au arătat că, dacă asupra individului se repetă un anumit
număr de stimuli, la acesta se dezvoltă un anumit număr de reacţii care
devin, pe parcurs, mai mult sau mai puţin automatisme. Preluând ana-
logic ideea reflexului condiţionat al lui Pavlov, putem afirma că învă-
ţarea socială are ca rezultat dezvoltarea la copil a unui anumit număr
de reflexe sociale. Reflexele sau reacţiile condiţionate dobândite în
copilărie se vor manifesta şi la vârsta adultă, cu anumite diferenţe re-
zultate din experienţa de viaţă a individului.

Învăţarea se realizează asociativ prin condiţionare operantă şi prin
învăţare. Prin condiţionare operantă individul învaţă din experienţele
sale trecute, reţine consecinţele comportamentului său. În acest fel, el
va putea repeta comportamentele ale căror consecinţe le doreşte şi le
va evita pe cele cu consecinţe neplăcute.

Învăţarea prin întărire poate fi realizată prin modul similar dresa-
jului animalelor. În momentul în care animalul exercită o mişcare con-
formă cu intenţiile dresajului, el primeşte un stimul pozitiv (de exem-
plu, hrană), iar când exercită o mişcare pe care dresorul nu o vrea,
animalul primeşte un stimul negativ (spre exemplu, este lovit). Aceşti
stimuli, fiind repetaţi de mai multe ori, la animal se formează reflexe-
le, adoptând doar comportamente asociate cu consecinţe pozitive. În
mod analogic se procedează şi cu copiii: sunt încurajate, stimulate
comportamentele dorite şi sunt reprimate, descurajate cele nedorite.

Învăţarea se poate face nu numai prin condiţionare sau prin pro-
pria experienţă. Învăţarea se mai realizează şi prin observarea compor-
tamentului altora, prin interacţiunea cu alţi oameni. Învăţarea obser-
vaţională constă în dobândirea unor răspunsuri prin observarea altor
oameni, fără ca individul să fi fost în situaţia de a da primul aceste
răspunsuri. Învăţarea se realizează progresiv, etapă cu etapă.

Socializarea este explicată şi de teoriile dezvoltării cognitive. Re-
prezentant al acestei teorii este Jean Piaget.

Spre deosebire de S.Freud, J.Piaget şi-a concentrat atenţia asupra
zonei dezvoltării cognitive.

Din experienţele efectuate în privinţa modurilor de gândire a fiinţei
umane, J.Piaget a conchis că copiii nu colectează informaţia în mod pasiv,
ci analizează, selectează, reactualizează ceea ce văd, aud şi simt în lumea

 - 102 -

înconjurătoare. Are loc un proces mintal, denumit cogniţie, de utilizare a
informaţiei provenite din mediu şi din memorie în luarea deciziilor.

Dezvoltarea cognitivă parcurge mai multe stadii (etape). Fiecare
stadiu implică dobândirea unor noi deprinderi şi depinde de încheierea
cu succes a celui precedent. J.Piaget distinge patru stadii în dezvolta-
rea cognitivă a copilului.

Primul stadiu, senzorial-motor, se manifestă în primii doi ani de
viaţă. Până la vârsta de aproximativ patru luni, un bebeluş nu se poate
deosebi pe sine de mediu. De exemplu, copilul nu diferenţiază obiec-
tele de persoane, nu este conştient că există altceva în afara câmpului
său vizual. El învaţă treptat să deosebească oamenii de obiecte, ajun-
gând să-şi dea seama că acestea au o experienţă independentă de per-
cepţiile sale imediate. În decursul acestui stadiu copilul învaţă prin
simţuri, prin atingerea obiectului, prin manipularea lui, prin explorarea
fizică a mediului. În această perioadă copiii nu sunt în stare să folo-
sească simboluri şi nici nu se pot angaja în gândirea superioară. Lu-
mea lor este experienţa fizică directă.

Cel de-al doilea stadiu, preconvenţional, durează de la vârsta de
2 ani până la 7 ani, când la copil începe să se dezvolte rapid capacita-
tea de a utiliza simboluri (în special limbajul). Copiii încep să concea-
pă, cel puţin într-o formă rudimentară, lucruri pe care nu le văd şi nu
le ating, putând astfel distinge între fantezie şi realitate. Viziunea ca-
racteristică a copiilor în acest stadiu este egocentrismul. Acest concept
nu se referă însă la egoism, ci la tendinţa copilului de a interpreta lu-
mea în mod exclusiv în termenii propriei sale poziţii. De exemplu,
băieţelul sau fetiţa nu înţeleg că alţii văd obiectele dintr-o perspectivă
diferită de a sa. Ţinând o carte în faţa sa, copilul poate întreba despre o
imagine din ea fără a-şi da seama că persoana care stă în faţa lui nu
poate vedea decât coperta cărţii.

Stadiul al treilea, operaţional concret, durează de la 7 ani până la
10 ani. Pe parcursul acestui stadiu la copil se dezvoltă capacitatea de a
gândi logic şi de a aprecia perspective alternative. Copiii concep natu-
ra cauzei şi a efectului. Totuşi, gândirea lor continuă să rămână legată
mai curând de obiecte şi evenimente concrete, identificabile, decât de
idei abstracte. În acest stadiu ei încep să înţeleagă perspectiva altora şi
să vadă posibilitatea existenţei punctelor de vedere alternative, acesta
fiind un pas important spre dezvoltarea lor socială.

 - 103 -

Al patrulea stadiu, şi ultimul - operaţional formal, cuprinde vârsta
între 11-15 ani. În această perioadă adolescenţii încep să gândească
logic. Atunci când se confruntă cu o problemă, ei sunt capabili să ana-
lizeze toate modalităţile posibile de a o rezolva şi le parcurg în mod
teoretic spre a găsi o soluţie. Această capacitate de a gândi abstract le
îngăduie să depăşească limitările timpului şi ale spaţiului.

În concepţia lui J.Piaget, individul şi mediul sunt într-o continuă
interacţiune. Procesul de socializare nu este uniform pentru toţi indivi-
zii, deoarece intervin diferenţe în capacităţile cognitive ale individului.

3. Etapele socializării şi formele ei

Socializarea începe din primele zile de viaţă şi continuă de-a lungul

întregii vieţi. Ca proces stadial şi continuu, niciodată total sau încheiat,
socializarea presupune două etape (stadii) principale: etapa socializării
primare (de bază) şi etapa socializării secundare (continue).

Socializarea primară este procesul prin care se formează primul
univers social al individului. Individul devine capabil să facă faţă vie-
ţii sociale prin includerea lui în elementele sociale de bază: norme,
valori, credinţe, reguli de comportare etc. Socializarea primară debu-
tează o dată cu naşterea şi are funcţia de a transforma fiinţa biologică
în fiinţă socială prin apropierea lumii-viaţă a primelor grupuri de con-
tact, printre care familia deţine locul principal.

Fiecare individ este plasat prin naştere în interiorul unor structuri
sociale obiective. Contactul său cu aceste structuri nu este însă direct,
ci mijlocit. Agenţi ai socializării primare sunt aşa-numiţii alţi semnifi-
cativi (părinţi, membri ai familiei, rude, alte persoane), care au rolul
de a media pentru el realitatea obiectivă. Prin urmare, realitatea cu
care copilul vine în contact din primele clipe ale vieţii şi pe care o in-
teriorizează, făcând-o a sa, este lumea-viaţă a celuilalt semnificativ.

Conţinuturile specifice apropiate în cursul socializării primare vari-
ază de la o societate la alta în funcţie de definiţiile date copilului şi copi-
lăriei. Ele variază chiar şi în cadrul aceleiaşi colectivităţi, fiind transmi-
se în mod diferit, atât în funcţie de definiţiile sociale ale unor particula-
rităţi biologice (vârstă, sex), cât şi de distribuţia socială a cunoaşterii.
Instrumentul principal şi privilegiat al socializării primare este limbajul.

 - 104 -

Prin intermediul limbajului copilului îi sunt transmise modele de condu-
ită, care pot fi aplicate imediat sau ulterior în viaţa cotidiană şi care
permit identificarea sau diferenţierea sa în raport cu alte persoane.

Pe lângă dimensiunea cognitivă, socializarea primară implică şi o
importantă dimensiune afectivă, destul de importantă pentru perioada
copilăriei. Aprecierea limii-viaţă este condiţionată de identificarea emoţi-
onală a copilului cu altul semnificativ. Preluând rolurile şi atitudinile
acestuia, copilul le transformă în roluri şi atitudini proprii, adoptând tot-
odată şi imaginea pe care o are altul semnificativ cu privire la persoana sa
(a copilului). Astfel, copilul devine capabil de autoidentificare, dobândind
o identitate subiectiv coerentă, ordonată şi admisibilă.

În cursul diverselor experienţe cu diferiţi alţi semnificativi, rolurile
şi atitudinile apropiate parcurg un proces de abstractizare progresiv, de
la cele asociate unei persoane concrete la cele generale şi impersonale.
Această abstractizare este numită altul generalizat. Din momentul în
care altul generalizat s-a constituit în conştiinţa copilului, acesta dobân-
deşte o identitate în raport cu societatea, iar autoidentificarea sa capătă
stabilitate şi continuitate. Aici socializarea primară se încheie.

Dimensiunile sociale dobândite prin socializarea primară sunt com-
pletate pe parcurs cu elemente noi. Procesul prin care persoana îşi mo-
difică comportamentele şi asimilează noi modele culturale şi compor-
tamentale, îşi asumă noi sisteme de valori, noi atitudini şi roluri este
definit ca socializare secundară. Conţinuturile interiorizate în cursul
socializării secundare reprezintă o cunoaştere specializată. Cu alte cu-
vinte, ea asigură învăţarea rolurilor instituţionale. Agenţii socializării
secundare sunt percepuţi, de obicei, ca funcţionari ai instituţiei, dar pot
coincide şi cu agenţii socializării primare (părinţi, în principal).

Comparativ cu socializarea primară, identificarea emoţională a ac-
torului este diminuată mult. Socializarea secundară se desfăşoară în
condiţiile de neutralitate afectivă. Agenţii socializării nu mai sunt, în
mod necesar, alţii semnificativi, ci sunt percepuţi ca funcţionari ai in-
stituţiei. Simpla identificare mutuală pe care o impune comunicarea
obişnuită este suficientă. Interacţiunea poate fi formalizată, iar rolurile
au un înalt grad de anonimat. Conţinutul cunoaşterii dobândite în acest
fel este mai puţin subiectiv. Totuşi, identificarea emoţională cu agen-
tul socializării este, uneori, necesară. Este cazul socializării pentru
roluri a căror exercitare impune implicarea afectivă a individului (spre

 - 105 -

exemplu, rolurile artistice sau religioase). Însă, chiar şi în aceste situa-
ţii, identificarea emoţională nu este totală, ci merge doar până la un
punct definit ca necesar şi suficient pentru reuşita socializării.

În condiţiile în care diviziunea muncii şi distribuţia socială a cunoaş-
terii au un nivel scăzut de complexitate, agenţii socializării secundare pot
coincide cu cei ai socializării primare (părinţii, în special). O dată cu evo-
luţia socială şi cu creşterea gradului de complexitate a fenomenelor amin-
tite, rolul familiei în socializarea secundară decade, ea revenind altor in-
stanţe care necesită, de cele mai multe ori (dacă nu chiar totdeauna), un
ansamblu de operaţii specializate şi un personal specializat.

Socializarea secundară este condiţionată de conţinuturile însuşite în
cursul socializării primare. Realitatea subiectivă secundară este constituită
pe fundalul celei cristalizate anterior, care are un accent de realitate mai
mare. De aici rezultă două consecinţe: 1) socializarea primară este deosebit
de importantă pentru individ, întrucât ea plasează structurile de bază ale
Sinelui şi ale lumii; primii ani de viaţă şi primii alţi semnificativi (părinţi,
membri ai familiei, alte persoane sau grupuri) oferă o orientare în şi către
lume, conturând limitele receptivităţii ulterioare a individului; 2) reuşita
oricărei socializări secundare este condiţionată de consistenţa conţinuturi-
lor noi cu cele achiziţionate anterior, care funcţionează ca filtru.

Deşi socializarea este un proces global, ea se realizează în cadrul unor
grupuri, în medii sociale diferenţiate. Din acest motiv, socializarea poate
avea o formă pozitivă conformă cu valorile, normele, aşteptările sociale
promovate de către societate, sau negativă, contrară aşteptărilor, normelor,
valorilor sociale generale, proprie unor grupuri periferice sau subculturi.
Socializarea pozitivă mai poate fi numită şi socializare normală şi concor-
dantă, deoarece se realizează în acord cu normele, valorile specifice socie-
tăţii date, iar socializarea negativă mai poate fi numită şi discordantă, de-
oarece presupune un conflict cu normele şi valorile specifice societăţii.

Utilizând aceste două perechi de tipuri de socializare, putem efec-
tua o clasificare a acesteia identificând patru forme:

SOCIALIZARE concordantă discordantă

pozitivă I II
SOCIALIZARE

negativă III IV

 - 106 -

În prima formă (pozitiv-concordantă), socializarea se realizează
conform unor valori şi norme sociale fundamentale şi în concordanţă
cu valorile şi normele promovate de socieatatea globală.

În forma a doua (pozitiv-discordantă), socializarea se realizează în
conformitate cu valorile şi normele sociale fundamentale, dar în discor-
danţă cu unele norme şi valori promovate de unii agenţi socializatori.

În forma a treia (negativ-concordantă), socializarea se realizează
în conformitate cu normele, valorile promovate la nivel social, dar
neconformă cu normele şi valorile promovate de socializarea globală.

În forma a patra (negativ-discordantă), socializarea se realizează con-
trar normelor şi valorilor fundamentale şi celor promovate la nivel social
global. În acest caz, avem o socializare deviantă în raport cu socializarea
globală, dar conformă cu normele unui grup sau subculturi. O astfel de
socializare poate fi întâlnită în cazul unor societăţi marginale (care refuză
societatea înglobată) sau delincvente, raportate la o subcultură delincventă.

Distincţiile dintre pozitiv-negativ, concordant-discordant nu sunt
întotdeauna uşor de făcut. Ele presupun raportarea la anumite valori
generale, dificil de operaţionalizat în cercetarea sociologică.

O altă formă de socializare, aptă să permită adaptarea în perspec-
tiva unor mutaţii sociale viitoare, care ar cuprinde fenomenele socia-
lizatoare ce pot îndeplini o funcţie pregătitoare pentru viitor, este
numită anticipativă.

Socializarea anticipativă are un caracter implicit şi neformal,
deoarece nu presupune forme instituţionale sau persoane care să se
ocupe special, în mod expres, de aceasta. Ea presupune o adaptare
prospectivă la o succesiune posibilă de roluri viitoare, pregătind indi-
vidul uman pentru "cicluri viitoare" ale vieţii sale, motiv din care acest
fenomen este deosebit de important sub aspect formativ (în pregătirea
tinerilor pentru anumite activităţi şi roluri socioprofesionale).

Ştim că realitatea subiectivă este permanent modificată. Socializa-
rea secundară modifică realitatea construită în cursul primei socializări;
mai mult, pluralitatea “lumilor” trăite face ca multiplele socializări se-
cundare să se succeadă sau să se suprapună, fiecare aducând transfor-
mări identităţii individuale. În decursul vieţii apar situaţii care determină
individul să înveţe roluri complet noi şi să le abandoneze pe cele vechi.
Spre exemplu, un student în primul an de studii va avea de învăţat roluri
foarte diferite de cele ale elevului. Dacă va locui într-un cămin studen-

 - 107 -

ţesc, el va trebui să se adapteze unui mediu de viaţă diferit de cel famili-
al. O persoană care se pensionează îşi abandonează o mare parte din
rolurile anterioare şi intră într-un nou rol, de pensionar. În aceste situaţii
intervine re-socializarea, care constă într-un proces de învăţare a unor
roluri noi şi de abandonare a unor roluri anterioare. Eficacitatea re-
socializării depinde, în mare parte, de receptivitatea individuală, dar şi
de intensitatea controlului social exercitat de noi agenţi de socializare.

4. Agenţii socializării

Socializarea este realizată de numeroşi agenţi, dintre care cei mai

importanţi sunt familia, grupurile-perechi (sau de vârstă), şcoala şi
mijloacele de comunicare în masă.

În orice societate familia constituie factorul primordial al formării
şi socializării copilului. Ea reprezintă cadrul principal în interiorul că-
ruia se modelează personalitatea copilului. În familie se stabilesc pri-
mele şi cele mai durabile relaţii intime.

Funcţia de socializare a familiei se realizează în patru stadii specifice:
1) situaţiile de "educaţie morală", având la bază relaţiile de autoritate prin
intermediul cărora copilului i se furnizează regulile morale; 2) situaţiile de
"învăţare cognitivă" prin care copilul învaţă sistemul de cunoştinţe, apti-
tudini, deprinderi necesare convieţuirii în societate; 3) situaţiile care anga-
jează invenţia şi imaginaţia, prin intermediul cărora se dezvoltă capacită-
ţile creatoare ale copilului şi gândirea "participativă"; 4) situaţiile de "co-
municare psihologică", care dezvoltă afectivitatea copilului.

Deşi familiile realizează funcţii socializatoare comune, în realitate
intervin numeroase diferenţe în ceea ce priveşte stilurile şi modurile în
care fiecare familie îşi socializează copiii. Există diferenţe între cate-
goriile profesionale sau între cele rezidenţiale. Socializarea într-o fa-
milie de intelectuali este diferită de cea dintr-o familie de muncitori,
iar cea dintr-o familie urbană diferită de cea dintr-o familie rurală. Di-
ferenţe specifice intervin şi între familiile ce aparţin aceleiaşi categorii
socioprofesionale sau rezidenţiale. Chiar şi în cadrul aceleiaşi familii
intervin diferenţe în raport cu rangul naşterii.

Un rol important în realizarea socializării familiale îl are imitaţia.
În primii ani de viaţă mama reprezintă afecţiunea şi autoritatea pentru
copil. La o anumită vârstă băiatul se detaşează de mamă şi se apropie

 - 108 -

de tată printr-un mecanism de identificare. Fetele realizează identifica-
rea fără a se detaşa de mamă.

Socializarea familială se face în funcţie de rolul pe care părinţii îl
anticipează pentru copii (muncitor, stăpân, servitor etc.). Însă, rolul
anticipat nu concordă întotdeauna cu rolul pe care şi-l doreşte copilul.
Această neconcordanţă poate provoca conflicte familiale şi contestarea
drepturilor părinţilor în socializarea anticipativă.

Socializarea în cadrul familiei este determinată şi de faptul cum
priveşte societatea copilul. În unele societăţi copilul este văzut ca un
mic animal, în altele - ca un om mai mic; în unele - ca o fiinţă pură,
care trebuie apărată împortiva mizeriei sociale, în altele - ca o fiinţă
sălbatică, impură, care trebuie transformată în om.

În diferite perioade de vârstă familia exercită acţiuni specifice le-
gate de îngrijire, protecţie, educaţie.

În perioada preşcolară familia pune accentul pe îngrijire, ocrotire,
protecţie; în perioada şcolară ajutorul este centrat pe îndrumare şi con-
trol în activităţile şcolare; în perioada pubertăţii apar probleme legate
de dispoziţia sexuală.

Cercetările sociologice în domeniul socializării familiale pun în
evidenţă faptul că în societatea modernă funcţia socializatoare a fami-
liei se exercită mai dificil şi mai superficial, o parte din elementele ei
fiind preluate de alţi agenţi socializatori.

Un alt agent al socializării este şcoala – un agent socializator com-
plex, care oferă atât informaţii, deprinderi, cât şi un întreg climat valoric
şi normativ, diferit de cel al familiei. Relaţiile de familie sunt intime, spe-
ciale. În şcoală însă profesorul nu trebuie să aibă "relaţii speciale" cu ele-
vii. Acţiunile lui trebuie să fie dirijate de ceea ce face copilul şi cum face,
şi nu de cine este el. Socializarea în şcoală depinde de modul de organiza-
re a ei. Fiecare şcoală îşi are trăsături, elemente culturale specifice, astfel
încât elevii de la un liceu se vor deosebi de elevii de la alt liceu.

În şcoală elevii iau cunoştinţă de sisteme formale de evaluări: note
şi caracteristici periodice primite de elev şi trimise părinţilor. Aceasta
vine în contrast total cu practicile familiale lipsite de formalism şi
constituie o experienţă nouă, deseori dificilă pentru unii copii. În şcoa-
lă elevul învaţă, de asemenea, multe deprinderi şi interacţiuni interper-
sonale. El învaţă ce înseamnă să împartă cu alţii, să facă un lucru cu
rândul, să se compare cu egalii săi. Această lume socială nouă contri-
buie substanţial la socializarea copilului.

 - 109 -

Un agent important al socializării sunt grupurile-perechi (de vâr-
stă). Acestea sunt grupuri formate din persoane care au aproximativ
aceeaşi vârstă şi statut social general. Ele se manifestă ca agenţi puter-
nici de socializare, în special în perioada copilăriei şi a adolescenţei.

Socializarea efectuată în rândul grupurilor-perechi diferă în multe
privinţe de cea familială. În primul rând, poziţia socială a copilului în
familie este autonomă, însă în grupul de vârstă ea trebuie câştigată. În
al doilea rând, în familie (ca şi în şcoală), socializarea este, deseori,
gândită şi planificată; în grupul de vârstă socializarea are loc în mare
parte fără un plan gândit.

Grupul de vârstă oferă copiilor posibilitatea de a se manifesta in-
dependent, în afara controlului părinţilor. În relaţiile cu părinţii sau cu
adulţii copiii au o poziţie subordonată; grupurile-perechi oferă copiilor
posibilitatea să interacţioneze ca egali, ca parteneri de cooperare şi
competiţie cu acelaşi statut. Ele socializează caracteristici, trăsături,
modele culturale şi subculturi diferite de cele familiale, ignorate de
către adulţi; folclor, jocuri, informaţii despre relaţiile sexuale etc.

Mijloacele de comunicare în masă (mass-media) tind să devină
astăzi unul dintre principalii agenţi de socializare. Ele desemnează
ansamblul organizaţiilor (radio, TV, filme, ziare, reviste, cărţi, apa-
rate video, înregistrări pe bandă, casete şi compact discuri etc.) care
vehiculează informaţii către un număr mare de oameni. Mass-media
influenţează socializarea, asigurând atât modele suplimentare şi al-
ternative de roluri, cât şi norme, valori sociale. Efectele lor socializa-
toare pot fi atât pozitive, cât şi negative, în dependenţă de conţinutul
mesajului. Emisiunile prosociale educă la copii spiritul de cooperare,
ajutor, prietenie. În schimb, informaţiile care prezintă (de regulă, în
filmele artistice) violenţă, agresivitate, delincvenţă influenţează ne-
gativ asupra copiilor, tinerilor, adulţilor.

Problema efectelor ambivalente de informare în masă nu a fost
însă soluţionată, generând în continuare numeroase dispute.

Socializarea nu se limitează doar la cei patru agenţi amintiţi. Ea
este realizată şi de către organizaţiile religioase, politice, asociaţiile
voluntare, precum şi de însăşi comunitatea în care trăieşte indivi-
dul. Toate acestea contribuie la formarea concepţiei despre lume a
persoanei şi la percepţiile sale a ceea ce este un comportament dorit
sau nedorit.

 - 110 -

Socializarea realizată de diverşi agenţi poate fi unitară (când acţi-
unile tuturor agenţilor sunt determinate de norme şi valori similare sau
compatibile) sau contradictorie (când normele şi valorile socializate de
un agent sunt opuse celor socializate de alt agent). Diferenţele puterni-
ce între agenţii socializatori conduc la procese de socializare contra-
dictorii şi la formarea personalităţilor contradictorii.

Prin toate expresiile sale, anterior prezentate, socializarea are pro-
funde influenţe formative, la nivelul tuturor componentelor structurale
ale personalităţii, ale individualităţii, modelând disponibilităţile indi-
vidului de a participa la modificările sociale şi de a se autorealiza. Prin
mecanismele şi formele sale socializarea contribuie la modelarea soci-
ală a fiinţei umane, la dezvoltarea personalităţii sociale (implicit, a
personalităţii creatoare) cu toate structurile sale psihosociale de perso-
nalitate: sistemul de atitudini şi valori, sistemul de aspiraţii şi idealuri
etc. Ea contribuie la crearea posibilităţilor de manifestare şi realizare a
personalităţii în cadrul diferitelor forme de comunitate şi activitate
umană. Totodată, ea contribuie la formarea şi cultivarea sociabilităţii -
capacitatea individului de a fi comunicativ, de a colabora, de a interac-
ţiona în grup. Indiferent de tipul extravert sau introvert căruia îi apar-
ţine, fiinţa umană îşi poate cultiva un anumit grad de sociabilitate ne-
cesară integrării sale în viaţa şi activitatea socială.

Întrebări recapitulative:
1. Caracterizaţi aspectele principale ale procesului de socializare..
2. Care sunt funcţiile şi etapele socializării?
3. Care este rolul socializării primare şi al socializării secundare?
4. Ce tipuri, forme de socializare cunoaşteţi?
5. Numiţi principalii agenţi de socializare

Bibliografie selectivă:
1. Mihăilescu I. Sociologie generală. - Bucureşti, 2000.
2. Giddens A. Sociologie. - Bucureşti, 2000.
3. Stănciulescu E. Teorii sociologice ale educaţiei. - Iaşi, 1996.
4. Rădulescu Şt. Introducere în sociologia delincvenţei juvenile. - Bucu-

reşti, 1985.

 - 111 -

CAPITOLUL III

TEORII SOCIOLOGICE ALE EDUCAŢIEI

 „Omul nu poate deveni om decât prin educaţie.
El nu este decât ceea ce-l face om”.

(Im.Kant. Tratat de pedagogie)

1. Educaţia din perspectiva funcţionalistă

Educaţia este definită ca proces de devenire a fiinţei umane, de
scoatere a omului dintr-o stare natural-inferioară şi ridicare a lui la o
stare calitativ nouă, superior-culturală. A educa înseamnă a schimba în
mod intenţionat comportamentul individual sau colectiv pentru a atinge
starea de fiinţare a omului din perspectiva universalului devenirii sale.

Ne naştem oameni, aceasta însă nu este de ajuns, trebuie să şi de-
venim. Unitatea noastră biologică are nevoie de o confirmare ulterioa-
ră, ceva asemănător cu o a doua naştere în care, prin propriile noastre
eforturi şi relaţii cu alţi oameni, ne formăm şi ne cultivăm.

Explicarea educaţiei comportă mai multe perspective: antropo-
logic-culturală, istoric-generică, filosofic-praxiologică, sistemic-
axiologică, sociologică etc.

În sens antropologic, educaţia desemnează procesul de umaniza-
re a omului prin intermediul valorilor culturii şi al relaţiilor sociale.
Explicaţia istoric-genetică vizează condiţiile educaţiei în anumite
etape de dezvoltare a societăţii şi ale cunoaşterii umane. În sens filo-
sofic-praxiologic, educaţia este privită ca acţiune de influenţare a
relaţiilor interpersonale în societate. Interpretarea sistemică are în
vedere globalitatea şi dinamica funcţională a educaţiei, acţiunea edu-
cativă fiind compusă dintr-o mulţime de componente interdependen-
te. În sens axiologic, educaţia este interpretată ca proces de formare
a spiritului uman, de cultivare a respectului pentru valorile morale şi
patriotice. În sens sociologic, educaţia constituie unul dintre meca-
nismele create de către societate în vederea perpetuării sale, prin care
transmite, atât tinerilor, cât şi adulţilor, ansamblul structural al in-
formaţiilor sale sub forma cunoştinţelor, priceperilor şi deprinderilor
de comportament, estimate ca necesare.

 - 112 -

Pe parcursul istoriei educaţia a format obiectul numeroaselor ana-
lize ştiinţifice, având drept scop dezvăluirea şi evidenţierea rolului
educaţiei, a factorilor determinanţi şi a mecanismelor prin care ea se
realizează. Aceasta a dus la apariţia diverselor teorii sociologice ale
educaţiei, dintre cele mai importante evidenţiindu-se: teoria funcţiona-
listă, teoria interacţionalist-simbolică, teoria funcţionalist-simbolică,
teoria constructivist-fenomenologică.

Unul dintre promotorii teoriei funcţionaliste, Em.Durkheim, sus-
ţine teza că educaţia este, pentru oricare dintre membrii unei societăţi,
înainte de toate un dat. Aceasta înseamnă că noului-născut i se impune
o realitate socială constituită, exterioară şi constrângătoare. Identitatea
societate–individ este un produs al experienţei sociale a individului, în
cursul căreia are loc interiorizarea elementelor conştiinţei colective în
conştiinţa individuală. În felul acesta, exterioritatea devine interiorita-
te, constrângerea exterioară se manifestă ca opţiune personală, iar con-
ştiinţa colectivă este imanentă conştiinţei individuale. Această mişcare
este dublă: dintre societate către individ, ca proces de interiorizare, şi
dintre individ către societate, ca proces de socializare.

IndividulSocietatea

Vectorul dublei mişcări îl constituie educaţia, care se află pe pozi-

ţia de termen mediu între faptul social şi faptul individual, între con-
strângere exterioară şi constrângere interiorizată.

Este evident, că din nimic nu poate rezulta nimic. Personalitatea
umană se dezvoltă, în mod necesar, în continuarea unor premise pe
care natura le fixează în codul genetic al individului. Iar educaţia are
rolul de a-i orienta şi a-i stimula evoluţia potenţelor genetice, făcând
posibilă realizarea naturii umane. Aceasta însă nu înseamnă că educa-
ţia răspunde exclusiv unor nevoi naturale ale fiinţei umane, având ca
scop realizarea în fiecare individ a unei naturi umane universale. La
nivelul speciei umane, educaţia este necesară şi posibilă tocmai din
motivul că structurile genetice ale organismului uman mediu nu sunt
specializate şi prezintă o mare plasticitate. Chiar şi în cazul indivizilor
a căror înzestrare genetică prezintă o specializare superioară celei me-

 - 113 -

dii, caracterul contradictoriu al atributelor native limitează dezvoltarea
aptitudinilor, deoarece înaintarea pe o singură traiectorie poate bloca,
total sau parţial, alte traiectorii posibile.

Prin urmare, nu natura, ci societatea comandă dezvoltarea perso-
nalităţii. Educaţia are o funcţie eminamente socială. Ea socializează,
adică transformă un individ biologic asocial într-un membru al unei
colectivităţi, asigurând interiorizarea comportamentelor “fixate” în
calitate de comportamente normale, care se regăsesc la majoritatea
membrilor societăţii. Interiorizând comportamentele normale, indivi-
dul se înscrie în limitele tipului individual mediu.

Educaţia construieşte în individ, din perspectiva scopurilor şi a
mijloacelor, o serie de structuri subiective, calitativ diferite de cele
genetice. Esenţa acestor structuri o constituie discontinuitatea lor în
raport cu dispoziţiile native. Ele reprezintă forma interiorizată a con-
strângerilor exterioare exercitate asupra individului în cursul experien-
ţei sale sociale.

Privită astfel, educaţia constă într-un efort continuu orientat spre a
impune copilului moduri de a simţi şi de a acţiona, la care el nu ar fi
ajuns în mod spontan. Din primele zile de viaţă copilul este constrâns
să mănânce, să bea, să doarmă la anumite ore; mai târziu îl constrân-
gem să ţină cont de celălalt, să respecte uzanţele, consecinţele, să
muncească etc. Dacă peste un timp constrângerea încetează să mai fie
resimţită, aceasta se întâmplă pentru că ea dă naştere unor obişnuinţe
(habitudes), unor tendinţe interne care o fac inutilă.

Aceasta înseamnă că educaţia se manifestă ca o veritabilă forţă
creatoare. Consecinţele educaţiei se echivalează cu o a doua naştere.
Ea creează în om un nou om.

Noul pe care educaţia îl creează în individ constă într-un ansamblu
de comportamente normale pentru membrii unei colectivităţi date, în
consens cu cele ale celorlalţi, într-un sistem de idei, sentimente, obiş-
nuinţe care exprimă în noi personalitatea grupului sau a grupurilor din
care facem parte (spre exemplu: credinţele religioase şi practicile mo-
rale, tradiţiile naţionale sau profesionale, opiniile colective de tot fe-
lul). Totalitatea acestora formează fiinţa socială, iar scopul educaţiei
rezidă în a forma în fiecare din noi această fiinţă.

Conţinutul esenţial pe care conştiinţa individuală îl reţine din conşti-
inţa colectivă este un conţinut moral. Fiinţa socială este o fiinţă morală.

 - 114 -

Crearea fiinţei sociale (morale) este rezultatul acţiunii exercitate
de către generaţia adultă asupra generaţiei tinere. Educatorii se deose-
besc de educaţi prin faptul că sunt cunoscători şi purtători ai sistemu-
lui de valori – norme – reguli specifice colectivităţii date. Anume în
această calitate ei îl pot transmite. Acest fapt constituie criteriul legi-
timităţii autorităţii educatorului.

În societăţile simple familia era principalul arhitect al fiinţei socia-
le a copilului. O dată cu evoluţia societăţii rolul educativ al familiei
diminuează.

Soluţia care se impune constă în constituirea unui nou tip de edu-
caţie, care ar înlocui solidaritatea mecanică cu solidaritatea organică.
Noul tip de educaţie nu mai este de competenţa exclusivă a familiei.
Educaţia domestică este o educaţie specială: ea modelează fiinţa soci-
ală aşa cum o cere structura familiei. Bineînţeles, o astfel de educaţie
este insuficientă. Ea nu mai poate dezvolta în indivizi spiritul de disci-
plină din momentul în care funcţionarea familiei este puţin dependentă
de norme şi autoritate şi mai mult dependentă de împrejurări particula-
re şi personale, de afectivitate şi slabă autoritate.

Regula morală este universală şi impersonală. Ea presupune neu-
tralitate afectivă şi autoritate din partea educatorului.

Pentru a răspunde nevoilor sociale, este necesar a lărgi universul co-
pilului, a înlocui raporturile familiale personalizate cu raporturile şcolare
impersonale şi neutre, în care se poate impune autoritatea educatorului.

Durkheim distinge educaţia conştientă şi educaţia spontană. Cri-
teriul principal al acestei distincţii vizează, în special, nivelul de con-
ştientizare şi organizare: acţiunea exercitată de către generaţiile adulte
asupra generaţiei tinere poate fi conştientă, metodică. În realitate însă
această acţiune se exercită, de multe ori, spontan, în afara oricărui pro-
iect ori anticipare a consecinţelor.

În încheiere menţionăm că Emile Durkheim defineşte educaţia ca
fapt social constrângător şi exterior atât în raport cu educatul, cât şi în
raport cu educatorul. Imaginea copil–educat, propusă de concepţia
durkheimiană, este asemănătoare cu cea a unui ignorant, incapabil de
discernământ, un fel de tabula rasa. Dar anume din acest motiv copi-
lul este total receptiv la cea ce i se oferă. Iar poziţia adultului-educator
este de a asigura transferul sistemului cultural din conştiinţa colectivă
în conştiinţele individuale.

 - 115 -

2. Analiza educaţiei în paradigma
interacţionalismului simbolic

O altă teorie, al cărei reprezentant principal este Georg Herbert

Mead, vine să explice rolul educaţiei în formarea conştiinţei de sine
a individului.

Mead susţine că la baza comportamentului social al individului se
află principiul comunicării (gesturile, limba), care implică o participa-
re cu celălalt.

În mod normal se consideră că procesul comunicării este condiţi-
onat de conştiinţă. Cum însă este posibilă conştiinţa?

Referindu-se la rolul limbajului şi al comunicării în procesul edu-
cativ de formare a conştiinţei de sine a individului, Mead ne sugerează
ideea că “spiritul conştiinţei de sine” nu este un dat biologic, ci se
constituie progresiv în cadrul experienţei sociale, prin interiorizarea
atitudinilor organizate ale grupului.

Mecanismul dezvoltării sale are la bază asumarea unor roluri ale
Celuilalt, care implică limbajul şi comunicarea. Acesta este mecanis-
mul care explică atât evoluţia populaţiilor primitive, cât şi pe cea a
copilului. Dezvoltarea Sinelui este descrisă de Mead ca un proces sta-
dial de trecere de la asumarea unor roluri (atitudini) izolate, după mo-
delul oferit de Altul semnificativ, la asumarea unor unităţi de roluri
organizate, prin interiorizarea unui Altul generalizat. În acest sens,
activităţile ludice pot constitui ilustrări ale modului în care copilul este
pus în situaţia de a interioriza atitudinile celorlalţi.

În prima etapă, cea a jocului liber în care relaţia cu partenerul re-
al sau imaginar nu este reglementată de reguli speciale, copilul îşi
asumă rolurile unor adulţi. Asumarea nu înseamnă însă imitare, în-
trucât copilul recrează continuu rolurile “jucate”. Astfel, mama, în-
văţătoarea etc. se constituie în Alţii semnificativi. Un Alt semnificativ
este o persoană care se constituie în partener al copilului, într-un act
social oarecare, al cărui rol este apoi asumat de copil, introducând o
organizare în spiritul său.

În etapa a doua, cea a jocului reglementat prin reguli speciale (jo-
cul de fotbal), copilul este pus în situaţia de a-şi asuma un rol al cărui
exerciţiu impune cunoaşterea şi acceptarea rolurilor tuturor celorlalţi.
De această dată copilul este obligat să-şi acomodeze reacţiile la un

 - 116 -

alter colectiv şi nu individual, la un “obiect” mai complex, care pre-
zintă o organizare internă pe care trebuie să o înţeleagă şi să o respec-
te. Colectivitatea organizată (echipa de fotbal, familia, clasa şcolară
etc.) care desfăşoară o acţiune cooperativă, reglementată, în care par-
tenerii au de “jucat” roluri complementare, formează un Alter genera-
lizat. Interiorizarea unităţii interacţionale (a Celuilalt generalizat)
conduce la dezvoltarea unităţii Sinelui.

În urma activităţilor educative exercitate în cadrul jocului regle-
mentat are loc constituirea conştiinţei de sine a individului.

Elaborând o teorie pe care o califică drept transpersonalistă, socio-
logică, Mead descrie inteligenţa umană şi conştiinţa de sine ca proiec-
ţii ale conversaţiei prin gesturi în conduita organismului individual.
Aceasta implică 2 premise:

a) preexistenţa temporală şi logică a procesului social în raport cu
individul conştient de sine;

b) dezvoltarea conversaţiei prin simboluri semnificative care per-
mite interiorizarea de către individ a situaţiei sociale exterioare.

Rolul fundamental în acest proces de emergenţă simultană a con-
ştiinţei şi societăţii revine limbajului.

În acest context, educaţia poate fi definită ca activitate sistematică
ce urmăreşte formarea dimensiunii sociale a conştiinţei de sine, prin
interiorizarea de către individ a atitudinilor comune ale grupului, utili-
zând mijloacele de transmitere a valorilor culturale ale colectivităţii.

În concepţia lui Mead, pot fi recunoscute principalele teze ale so-
ciologiei lui Durkheim:

1) disocierea şi identitatea societate–individ;
2) înţelegerea personalităţii ca unitate între o componentă socială

şi una individuală;
3) definirea educaţiei ca proces de creaţie a componentei sociale a

personalităţii;
4) definirea educaţiei ca termen mediu între individ şi societate.
Mead însă are meritul de a fi deplasat analiza de la dimensiunea

instrumentală a activităţii la cea comunicaţională, evidenţiind rolul
esenţial al interacţiunii şi al limbajului în procesele educative.

Prin elaborarea conceptelor Altul generalizat şi Sine complet el
observă că educaţia constă în interiorizarea unor totalităţi sociale ex-
perimentate direct de către individ; relaţia educativă nu este pur şi

 - 117 -

simplu o relaţie între educat şi educator, ci o relaţie între un subiect
(educat) şi un ambient complex (o situaţie) la care educatul şi educato-
rul sunt co-participanţi. În aceste condiţii educaţia constă în interiori-
zarea unei colectivităţi organizate şi a unei situaţii – proces în care
educatul, educatorul, conţinuturile transmise şi însuşi actul transmiterii
formează elementele constitutive ale educaţiei.

Subliniind funcţia constructivă a Sinelui, concepţia lui Mead con-
ţine 2 consecinţe importante pentru analiza procesului educativ. Prima
se referă la statutul epistemologic al educatului şi al educatorului. Co-
pilul nu este un simplu receptor al mesajului transmis; el procedează la
o selecţie şi resemnificare a experienţei, iar răspunsul (comportamen-
tul) său este elaborat în funcţie de noua semnificaţie.

Cea de-a doua vizează funcţiile sociale ale educaţiei: în calitate de
proces de comunicare prin limbaj (simboluri semnificative) educaţia
are nu doar funcţia de reproducere a structurilor sociale în structurile
subiectului, ci şi una de (re)constituire simultană şi continuă a acestei
structuri; ceea ce interiorizează individul nu este un dat, ci un proces.

3. Formarea personalităţii din perspectiva
funcţionalismului simbolic

Următoarea teorie care îşi propune să analizeze educaţia este funcţio-

nalismul simbolic. Reprezentantul de vază al acestei teorii este T.Parsons.
Metoda preferată de T.Parsons în analiza socialului este cea func-

ţionalist-sistemică, iar construcţia întreprinsă de autor în analiza
educaţiei poate fi interpretată ca o teorie a sistemelor ierarhizate, or-
ganizată în jurul conceptului de sistem al acţiunii.

Societatea şi personalitatea pot fi analizate în calitate de subsisteme
constitutive ale sistemului general al acţiunii. Societatea este un tip par-
ticular de sistem social (al acţiunii), iar personalitatea constituie o parte
a mediului său. Societatea reprezintă tipul de subsistem care ajunge cel
mai înalt grad de autonomie în raport cu mediul său. Autonomia rămâ-
ne, totuşi, relativă. Conform unui principiu cibernetic, societatea, ca
subsistem mai bogat în informaţie, controlează sistemul personalităţii;
în schimb, personalitatea, ca subsistem mai bogat în energie, exercită o
presiune în sens condiţional asupra societăţii. Prin urmare, autonomia

 - 118 -

unei societăţi depinde de modul în care reuşeşte să controleze relaţiile
cu fiecare dintre componentele mediului (să realizeze funcţia de adapta-
re), de gradul propriei integrări interne. Integrarea este principala exi-
genţă funcţională a societăţii şi se referă la raporturile dintre indivizi,
colectivităţile particulare şi colectivitatea societală.

Funcţia de integrare se înterpătrunde cu funcţia de menţinere a
modelelor culturale, care presupune “materializarea” acestora în nor-
me mai mult sau mai puţin instituţionalizate, şi cu o funcţie de realiza-
re a scopurilor colective, dependentă de transformarea, prin internali-
zare, a modelelor culturale în componente (dispoziţii-necesităţi) ale
personalităţii.

În acelaşi timp, atât societatea, cât şi personalitatea pot fi analizate
ca subsisteme ce posedă o anumită structură şi care răspund aceloraşi
imperative funcţionale de adaptare, integrare, menţinere a modelelor şi
de realizare a scopurilor.

Societatea reprezintă un întreg constituit dintr-o pluralitate de
subsisteme: normele şi colectivitatea, ca elemente constitutive esenţia-
le, valorile şi rolurile, ca elemente ce asigură legătura dintre sistemul
social, pe de o parte, şi sistemul cultural, respectiv sistemul personali-
tăţii, pe de altă parte.

În consecinţă, personalitatea se prezintă ca o pluralitate de sisteme
şi subsisteme dispoziţii–necesităţi integrate într-un ansamblu organi-
zat. De aceea, vom spune că societatea şi personalitatea sunt sisteme
ale acţiunii care se interpătrund, ambele fiind sisteme reale ale acţiunii
organizate în jurul acestei valori instituţionalizate–internalizate.

Cum funcţionează sistemul dispoziţii–necesităţi?
Fiind motivat pentru acţiune, ego încearcă să-şi satisfacă nevoile,

interesele şi să provoace în acelaşi timp o reacţie pozitivă a lui alter.
Pentru a-şi satisface necesităţile şi a crea o reacţie pozitivă a lui alter,
interacţiunea ego–alter trebuie să se conformeze ordinii normative,
care reglează viaţa societăţii, a cărei ordine este legitimată printr-un
ansamblu de valori împărtăşite de membrii colectivităţii. Orice sistem
social orientează acţiunea membrilor săi, propunându-le modele de
interpretare şi de acţiune. Aceste modele reprezintă scheme interpre-
tative şi comportamentale care permit actorilor să evalueze şi să defi-
nească: a) obiectul în funcţie de care trebuie să-şi orienteze acţiunea;
b) natura relaţiei actor–obiect (ego–alter).

 - 119 -

La nivelul personalităţii modelele de interpretare şi de acţiune
(the pattern variables) se proiectează într-o organizare stabilă a
comportamentelor (dispoziţii–necesităţi) ca rezultat al internalizării
unor obiecte sociale semnificative. Dispoziţiile–necesităţi, care moti-
vează şi orientează din interior acţiunea, nu sunt înnăscute, ci sunt do-
bândite în experienţa interacţională a individului.

Aderarea la valorile comune înseamnă, din punct de vedere motiva-
ţional, că agenţii au “sentimente” comune favorabile tipurilor de valoa-
re. Aceasta denotă că o conformare la aşteptările relevante este conside-
rată un “lucru bun”; mai mult, aderarea la valorile comune are întot-
deauna un aspect “moral” prin aceea că conformarea defineşte, într-o
anumită măsură, “responsabilităţile” agentului în sistemele sociale mai
largi de acţiune socială. Principalul focar al acestor responsabilităţi este
comunitatea. “Sentimentele” care susţin valorile comune sunt învăţate
sau dobândite. Sentimentele sau “atitudinile de valoare” sunt autentice
dispoziţii–necesităţi ale personalităţii. Doar în virtutea interiorizării va-
lorilor instituţionalizate are loc o integrare motivaţională autentică a
comportamentului în structura socială, iar structurile “mai profunde” ale
motivării sunt atrase în procesul de realizare a aşteptărilor de rol. Şi
numai atunci când această condiţie este satisfăcută pe deplin putem
spune că un sistem social s-a integrat superior şi că interesele colectivi-
tăţii tind să coincidă cu interesele private ale membrilor săi.

Acţiunea unui actor este supusă unei duble constrângeri: interioare
şi exterioare. În cazul în care cele 2 tipuri de constrângeri orientează
acţiunea în una şi aceeaşi direcţie, avem de-a face cu o acţiune institu-
ţionalizată. Prin urmare, instituţionalizarea şi internalizarea sunt pro-
cese inseparabile.

Originalitatea concepţiei lui T.Parsons constă în faptul că se
afirmă internalizarea obiectelor sociale ca sisteme. Procesul prin
care un obiect internalizat se stabilizează în structura personalităţii
presupune corelarea a două aspecte: a aspectului de personalitate
(intern) şi a aspectului interacţiunii sociale (extern). Ego
internalizează nu valori şi roluri izolate, ci sisteme de roluri com-
plementare, metodele de interacţiune.

Inspirându-se din psihanaliza lui S.Freud şi psihologia genetică a
lui J.Piaget, Parsons susţine ipoteza constituirii progresive, stadiale a
personalităţii, ca rezultat al experimentării–internalizării unor sisteme
sociale integratoare din ce în ce mai complexe.

 - 120 -

Prin internalizarea unor sisteme-obiect tot mai complexe şi dife-
renţiate, sistemul personalităţii se diferenţiază şi înregistrează o creşte-
re a complexităţii, devenind tot mai competent de a intra în relaţie so-
cială. La sfârşitul procesului individul devine membru deplin al siste-
melor în cauză: internalizarea sistemelor-obiect conduce la socializa-
rea individului. Socializarea este rezultat al interacţiunii subiectului
(ego) cu diferiţi agenţi ai socializării. Agent al socializării este orice
alter individual sau colectiv care joacă un rol complementar celui pe
care ego îl “joacă” în sistemul respectiv.

Constituirea personalităţii este un proces fazial. Prima fază este
faza de adaptare. În această fază prima colectivitate integratoare este
familia de origine. Conform teoriei freudiene, naşterea echivalează cu
trecerea bruscă a copilului dintr-un spaţiu închis, cald, întunecos şi
protector al uterului într-un spaţiu neonatal, deschis, luminat, zgomo-
tos şi ameninţător. Din acest motiv naşterea este traumatizantă şi
constituie o sursă a anxietăţii.

Din punctul de vedere al teoriei lui T.Parsons, experienţa trauma-
tizantă a naşterii interesează întrucît îl aduce pe copil în contact cu
mediul şi îl obligă să înveţe primele modele de reacţie. În faza de
adaptare noul-născut este pentru părinţi un obiect al posesiei şi al
mândriei. Singurul rol activ în această fază este cel al mamei care
acordă îngrijire. Atitudinea dominantă a ei este permisivitatea. Mama
este treptat interiorizată ca obiect şi are loc constituirea identităţii
mamă-copil, ca produs al învăţării.

A doua fază este faza de fixare a dependenţei afective şi a auto-
nomiei Sinelui. Copilul nu mai este un beneficiar pasiv, ci are posibi-
litatea să-şi manifeste dragostea faţă de partener. Are loc diferenţie-
rea primară mamă-copil. Copilul devine actor al acţiunii, membru al
unui sistem social interactiv şi diferenţiat. Internalizarea acestui sis-
tem conduce la prima fisiune binară: este internalizat nu un singur
rol, ci un sistem de roluri complementare. O dată cu el, în structura
personalităţii se fixează primul sistem de atitudini de valoare (dis-
poziţii–necesităţi).

Următoarea fază este faza de integrare. Cele mai importante ca-
racteristici ale acestei perioade sunt diferenţierea sexuală şi rapida îna-
intare în învăţarea rolurilor de sex, asociate cu formarea grupurilor de
vârstă–sex. În contextul concepţiei parsoniene, diferenţierea sexuală

 - 121 -

are semnificaţia primei expansiuni a universului social al copilului. Se
trece de la sistemul mamă-copil, un sistem în doi, la sistemul familial,
un sistem în patru. În această fază, pe lângă rolul de copil are loc achi-
ziţionarea rolului de sex.

Diferenţierea sexuală şi pe grupe de vârstă este asociată unui pro-
ces complex de identificare. Identificarea poate fi definită ca proces
de internalizare a oricărei colectivităţi integratoare “noi” şi a valorilor
comune ale acestei colectivităţi. În perioada postoedipală au loc trei
identificări: 1) cu familia ca întreg; 2) cu fraţii (persoanele de aceeaşi
vârstă); 3) cu persoanele de acelaşi sex.

Următoarea fază este faza de latenţă. Aspectul esenţial al acestei
faze constă în asumarea primelor roluri în afara familiei. Ceea ce per-
mite o nouă lărgire şi diferenţiere a universului social al copilului “al-
ter”, până acum nediferenţiat, este “categorizat”. Se impun două noi
identificări: cu grupul de egali şi cu grupul şcolar.

Grupul de egali îl plasează pe copil pentru prima dată într-un sis-
tem social în care normele nu transcend grupul, ci sunt, cel puţin par-
ţial, o creaţie a grupului însuşi. În cadrul acestui grup are loc trecerea
de la particularism la universalism şi are loc interiorizarea principiului
selecţiei în funcţie de performanţă.

Grupul şcolar permite, pe lângă această trecere, şi pe aceea de
la afectivitate la neutralitate afectivă. Valorile sunt internalizate ca
valori universale ale societăţii. Şcoala primară este o instanţă a
socializării. Ea îl pregăteşte pe copil pentru rolurile de adult,
dezvoltându-i spiritul de angajare şi capacităţile necesare pentru
viitoarele performanţe de rol. Totodată, şcoala are o funcţie selecti-
vă şi o funcţie integrativă, hotărâtoare pentru sistem. Este prima
instituţie care permite interiorizarea unui status–rol dobândit, şi nu
prescris, în funcţie de performanţă, legitimizând o inegalitate
funcţională între membrii colectivităţii. În această fază rolul
familiei de origine rămâne a fi important. Familia oferă suportul
emoţional necesar copilului pentru a minimaliza sentimentul de
insecuritate provocat de presiunile şcolii.

La nivelul personalităţii, în această fază are loc o nouă reorganiza-
re a sistemului dispoziţii–necesităţi, trecând de la un sistem de patru
roluri la unul de opt roluri internalizate.

 - 122 -

4. Constructivismul fenomenologic: rolul educaţiei
în constituirea ordinii sociale

O altă teorie care îşi propune să explice rolul educaţiei în constitu-

irea ordinii sociale este constructivismul fenomenologic, reprezentanţi
ai căruia sunt Peter Berger şi Thomas Luckmann.

Rolul educaţiei în construcţia continuă a ordinii sociale este sem-
nificativ. În explicarea acestei teze Berger şi Luckmann pornesc de la
premisa cu privire la caracterul problematic al ordinii sociale. Ei susţin
că ordinea instituţională nu poate fi explicată prin mecanisme biologi-
ce. Relaţia organismului uman cu mediul se defineşte prin deschidere
către lume. Organizarea instinctuală a fiinţei umane se desăvârşeşte nu
în perioada intrauterină, ci după naştere, în relaţia cu mediul natural şi
social-cultural. Nu există natură umană în sensul unui subsrat biologic
fix. Omul îşi constituie propria natură, se produce pe sine; perioada în
care organismul se dezvoltă, cristalizând relaţia sa cu mediul, coincide
cu perioada formării Sinelui.

Relaţia organismului cu Sinele este excentrică: pe de o parte, omul
este, în sens ontologic, corp, iar, pe de altă parte, el posedă un corp,
însă nu poate fi redus la acesta; experienţa sa reflexivă este mai mare
decât experienţa corpului său. Exteriorizarea subiectivităţii umane ge-
nerează necesitatea şi posibilitatea ordinii sociale.

Explicaţia caracterului ordonat al experienţei umane poate fi for-
mulată la două niveluri: ca ordine socială preexistentă în raport cu ori-
ce organism individual; ordine socială ca producţie continuă a activită-
ţii umane.

Procesul de instituţionalizare Berger şi Luckmann îl explică ast-
fel: fie ca A şi B sunt doi indivizi care exercită timp îndelungat o
acţiune cooperantă. Repetarea acţiunii conduce la crearea unor obiş-
nuinţe. Între, timp acţiunile vor fi tipizate, socializarea structurală a
cunoaşterii generând obiectivarea unor modele de conduită. În ace-
laşi timp, are loc o tipizare a persoanelor: partenerii pot fi identificaţi
ca executanţi ai unei acţiuni obiective, care poate fi repetată de orice
alt actor de acest tip.

Elaborarea tipurilor personale permite identificarea Sinelui: în ca-
drul actului actorul se percepe pe sine prin identificarea cu acţiunea.
După încheierea acţiunii, se stabileşte o distanţă între el şi acţiune,

 - 123 -

astfel încât numai o parte a Sinelui este obiectivată în calitate de exe-
cutant al acţiunii în cauză. Treptat, obiectivările parţiale se acumulea-
ză şi are loc structurarea unui întreg sector al conştiinţei de sine. Acest
segment este adevăratul eu social, trăit de subiect ca distinct şi în opo-
ziţie cu eul total.

În procesul tipizării persoanelor şi autotipizării apar rolurile socia-
le. Rolurile reprezintă ordinea instituţionalizată.

Extensia grupului face ca modelele de conduită să se transforme
din rutină în fapte obiective exterioare şi coercitive. Obiectivitatea
modelelor comportamentale este întărită în procesul de transmitere a
lor către un nou venit (C).

Instituţionalizarea unor tipizări este condiţionată de obiectivarea
lor într-un sistem de semne, singurul care le poate acorda statut de
anonimat, făcându-le general disponibile şi permiţându-le transmiterea
lor între generaţii sau colectivităţi. Principalul sistem de semne prin
care poate fi obiectivată experienţa este limbajul natural, el fiind, to-
todată, şi instrumentul prin care se constituie realitatea vieţii cotidiene.

Procesul transmiterii întăreşte sensul realităţii obiective pentru
creatorii lui. El impune explicarea şi justificarea modelului în faţa
noului venit, adică legitimarea lui. Însă, problema legitimării nu se
impune de la primele faze ale instituţionalizării, ci doar atunci când
aceasta trebuie transmisă unei noi generaţii. Legitimarea se înfăptuieş-
te printr-o dimensiune cognitivă (funcţia explicativă): individul trebuie
să ştie nu numai cum este societatea ci şi de ce este aşa. Numai astfel
poate fi justificat sistemul instituţional şi poate fi impusă respectarea
normei.

În vederea explicării ordinii instituţionale, comunitatea elabo-
rează, printr-un proces de obiectivare şi acumulare de cunoştinţe,
un ansamblu de noi semnificaţii, a căror funcţie este de a face obi-
ectiv disponibile şi subiectiv plauzibile obiectivările de “prim-
ordin” care nu au fost instituţionalizate. Totodată, ele servesc la
integrarea semnificaţiilor deja existente, asigurând, la nivel orizon-
tal, legătura dintre ordinea instituţională totală şi indivizii care par-
ticipă la ea prin exercitarea diverselor roluri, iar la nivel vertical -
legătura dintre întregul ordinii instituţionale şi diferitele momente
ale biografiei individuale.

 - 124 -

Legitimarea se efectuează la trei niveluri:
- nivelul preteoretic al cunoaşterii comune, care debutează cu în-

văţarea limbajului;
- nivelul propoziţiilor teoretice, construite sub forma rudimenta-

ră a maximelor, proverbelor, legendelor etc.;
- nivelul teoriilor elaborate explicit, sub o formă superioară

de sistematizare şi integrare teoretică a legitimărilor cognitive şi
normative deja prezente în societate. Între schemele de explicare şi
justificare a ordinii sociale elaborate la nivelul simţului comun şi
construcţiile intelectuale de interpretare a “cosmosului” social exis-
tă o continuitate. De altfel, toate “maşinăriile conceptuale de men-
ţinere a Universului” nu sunt altceva decât produse ale activităţii
umane. Printre ele un rol important l-au avut mitologia, teologia,
paradigmele filosofice şi ştiinţifice, necesitatea lor decurgând din
distribuţia socială a cunoaşterii şi din formularea de către simţul
comun a definiţiilor alternative ale realităţii. Confruntarea dintre
universurile simbolice, rudimentare sau conceptuale, alternative
este o problemă de putere. Aceasta implică o organizare socială
particulară, caracterizată prin apariţia unui corp de experţi univer-
sali, care pretind a cunoaşte semnificaţia ultimă a lucrurilor.

Să vedem cum are loc construcţia realităţii subiective, adică a
individului social. Individul nu se naşte, ci devine membru al socie-
tăţii: eul social se construieşte în experienţa cotidiană care impune
tipizare şi autotipizare. Punctul de plecare al devenirii îl constituie
interiorizarea semnificaţiilor instituite de predecesori cu funcţie de
legitimare. Interiorizarea trebuie însă înţeleasă ca un proces meca-
nic de transfer de cunoştinţe dintre societate şi individ. Ea este o
apropiere, un proces original prin care individul transformă lumea
celorlalţi în propria sa lume. Procesul ontogenetic care permite
adaptarea, includerea, instalarea unui individ în interiorul lumii
obiective a societăţii este socializarea.

Ca proces stadial şi continuu, socializarea presupune două sta-
dii principale: stadiul socializării primare şi stadiul socializării
secundare.

Rezumând cele spuse, menţionăm că orice ordine socială este,
conform teoriei elaborate de P.Berger şi Th.Luckmann, o construcţie

 - 125 -

intersubiectivă: modelele de acţiune rezultă dintr-un proces complex
cu următoarele etape:

- exteriorizarea subiectivităţii;
- sedimentarea semnificaţiilor;
- obiectivarea semnificaţiilor în sistemele simbolice (limbaj);
- transmiterea / legitimarea lor.
Relaţia dintre instituţie (în calitate de producţie umană) şi individ

(în calitate de co-participant la procesul de producţie) presupune unita-
tea dialectică a trei momente: exteriorizarea, obiectivarea şi apropierea
(interiorizarea).

Berger şi Luckmann disting între socializare, ca proces de (auto)
producere a eului social, şi educaţie, înţeleasă ca socializare metodică
(în manieră durkheimiană). Socializarea reprezintă genul proxim al
educaţiei. Educaţia constă în transmiterea sistematică a semnificaţiilor
de “gradul I şi II” ale instituţiilor către actorii potenţiali. Ea presupune
un aparataj social specializat (tipuri de activităţi, proceduri) şi tipuri
umane specifice (transmiţători şi destinatari).

Educaţia este procesul care contribuie la autoproducerea Sinelui.
Întrucât orice transmitere a unei semnificaţii instituţionale implică o
serie de proceduri de legitimare şi control, educaţia are rol legitimator.
Totodată, educaţia nu are pur şi simplu funcţia de conservare şi de
reproducere a unei societăţi (ordini) date, ea contribuie la producerea
şi schimbarea socială.

În concluzie menţionăm că educaţia este un proces de formare şi
de dezvoltare a personalităţii umane. Educaţia presupune întregul pro-
ces al vieţii sociale prin care un individ sau grup social învaţă să-şi
dezvolte conştient, în cadrul şi în beneficiul comunităţii, întregul an-
samblu de capacităţi, atitudini, aptitudini şi cunoştinţe personale. Ea
constă într-un efort continuu, orientat către a impune copilului diverse
moduri de a vedea, a acţiona şi a ajunge la ceea ce el nu ar fi putut
ajunge în mod spontan. În acest sens, educaţia se manifestă ca o ade-
vărată forţă creatoare a fiinţei umane, consecinţele ei fiind echivalente
cu o a doua naştere.

 - 126 -

Întrebări recapitulative:
1. Cum are loc realizarea personalităţii umane din perspectiva teoriei

funcţionaliste?
2. Care este mecanismul de formare a conştiinţei de sine în viziunea lui

G.H. Mead?
3. Explicaţi ipoteza lui T.Parsons cu privire la constituirea progresivă,

stadială a personalităţii.
4. Care este rolul educaţiei în constituirea ordinii sociale din perspectiva

constructivismului fenomenologic?
5. Definiţi procesul de educaţie şi determinaţi distincţia dintre educaţie şi

socializare.

Bibliografie selectivă:
1. Stănciulescu E. Teorii sociologice ale educaţiei. - Iaşi, 1996.
2. Bădescu I. Istoria sociologiei. Perioada marilor sisteme. - Galaţi,

1994.
3. Em.Durkheim. Educaţie şi sociologie. - Bucureşti, 1932.
4. Miftode V. Sociologia educaţiei. Vol.I. - Iaşi,1997.
5. Mahler F. Sociologia educaţiei şi învăţământului. - În: Antologie de

texte contemporane de peste hotare. - Bucureşti,1977.

 - 127 -

VI
POLITICA SOCIALĂ –
DOMENIU
DE CERCETARE
AL SOCIOLOGIEI

CCAAPPIITTOOLLUULL II.. ► Politica socială
CCAAPPIITTOOLLUULL IIII.. ► Elemente de politici sociale în domeniul
 populaţiei şi familiei

SSSEEECCCŢŢŢIIIUUUNNNEEEAAA

 - 128 -

CAPITOLUL 1

POLITICA SOCIALĂ

1. Conceptul politicii sociale. Paradigma sociologică
a politicii sociale

Dezvoltarea ţărilor pe plan mondial înregistrează în ultimele dece-

nii multiple neconcordanţe între tendinţele diferitelor procese, feno-
mene economice şi sociale, întruchipate în creşterea inegalităţii în dis-
tribuţia veniturilor, în pauperizarea populaţiei, în proporţiile crescute
ale şomajului, în degradarea stării de sănătate, a condiţiilor de locuit, a
gradului de instruire etc. Or, concomitent cu creşterea produsului in-
tern-brut (PIB) creşte şi coeficientul Gini, urmat de o distanţare pro-
nunţată dintre cei bogaţi şi cei săraci. În 1960, spre exemplu, cincimea
cea mai bogată din populaţia mondială beneficia de un nivel al venitu-
lui de 30 de ori mai mare decât cincimea cea mai săracă. Acest raport
a fost în continuă mobilitate, devenind de 32:1 în 1970; 45:1 în 1980;
59:1 în 1989 şi de 74:1 în 1997.

Contururi puternice au căpătat problemele sociale în ţările aflate
în tranziţie de la sistemul totalitar spre cel democratic şi marcate la
această etapă de un profund declin economic. Cele menţionate
confirmă adevărul că astăzi individul nu mai poate surmonta injusti-
ţiile sociale care îl afectează puternic, impunându-se tot mai mult ne-
cesitatea intervenţiei statului, a puterii publice prin delimitarea de fon-
duri, de mijloace care pun în mişcare noi mecanisme de repartiţie, im-
pozite şi taxe, modificări ale configuraţiei serviciilor sociale, de înv-
ăţământ, sănătate etc.

Or, politica socială este cea care poate contribui la prevenirea sau
atenuarea unor probleme sociale cu impact puternic asupra vieţii umane.
Prin politică socială şi programe sociale se poate obţine “corectarea”
imperfecţiunilor funcţionării mecanismelor economice şi a efectelor lor
negative în plan social, pot fi evitate noi tensiuni sociale, procese şi fe-
nomene adverse pentru însăşi dezvoltarea economică.

Până în prezent nu există o concepţie unitară referitor la ceea ce
este politica socială, care sunt graniţele sale ferme şi ce metode de
analiză utilizează. Diversele opinii inserate în literatura de specialitate

 - 129 -

mărturisesc că definirea conceptului de politică socială este în depen-
denţă de autorii ce abordează problema şi curentul în care ei se înscriu.
Totuşi, răspunsurile la această întrebare pornesc în majoritatea cazuri-
lor de la un set comun de criterii care iau în consideraţie anumite ele-
mente caracteristice conceptului de politică socială: siguranţa socială,
serviciile sociale, programele sociale.

Problematica privind politica socială, originea şi dezvoltarea ei
constituie una dintre preocupările constante ale şcolii engleze. În
literatura anglo-saxonă există multiple şi variate puncte de vedere
referitoare la natura politicii sociale. În concepţia lui R.M.Titmuss
(1976), spre exemplu, politica socială reprezintă un întreg sistem de
principii şi măsuri pe care întreaga societate (nu numai Guvernul) le
utilizează pentru alocarea şi distribuirea resurselor economice, pen-
tru a reglementa poziţia între indivizi şi grupuri, ordonând astfel re-
laţiile de tip social.

Kahn (1982) consideră că nimeni nu poate oferi o paradigmă pen-
tru o politică socială, care să reflecte şi să fie reflectată de dezvoltarea
economică, căci dacă ar fi aşa, această paradigmă şi-ar dovedi aplica-
bilitatea în toate deciziile privind serviciile sociale.

Stein (1992), referindu-se la motivaţia politicii sociale, consi-
deră că ea se naşte din starea conflictuală. La rândul ei, această sta-
re derivă din divergenţele scopurilor şi intereselor diferiţilor indi-
vizi, clase, grupuri, rezultatul fiind un set politic de măsuri care
poate deveni iraţional prin respectarea cu precădere a unora sau
altora dintre aceste interese.

Şirul opiniilor cu privire la conceptul politicilor sociale, abordat
din cele mai diverse aspecte, poate fi completat încă cu multe alte nu-
me: Glazer, Boulding, Rawls, Barr, Stone etc. Generalizând aceste
opinii, putem face concluzia că conceptul de politică socială se referă
la o sferă largă de activităţi ale statului (strategii, programe, proiec-
te, legislaţie etc.), care au ca scop promovarea bunăstării individu-
lui, familiei sau comunităţii, precum şi a societăţii în ansamblul ei.

Unii teoreticieni acordă o semnificaţie mult mai generală con-
ceptului de politică socială, incluzând în sfera acestuia şi programe-
le, activităţile organizaţiilor nonguvernamentale, care au un obiectiv
similar: modificarea caracteristicilor vieţii sociale ale unei colectivi-
tăţi într-o direcţie considerată a fi dezirabilă. De remarcat însă că

 - 130 -

influenţele ONG-urilor, ale Bisericii sau ale organizaţiilor internaţi-
onale sunt incluse în politicile sociale doar dacă au fost preluate de
instituţiile statului.

Termenul politici sociale uneori este identificat cu termenul poli-
tici publice (public policy). Ultimul însă, prin conţinutul său, este mai
larg şi, pe lângă politicile sociale, include de asemenea politicile eco-
nomice, politica externă, politicile de urbanism etc., adică toate acţiu-
nile actorilor din sistemul politic, în toate sferele administraţiei / gu-
vernării. Toate celelalte politici publice (în special cele economice) au
o influenţă substanţială asupra politicilor sociale, fapt ce face ca defi-
niţiile cele mai largi ale politicilor sociale să includă adesea majorita-
tea politicilor publice1; drept urmare, cei doi termeni sunt uneori utili-
zaţi ca sinonime. În realitate însă noţiunea “politici sociale” se referă
doar la o parte importantă a politicilor publice.

În limba engleză, limba de origine a conceptului, se face de ase-
menea deosebire între politici (policy) ca strategii, planuri de acţiune
promovate într-un domeniu anume (politică socială, politică economi-
că, politică fiscală, politică externă etc.) şi politică (politics) ca viaţă
politică referitoare la partide politice, instituţii politice, ideologii etc.

Politica socială poate fi definită şi ca fiind o disciplină în cadrul
ştiinţelor sociale, care are puncte comune cu alte ştiinţe sociale, pre-
cum sociologia, economia, ştiinţele politice, asistenţa socială etc., fi-
ind totodată şi distinctă de acestea.

Conceptul politică socială are o istorie relativ scurtă, de circa
un secol, şi se află într-un proces de transformare şi completare. Re-
flecţiile asupra politicilor sociale au explodat concomitent cu marile
schimbări sociale care au avut loc în special după cel de-al doilea
război mondial ca efect al creşterii economice sub forma dezvoltării
statului bunăstării. Statul bunăstării s-a dezvoltat nu ca materiali-
zare a unui proiect elaborat de sociologi, ci ca rezultat al acţiunii
actorilor politici şi a instituţiilor politice de a schimba colectiv reali-
tatea. Deţinând resurse importante şi pe baza unei voinţe politice
generale de compensare a limitelor sociale ale economiei de piaţă,
s-a constituit un sistem social complet nou. Aşadar, reflecţiile asu-

1 Termenul de “public” este opus celui de “privat” (se referă în bună măsură la grupuri
de oameni în general), aşa cum şi termenul de “social” este opus celui de “individual”.

 - 131 -

pra politicilor sociale nu au premers constituirii statului bunăstării,
ci au urmat-o, exprimând preponderent discursuri constructive la
nivelul ideologiei politice teoretice.

În paradigma politologică a politicii sociale sociologul nu era pre-
zent. Criza statului bunăstării din anii ’70 – ’80 ai sec. al XX-lea a
generat însă necesitatea unei tratări riguroase de tip ştiinţific a întregii
problematici a politicii sociale. Pe de o parte, criza financiară a statu-
lui bunăstării a dezvoltat un interes imens pentru evaluarea eficienţei
diferitelor sisteme: în ce măsură rezolvă ele problemele preconizate;
cu ce costuri etc. Pe de altă parte, criticile venite din partea ideologii-
lor neoliberale, care contestau capacitatea statului de a rezolva eficient
problemele sociale, au înaintat problema eliberării de dezideratele ab-
stracte şi a efectuării unei testări/măsurări riguroase a efectelor com-
plexe ale politicilor sociale asupra societăţii. Or, situaţia nou-creată
(când problemele sociale în loc să se rezolve prin efortul politic adesea
se multiplicau, când costurile intervenţiei sociale păreau a depăşi be-
neficiile, când au ieşit la lumină multe efecte perverse) a schimbat
profilul studiilor de politici sociale. Din acest moment ele capătă un
caracter mai pragmatic, dar totodată mai ştiinţific, devenind un mix de
abordare sociologică şi economică. Politica socială devine un dome-
niu de drept al sociologiei. Din această perspectivă, în ultimii două-
zeci de ani au fost realizate dezvoltări esenţiale în Suedia (ţările nordi-
ce, în general), Marea Britanie, SUA şi în cadrul marilor organisme
internaţionale: Banca Mondială, UNICEF.

Paradigma sociologică a politicilor sociale este diferită structu-
ral de paradigma politologică, în cadrul căreia s-au dezvoltat iniţial
preocupările de politică socială. În locul analizei teoretice a marilor
ideologii de politică socială se prefigurează următoarele mari secţiuni
tematice ale paradigmei sociologice:

1. Analiza problemelor sociale. Politicile sociale au pornit, după
cum s-a menţionat deja, de la evidenţa problemelor sociale (sărăcie,
şomaj, delincvenţă, violenţă socială, lipsă de locuinţe etc.). Conştiinţa
colectivă avea însă doar o imagine vagă a dimensiunilor acestor pro-
bleme. De aici şi caracterul mai mult intuitiv al răspunsului politic şi
dificultatea de a evalua efectul politicilor sociale adoptate. Pentru a
pune pe baze ştiinţifice politicile sociale, după cum menţionează cu-

 - 132 -

noscutul sociolog român Cătălin Zamfir1, este nevoie de a porni de la
o metodologie complexă de diagnoză a problemelor sociale şi a di-
namicii lor. Cu alte cuvinte, este nevoie să ai măsurători exacte ale
stării de sărăcie, ale delincvenţei etc.

2. Evaluarea politicilor sociale. Discursul politologic nu putea,
structural, evalua politicile sociale decât prin prisma valorilor, a opţiu-
nilor ideologice sau, în cel mai bun caz, prin cel al unor efecte mai
degrabă intuite decât măsurate cu instrumente suficient de exacte. In-
tervenţia sociologiei a adus dezvoltarea metodologiilor complexe de
evaluare în care pot fi identificate elemente ca:

• Estimarea (măsurarea) eficacităţii (a gradului în care o politică
socială rezolvă problema).

• Estimarea costurilor (cât costă rezolvarea unei probleme).
• Identificarea şi măsurarea efectelor secundare/perverse ale

unei politici sociale (în ce măsură o anumită modalitate de suport so-
cial poate crea o stare de dependenţă de ajutor).

3. Proiectarea propriu-zisă a politicilor sociale. În locul con-
strucţiei realizate de actorii sociali cu utilizarea masivă a ideologiilor
pre-constituite, abordarea sociologică presupune o proiectare a politi-
cilor sociale pornind de la măsurători mai exacte ale problemelor soci-
ale şi de la predicţia efectelor diferitelor tipuri de politici sociale.

4. Analiza empirică a mecanismelor sociale prin care politicile
sociale sunt adoptate şi schimbate2.

Acestea sunt câteva din aspectele importante ale paradigmei so-
ciologice de abordare a politicilor sociale care ne permit să conchidem
că în condiţiile actuale realizarea cu succes a reformelor în Republica
Moldova depinde şi de implicarea ştiinţei sociologice în schimbarea
socială sub semnul politicilor sociale.

2. Obiectivele şi rolul politicilor sociale

În plan practic, politica socială se concretizează în “seturi de mă-
suri” orientate spre:

1 Politici sociale în România. –Bucureşti, 1999, p.18.
2 Ibidem, p.15-19.

 - 133 -

a) obiective sociale “globale”, cum sunt: eradicarea sărăciei, o
distribuţie echitabilă a bunăstării, a veniturilor etc.;

b) realizarea unor obiective pe domenii sociale, cum sunt: sănăta-
tea, învăţământul, locuinţele, securitatea socială etc.;

c) realizarea unor programe sociale ce vizează categorii defavori-
zate ale populaţiei: programe de susţinere pentru bătrâni, tineri, copii,
handicapaţi etc., programe de preocupare şi protecţie a şomerilor, pro-
grame de protecţie a familiilor etc.

Orice stat are o politică socială proprie, caracterizată prin anumite
obiective specifice. Elementul de referinţă al obiectivelor politicilor so-
ciale îl constituie problemele sociale reale ce se manifestă în spaţiul na-
ţional în anumite perioade. Începând cu ultimele 6-7 decenii ale sec. al
XX-lea, societăţile dezvoltate au înaintat explicit ca obiectiv central al
politicilor sociale bunăstarea. După cel de al doilea război mondial, în
Occident a fost lansat conceptul statului bunăstării (welfare state), care,
de fapt, îşi avea începutul încă de la sfârşitul secolului al XIX-lea în
ţările europene şi cele ale Americii de Nord, ţări intrate într-un ciclu
rapid de dezvoltare industrială. Concomitent, statul îşi modifică
substanţial funcţiile sale. Datorită unor factori specifici, el îşi asumă
responsabilităţi în asigurarea bunăstării colective, concept ce se referă
la asigurarea întregii colectivităţi cu bunurile şi serviciile necesare reali-
zării unui mod de viaţă considerat a fi normal la nivelul respectivei co-
lectivităţi. Standardele normalităţii variază, desigur, în funcţie de condi-
ţiile respectivei colectivităţi (socioculturale, climaterice, de mediu etc.),
de acumulările realizate în cadrul ei, precum şi la nivelul întregii umani-
tăţi. Aşadar, conceptul de bunăstare colectivă se bazează pe cel de stan-
dard de viaţă normală, decentă, la nivelul colectivităţii respective.

Conceptul de standard de viaţă al unei colectivităţi caracterizează
o stare a aspiraţiilor respectivei colectivităţi, modelate în special de
disponibilităţile interne, dar şi de cele externe, de sistemul de valori al
acesteia. Menţionăm însă că standardul de viaţă, considerat nor-
mal/dezirabil de o colectivitate, posedă un conţinut destul de muabil,
acesta fiind influenţat de acţiunea factorilor în direcţii opuse. Astfel,
pe de o parte, noile bunuri şi servicii inventate chiar şi dacă nu sunt
disponibile la nivel de colectivitate, generează aspiraţii spre trepte su-
perioare; pe de altă parte, inexistenţa resurselor acţionează invers, în
sensul moderării aspiraţiilor, apropiindu-le de posibilităţile existente.

 - 134 -

Bunăstarea colectivă implică un anumit tip de egalitate: toţi mem-
brii colectivităţii trebuie să dispună de un stoc minim de bunuri şi ser-
vicii considerat a fi decent, normal. Societăţile actuale prezintă o ori-
entare pronunţată spre asigurarea unei bunăstări colective. În secolul
al XX-lea s-au confruntat două modele distincte de producere a bunăs-
tării colective: statul capitalist al bunăstării, dezvoltat în Occident pe
baza unei economii de piaţă, şi statul socialist al bunăstării, fondat pe
o economie de tip socialist. Ambele modele ale statului bunăstării au
reprezentat în realitate o reacţie la limitele economiei de piaţă de a
realiza o bunăstare colectivă acceptabilă.

Rolul politicilor sociale constă în compensarea limitelor economiei
de piaţă. Deşi economia de piaţă reprezintă cel mai bun mecanism eco-
nomic cunoscut, el este departe de a fi perfect. Economia de piaţă gene-
rează o serie de distorsiuni sistematice în bunăstarea pe care o produce.
De aceea, este nevoie de a fi introduse unele “corecţii” prin mecanisme
exterioare economiei, precum sunt şi politicile sociale. Pot fi desprinse
două mari tipuri de limite în cadrul economiei de piaţă: 1) în sfera pro-
ducţiei şi consumului; 2) în sfera distribuţiei resurselor economice.

În sfera producţiei şi consumului piaţa nu asigură producţia op-
timă a tuturor bunurilor, ci doar a unora dintre ele. Drept urmare, piaţa
liberă nu asigură o distribuţie optimală a resurselor colectivităţii.

În sfera distribuţiei sistemul economic al pieţei generează prin el în-
suşi o distribuţie inegală a resurselor. Astfel, o parte însemnată a colecti-
vităţii câştigă prea puţin sau chiar deloc, plasându-se sub nivelul minim
de viaţă considerat a fi acceptabil în contextul respectivei colectivităţi.
O altă parte câştigă foarte mult, ceea ce, în raport cu lipsa de venituri sau
cu veniturile nesatisfăcătoare ale celorlalţi, colectivitatea este tentată să
considere a fi prea mult. Pot fi desprinse mai multe surse de dezechilibre
mari în distribuţia primară realizată prin intermediul pieţei:

1) Limitări ale capacităţii individuale de obţinere a veniturilor. Nu
din vina lor (sau din propria opţiune) unele segmente ale populaţiei nu
au deloc capacitatea de a câştiga sau au o posibilitate redusă de a o
face. Drept exemplu pot servi bătrânii, copiii, handicapaţii, persoanele
cu boli cronice etc.

2) Inegalităţi în şansa de câştig datorită unor factori sociali struc-
turali, dar nu individuali. Este vorba, în primul rând, de ocuparea par-
ţială a forţei de muncă, de şomaj. În al doilea rând, veniturile obţinute

 - 135 -

din proprietate şi capital sunt, de regulă, mai ridicate decât veniturile
salariale; de asemenea, posturile de muncă calificată presupun venituri
substanţial mai mari decât cele slab calificate.

3) Dezechilibrul dintre nevoi şi posibilităţile de câştig. Distribuţia
realizată prin mecanismele pieţei economice este legată doar de capa-
cităţile şi proprietăţile individuale, şi nicidecum de necesităţile reale
ale unei persoane sau familii. Anumite împrejurări pot crea însă nece-
sităţi mult mai mari în raport cu capacităţile efective de câştig ale per-
soanelor: este cazul, în mod special, al familiilor cu copii. S-ar putea
spune că a avea copii reprezintă un handicap economic în societăţile
moderne. Copilul, din punct de vedere strict economic, reprezintă doar
un consumator suplimentar, afectând negativ capacitatea familiei de a
spori veniturile prin efort propriu. Să nu uităm însă că copilul repre-
zintă nu numai un “bun” individual, ci şi unul social dezirabil, în care
şi colectivitatea este interesată, căci altfel este de neconceput viitoarea
existenţă şi dezvoltare a societăţii umane.

De asemenea, a te îmbolnăvi sau a avea un handicap, care anulea-
ză sau limitează capacităţile de muncă, creează un dezechilibru grav
între venituri şi nevoi. O situaţie similară o constituie şi bătrâneţea,
pentru care nevoile sunt dezechilibrat mai ridicate decât posibilităţile
economice efective. Or, în condiţiile economiei de piaţă există câteva
grupuri tipice de persoane/familii care au dificultăţi de obţinere a veni-
turilor necesare unei vieţi decente, la nivelul colectivităţii respective:
a) bătrânii; b) persoanele care au suferit accidente/îmbolnăviri soldate
cu pierderea temporară/definitivă a capacităţii de muncă; c) handica-
paţii; d) şomerii; e) persoanele cu copii, care nu deţin capacităţi de
obţinere a veniturilor, dar care grevează consumul părinţilor, au o se-
rie de necesităţi pe care multe familii nu le pot asigura/acoperi pentru
o integrare eficientă în viaţa socială. Aceste grupuri pot fi completate
încă cu două categorii sociale cu venituri insuficiente şi destul de frec-
vente în societăţile bazate pe economia de piaţă. Este vorba de: a) sa-
lariaţii cu salarii mici sau familiile ai căror membri nu au loc de mun-
că; b) familiile monoparentale, în care nevoile ridicate produse de
existenţa copiilor au ca sursă de îndestulare un singur venit.

Aşadar, distribuţia primară în cadrul economiei de piaţă conţine
largi segmente ale populaţiei fără nici un venit sau cu venituri plasate
sub nivelul unui prag decent de viaţă (al sărăciei). De aceea, distribuţia

 - 136 -

veniturilor pe care o creează piaţa liberă poate fi, în grade diferite şi
din motive diferite, inacceptabilă pentru colectivitate.

Ţinând cont de toate aceste limite esenţiale ale economiei de
piaţă, politicile sociale urmăresc drept scop ultim să “corecteze”
producerea bunăstării colective, generată de mecanismele pur eco-
nomice. Indiferent de variantele concrete propuse pentru atingerea
obiectivelor statului privind furnizarea bunăstării individuale, aces-
te obiective trebuie să conţină o componentă “morală” axată pe
ideea de reducere a inegalităţilor/inechităţii sociale la nivelul socie-
tăţii sau de diminuare a diferenţelor sociale. Specialiştii preocupaţi
de bunăstare, în special economiştii, nu se limitează doar la obiec-
tivele “morale” (justiţie sau echitate socială) ale politicilor sociale.
Ei le completează întotdeauna cu obiectivele economice, care sunt
reunite în termenul de eficienţă. Or, pentru a menţine ceea ce a fost
numit statul bunăstării trebuie să existe un echilibru între compo-
nenta morală (echitate socială) şi cea economică, între piaţă, ca ex-
ponentă a libertăţii individuale, şi funcţia de redistribuire a statului,
ca instituţie a justiţiei sociale.

3. Structura sistemului de politici sociale

Politicile sociale sunt elaborate şi promovate de stat prin interme-
diul instituţiilor centrale şi locale, cu sprijinul comunităţilor. Parla-
mentul adoptă legislaţia socială (inclusiv Legea bugetului de stat şi
Legea asigurărilor sociale), iar Guvernul propune legi şi le promovea-
ză în practică prin intermediul ministerelor şi agenţiilor naţionale şi al
structurilor din teritoriu.

Politicile sociale pot fi concepute şi realizate cu succes doar în
condiţiile când există următorii factori importanţi:

• Legislaţia socială – stabileşte cadrul politicilor sociale, respon-
sabilităţile privind finanţarea, implementarea şi evaluarea politicilor
sociale;

• Finanţarea – asigură resursele necesare pentru programe, pro-
iecte şi beneficii sociale. (Ponderea cheltuielilor sociale din PIB repre-
zintă imaginea efortului de finanţare a politicilor sociale făcut de fie-
care stat).

 - 137 -

• Resursele umane – alcătuite din specialişti în politici sociale,
asistenţă socială, sociologie, economie etc., care elaborează şi imple-
mentează politicile sociale.

În calitate de componente structurale politicile sociale includ:
• securitatea socială;
• serviciile sociale fundamentale;
• politicile sociale punctuale sau programele sociale.
Securitatea socială prevede:
• Asigurările sociale (beneficii contributive – riscurile majore ale

populaţiei salariale). De regulă, aceste forme de sprijin se acordă doar
acelor persoane care au adus o anumită contribuţie, fie şi minimală, la
formarea respectivului fond şi nivelul respectivului sprijin e determi-
nat de mărimea contribuţiei (numărul de ani în care a contribuit, cuan-
tumul respectivei contribuţii în fiecare an). Acestea sunt:

- asigurările de bătrâneţe (pensiile);
- asigurările de boală;
- asigurările de naştere;
- asigurările de şomaj;
• Asistenţa socială care include beneficiile non-contributive,

acestea fiind specificate în:
- beneficii categoriale, sau universale. În această categorie de

beneficii intră o serie de transferuri care sunt determinate doar de de-
tectarea simplei nevoi, fără condiţia vreo unei contribuţii oarecare.
Aceste transferuri nu sunt în general determinate de situaţia financiară
a destinatarului. Cele mai importante din ele sunt: alocaţiile familia-
le – alocaţii pentru copii, pentru mamele cu mai mulţi copii, pentru
persoanele cu handicap, pentru invalizii de război etc.;

- beneficii focalizate pe testarea mijloacelor. În acest caz spri-
jinul este acordat doar persoanelor aflate efectiv în nevoie şi este
determinat de nivelul resurselor disponibile ale fiecărei persoane în
parte;

Serviciile sociale fundamentale includ:
• învăţământul;
• sănătatea;
• sistemul serviciilor de asistenţă socială (asistenţa socială pro-

priu-zisă, servicii de îngrijire socială, voluntariat etc.)

 - 138 -

Politicile sociale punctuale sau programele sociale reprezintă o
activitate colectivă orientată spre obţinerea unei modificări, delimitate
în timp, a unei stări sociale (spre exemplu: promovarea egalităţii între
sexe; prevenirea abandonului copiilor; promovarea construcţiei de
locuinţe în mediul urban etc.).

4. Tipologia politicilor sociale

Într-un plan concret şi din perspectivă temporală, politica socială a
evoluat diferenţiat pe ţări, ceea ce se poate observa şi astăzi. Începând
cu cea de-a doua jumătate a secolului al XIX-lea şi până în anii ‘30 ai
secolului al XX-lea se pot distinge două modele deosebite de politică
socială. Primul model se stabileşte în regimurile liberale din ţările an-
glo-saxone, iar unul dintre cei mai mari creatori ai acestui model este
economistul britanic W.H. Beveridge (1879-1963). Politicile sociale
din această categorie au fost orientate spre sisteme tradiţionale de
combatere a sărăciei şi de încurajare a soluţiilor private de asigurări
sociale. Această abordare a fost conformă cu ideile economiei politice
liberale clasice. Politicile sociale aveau ca principale instrumente sis-
teme de verificare a mijloacelor de trai şi prestaţii publice orientate
numai spre nevoi care pot fi dovedite în mod real că nu sunt acoperite
şi care nu afectează esenţial bugetul public.

Cel de-al doilea model – stabilit în Europa continentală – a fost
bazat pe asigurarea socială lansată de Otto von Bismark, cancelarul
Germaniei, în anul 1880. Acest model era axat pe ideea unui rol pu-
ternic şi direct al statului, favorizând dezvoltarea de programe de
asigurări sociale pe principii ocupaţionale, cu statut distinct şi admi-
nistrare autonomă.

Politicile sociale au înregistrat ritmuri rapide în evoluţia lor, în
special după cel de-al doilea război mondial. Creşterea economică pu-
ternică din anii ‘50, ‘60 a permis elaborarea şi punerea în practică a
unor programe sociale importante, care acopereau în întregime pro-
blematica socială, evident cu particularităţi şi accente diferite de la o
ţară la alta. Politicile sociale au avut la baza construcţiei şi funcţionării
lor concepţii politice diferite, în esenţă de nuanţă liberală sau social
democrată, dar nu s-au dezvoltat în aceste forme pure. Astfel, pe de o

 - 139 -

parte, se poate observa existenţa a numeroase aspecte comune chiar în
toate domeniile esenţiale ale politicilor sociale din diferite ţări. Spre
exemplu, eradicarea sărăciei, un nivel înalt de ocupare a forţei de
muncă, un nivel „adecvat” de securitate socială etc. au devenit obiec-
tive ale guvernelor din toate ţările.

Pe de altă parte, se constată deosebiri semnificative între ţări sau
grupuri de ţări privind unele caracteristici majore ale politicilor socia-
le. Astfel, dacă în Franţa şi Suedia au căpătat o amploare deosebită
programele de protecţie a familiilor cu copii, apoi în SUA şi în alte
ţări acest gen de programe nu este semnificativ.

În literatura de specialitate au fost lansate de-a lungul anilor mai
multe clasificări ale modelelor de politici sociale. Ele au cunoscut
schimbări de la un autor la altul, fiind determinate de un şir de fac-
tori importanţi, precum: cultura ţării respective, orientarea politică a
partidelor aflate la guvernare, starea economiei etc. În acest context
prezintă interes lucrăгrile autorilor Richard Titmuss, Gøsta Esping-
Andersen, Ramesh Mishra, Stephan Leibfried, Catherine Jones, Bob
Deacon etc.

Mult citată în ultimii ani este clasificarea politicilor sociale reali-
zată în 1990 de Gøsta Esping-Andersen, care este întruchipată în trei
regimuri ale statului bunăstării:

a) statul bunăstării liberal, puternic axat pe mecanismele de piaţă
(SUA, Canada, Australia);

b) statul bunăstării conservativ-corporatist, în care preocuparea
liberală privind eficienţa pieţei nu este importantă, fiind caracterizat
concomitent şi de principiul subsidiarităţii, care prevede intervenţia
statului doar pentru prestarea acelor servicii pe care instituţiile “in-
termediare” (piaţa, familia, Biserica) sunt incapabile să le asigure
(Austria, Franţa, Germania, Italia);

c) statul bunăstării social-democrat cu principala sa caracteris-
tică − universalismul serviciilor sociale; statul este principalul
“furnizor” de bunăstare socială şi este preocupat de menţinerea
ocupării “totale” a forţei de muncă, pentru a limita dependenţa tota-
lă de serviciile sociale (Suedia, Norvegia).

În linii generale, diversitatea opiniilor cu privire la clasificarea
politicilor sociale permite a fi distinse următoarele modele de poli-
tici sociale:

 - 140 -

1. Ţările care au reformat numai marginal modelul de asistenţă
socială de tradiţie liberală, denumit uneori şi „statul bunăstării rezi-
duale”. Exponentul cel mai tipic al acestui model îl constituie SUA,
unde se urmăreşte cu prioritate combaterea sărăciei, intervenţia statu-
lui în domeniul social fiind mult redusă şi caracterizată ca reziduală în
comparaţie cu modelul european, în special cu cel nord-european.
Modelul SUA se circumscrie, în linii mari, la programe centrate pe
asistenţă socială, pe prestaţii acordate în special săracilor pe baza unei
verificări drastice a veniturilor. Criteriul de accesibilitate la prestaţii
sociale este definit, în principal, de nevoie sau de capacitatea de plată.
Drept urmare, avem un proces de redistribuire redus şi o inegalitate
mare în distribuţia veniturilor, comparativ cu modelele vest-europene.

2. Ţările Scandinave, cu exemplul cel mai mult admirat: Suedia.
Politicile sociale au evoluat aici sub influenţa concepţiilor social-
democrate şi au tins să se extindă asupra întregii populaţii, indiferent
dacă nevoia era sau nu manifestată. Principalele obiective le-au consti-
tuit: eradicarea sărăciei; realizarea solidarităţii sociale; echitatea prin
politică socială. În această concepţie se promovează o politică de veni-
turi de bază garantate într-o gamă largă de prestaţii sociale, dintre care
cele mai importante sunt: alocaţiile universale pentru copii, pensiile de
bază, îngrijirea sănătăţii etc. Obiectivele politicilor sociale se realizea-
ză preponderent pe căi redistributive, prin transferuri şi prin sistemul
de impozite şi taxe.

3. Ţările din zona vest-europeană, ale căror politici sociale sunt de
inspiraţie bismarkiană, reprezentate mai întâi de Germania şi Austria.
Acest model de politică socială, situat între cel liberal şi cel social-
democrat, este constituit prin reformarea schemei tradiţionale de asi-
gurări sociale şi prin stabilirea unui sistem puternic de protecţie pentru
grupuri care nu se pot proteja singure. Modelul german de politică
socială este astăzi cunoscut ca fiind bine integrat în cerinţele economi-
ei de piaţă, iar literatura de specialitate utilizează pentru economia
germană termenul de „economie socială de piaţă”. Or, se urmăreşte ca
funcţionarea pieţei să nu fie stânjenită de dezvoltarea programelor so-
ciale, ceea ce, la rândul său, nu înseamnă nici limitarea dezvoltării
politicilor sociale.

4. Modelul japonez de tip paternalist, deosebit în multe privinţe de
modelele vest-europene şi de cel american, este un model care se ba-

 - 141 -

zează pe îmbinarea elementelor tradiţionale de întrajutorare în mediul
familial cu intervenţia statului şi antrenarea substanţială a patronatului
în soluţionarea problemelor sociale.

5. Catherine Jones (1990, 1993) lansează în discuţie statul bu-
năstării caracteristic Asiei de Sud-Est (Hong-Kong, Singapore, Co-
reea de Sud şi Taiwan), pe care îl numeşte iniţial statul bunăstării
oiconomic (1990), iar apoi statul bunăstării confucianist (1993).
Caracteristicile acestui model (asiatic) al bunăstării au fost determi-
nate de tradiţia şi cultura comună, având în centru preceptele gândirii
confucianiste, care pentru această parte a Asiei este de multe secole
un mod de viaţă. “Economia gospodăriei (oikos)”, cum o mai nu-
meşte Jones, a creat un model total diferit de cel vest-european, ca-
racterizat de o influenţă foarte mare a familiei şi comunităţii, care au
lăsat în seama statului puţine probleme de rezolvat. Familia şi comu-
nitatea îşi asumă şi azi responsabilităţi majore pentru îngrijirea bă-
trânilor, persoanelor cu handicap etc. De asemenea, familiile inves-
tesc foarte mult în educaţia copiilor care vor face carieră pentru a
ajuta apoi pe ceilalţi membri ai familiei.

Indiferent de modelele aplicate, ţările capitaliste dezvoltate au tre-
cut, între 1950-1973, printr-o perioadă de prosperitate economică şi de
dezvoltare fără precedent a politicilor sociale. Şomajul foarte redus,
uneori “şomaj zero”, a caracterizat aproape întreaga perioadă amintită.
Acest fenomen a avut însă şi consecinţe care ulterior s-au dovedit a fi
negative atât în plan economic, cât şi în planul politicilor bunăstării.
Astfel, “şomajul zero” a condus la presiune salarială ridicată (datorită
ofertei scăzute de muncă) şi, drept urmare, la inflaţie (datorită devalo-
rizărilor care s-au produs din necesitatea de a compensa măririle sala-
riilor). Soluţiile promovate de guverne pentru contracararea acestor
consecinţe negative au fost valabile doar temporar. În alţi termeni,
începând cu anii ’70 statul bunăstării în varianta sa keynesiana1 intră
într-o perioadă de criză, aceasta fiind marcată şi de declanşarea şocu-
lui creşterii preţului la petrol în 1973.

Christopher Pierson sintetizează semnificaţiile atribuite expresiei
"criza statului bunăstării" astfel:

1 Ideile lui J.M. Keynes aveau ca piloni centrali creşterea rolului statului în reglarea
proceselor economice de piaţă şi stabilirea ca obiectiv a “şomajului zero”.

 - 142 -

- criză înţeleasă ca punct de cotitură în politicile sociale şi eco-
nomice;

- criză ca şoc exterior (statului), preţul petrolului în toate ţările fi-
ind impus doar de cele câteva ţări exportatoare de petrol grupate în
OPEC;

- criză înţeleasă ca o problemă de lung termen, fără soluţie previ-
zibilă.

În opinia lui Cătălin Zamfir, termenul de criză are în vedere două
componente distincte pe care le găsim fie separat, fie împreună, în
diferite abordări:

- criză în sensul de imposibilitate de a continua finanţarea statu-
lui bunăstării;

- criză în sensul de evidenţiere a ineficienţei statului bunăstării.
Soluţiile imediate promovate de statele capitaliste pentru ieşirea

din situaţia de criză pot fi grupate în trei tipuri majore:
• Tipul SUA, care a recurs la combinarea reglării pieţei cu mana-

gementul ciclului de afaceri politic (asigurarea unor indicatori favora-
bili în perioadele electorale pentru a asigura succesul în alegeri).

• Tipul Suedia, una din puţinele ţări care a continuat să susţină
ideea "şomajului zero", statul bunăstării devenind principalul său sus-
ţinător prin angajarea forţei de muncă excedentare din industrie şi co-
merţ în sfera serviciilor sociale şi în administraţie sau prin subvenţii.

• Tipul Germania, care a recurs la politici de austeritate de tip
conservator, la încurajarea rămânerii unei părţi mari a femeilor în afa-
ra pieţei muncii şi la "dezangajarea" vârstnicilor prin pensionare înain-
te de termen, adesea pe cheltuiala statului, dar având ca efect raţiona-
lizarea şi eficientizarea firmelor.

Criticile vehemente aduse statului bunăstării au generat schimbări
în opinia publică faţă de principiile politicilor sociale. Ulterior, "purtăto-
rii de cuvânt" ai noilor idei de dreapta au reuşit să convingă mari părţi
din populaţie să împartă săracii în merituoşi (deserving) şi nemerituoşi
(indeserving), astfel justificând nevoia de restrângere a activităţilor de
protecţie şi asistenţă socială doar la clienţii “merituoşi” ai statului, adică
la bătrâni, copii orfani, handicapaţi etc. Alegerile din Marea Britanie şi
SUA de la începutul anilor ‘80 au adus la putere două personalităţi de
dreapta - R. Reagan şi M. Thatcher - care şi-au legat numele pentru tot-
deauna de politicile sociale rezidualiste şi de limitarea rolului de furni-

 - 143 -

zor de servicii sociale al statului. Chiar dacă în opinia multor autori
aceste curente s-au dovedit a fi ineficiente, ele vor rămâne în istorie ca o
variantă propusă de curentele de dreapta neoconservatoare pentru ieşi-
rea din criză a statului bunăstării din anii ‘70-80.

Un model aparte de politici sociale îl constituie fostele ţări socia-
liste în care politica socială a fost marcată de ideologia ce a determi-
nat modul de funcţionare a întregului sistem. Politica socială din
această categorie de ţări s-a întrunit într-o componentă inseparabilă
de sistemul social, în general, şi de cel economic, în special, fiind o
zonă în care fundamentul său ideologic a avut şi consecinţe benefice.
În acest context merită a fi amintite următoarele domenii: învăţă-
mântul, ocrotirea sănătăţii, locuinţele, sistemul de pensii, alocaţiile
familiale, ajutoarele de boală şi accident. Economia de tip socialist a
permis depăşirea stării de sărăcie de masă care era înainte de război,
realizarea unui sistem de securitate socială de bază, cu elementul său
central – asigurările sociale. S-au creat reţele de învăţământ, de sănă-
tate cu accesul larg la aceste servicii, ceea ce a contribuit semnifica-
tiv la formarea capitalului uman.

Deşi în multe domenii politica socială în fostele ţări socialiste a
avut puncte comune cu cea din ţările dezvoltate (cu economie de pia-
ţă), colapsul sistemului socialist a scos în evidenţă şi numeroasele ei
limite. Menţionăm mai întâi că anume amploarea problemelor sociale
a constituit o cauză principală ce a condus la prăbuşirea regimului to-
talitar. Politica socială promovată de fostele ţări socialiste s-a bazat pe
principii egalitariste, „echitatea socialistă” fiind doar un principiu de-
clarat. Statului i s-a atribuit rolul de superpatron, singurul deţinător al
resurselor pentru politica socială, individul fiind exclus de la respon-
sabilitate în acest domeniu. Mai pot fi enumerate şi un şir de alte limi-
te ale politicii sociale din ţările socialiste care au condus nu la bunăs-
tare, ci la o societate săracă. În cele din urmă, menţionăm că politica
socială în fiecare ţară socialistă a avut şi trăsăturile sale specifice care
în mod inevitabil se vor reflecta asupra realizării transformărilor din
perioadele ulterioare. Această situaţie determină ţările, pornite pe ca-
lea tranziţiei la economia de piaţă, să ţină cont în căutarea modalităţi-
lor de reformare a politicilor sociale de mai multe realităţi, precum:

a) fiecare tip sau model de politică socială are propria sa memorie
cu plusuri şi minusuri relative, în diferite segmente ale sale;

 - 144 -

b) nu există un model „cel mai bun” care ar putea fi „importat” în
condiţii social-economice şi politice deosebite de cele în care s-a dez-
voltat şi funcţionează; rezultatele pozitive, care fac un model atractiv,
trebuie apreciate în legătură cu dezavantajele sau implicaţiile în plan
economic, social, politic etc.

c) alegerea între opţiuni de politică socială depinde de condiţiile
din fiecare ţară: dimensiunea şi structura forţei de muncă, starea de-
mografică, nivelul dezvoltării economice, tradiţii, cultură etc.

O încercare de a caracteriza perspectivele regimurilor politicilor
sociale din fostele ţări comuniste a fost întreprinsă de Bob Deacon
(1993). Astfel, pornind de la cele trei tipuri de stat al bunăstării identi-
ficate de Esping-Andersen, dar care ulterior au fost supuse unor “mo-
dificări” (scoate câteva din variabilele acestora, introducând două va-
riabile suplimentare alese “intuitiv” − caracterul proceselor revoluţio-
nare şi impactul transnaţional apreciat în funcţie de datoria externă),
Bob Deacon ajunge la următoarele concluzii:

- Ungaria, Jugoslavia în special, Slovenia şi Croaţia, în absenţa
unor partide muncitoreşti foarte influente, sub influenţa datoriilor ex-
terne şi cu o implicare scăzută a Bisericii, se vor dezvolta gradual în
regimuri liberale ale bunăstării;

- Republica Cehă, datorită caracterului de masă al revoluţiei ei de
catifea şi datorită experienţei democratice trecute, mai îndelungate, este
cel mai preferabil să dezvolte, eventual, un regim social-democrat;

- Germania de Est a fost deja potrivită să se alăture regimului
conservator-corporatist vest-german;

- în cazul Bulgariei, României, fostei URSS (sau a unor părţi din
ea) şi al Serbiei, predicţia este pentru ceva nou. Aici vechiul limbaj so-
cialist şi egalitarist nu este mort, tradiţia democraţiei este slabă, măsura
în care se aşteaptă de la stat un suport puternic pentru interesele munci-
torilor este mare, aici atracţia directă a capitalismului comunist occiden-
tal este mai puţin evidentă. Or, poate să apară o nouă, dar, istoric vor-
bind, probabil temporară, formă de corporatism conservator;

- pentru Polonia situaţia este mai puţin clară1.

1 Deacon Bob. Developments in East European Social Policy, in: Jones Cat-
herine (coord.). New perspectives on the welfare state in Europe. Routleadge,
1993.

 - 145 -

Încercarea lui B.Deacon de a clasifica regimurile bunăstării din
ţările est-europene merită atenţie, dar ea nu poate fi considerată ca
fiind totalmente în corespundere cu realităţile din aceste ţări. Mode-
lele politicilor sociale din fostele ţări socialiste actualmente nu se
încadrează perfect în nici unul din modelele “clasice” occidentale.
Ele includ elemente din diverse regimuri de politici sociale şi este
extrem de complicat de a prognoza cu claritate noile forme pe care le
vor întruchipa.

Întrebări recapitulative:
1. Care este sensul noţiunii de politică socială?
2. În ce constă unitatea şi diferenţa dintre politica socială şi politicile

publice?
3. Care este obiectivul central al politicilor sociale?
4. Explicaţi esenţa conceptelor de bunăstare colectivă şi standard de viaţă.
5. În ce constă rolul politicilor sociale de compensare a limitelor econo-

miei de piaţă?
6. Caracterizaţi componentele structurale ale politicilor sociale.
7. Ce modele de politici sociale cunoaşteţi?

Bibliografie selectivă:
1. Politici sociale. România în context european. − Bucureşti, 1995.
2. Zamfir C. Politici sociale în România. − Bucureşti, 1999.
3. Ioviţu M. Bazele politicii sociale. − Bucureşti, 1997.
4. Poenaru M. Politică socială şi indicatori sociali. − Bucureşti, 1998.
5. Mărgineanu I. Economia politicilor sociale. − Bucureşti, 2000.
6. Popescu L. Protecţia socială în Uniunea Europeană. − Cluj-

Napoca, 1998.
7. Politica socială şi problemele ameliorării calităţii vieţii. – Chişinău, 2002.

 - 146 -

CAPITOLUL II

ELEMENTE DE POLITICI SOCIALE ÎN DOMENIUL
POPULAŢIEI ŞI FAMILIEI

1. Familia în societatea contemporană: schimbări

de modele, tendinţe de interacţiune reciprocă

Progresul omenirii a fost însoţit de afirmarea şi dezvoltarea multi-

plelor forme de comunităţi umane, una dintre cele mai stabile şi impor-
tante fiind familia, cea care asigură perpetuarea speciei, evoluţia şi con-
tinuitatea vieţii sociale. În toate societăţile contemporane familia
reprezintă o unitate socială fundamentală şi mediu natural pentru creşte-
rea şi bunăstarea copilului. Familia constituie o formă superioară de
comunitate − în principal a soţului, soţiei şi copiilor − care se bazează
pe relaţii sociale şi biologice, având drept scop suprem pregătirea unei
generaţii sănătoase şi capabile de a participa la dezvoltarea societăţii.

Multitudinea definiţiilor, ca şi diversitatea conotaţiilor conceptului de
familie, ne sugerează varietatea tipurilor de familie şi a condiţiilor concre-
te în care se manifestă funcţiile ei. În toate aceste abordări străbate ideea
după care familia este o formă fundamentală de asociere a oamenilor, un
tip special de grup social în care elementele formale – căsătoria fiind san-
cţionată formal – nu împietează coeziunea intimă a grupului, a membrilor
ei. Coeziunea emoţională are o semnificaţie deosebită pentru menţinerea
vieţii grupului şi pentru asigurarea funcţionalităţii lui normale. Dacă
această coeziune dispare, dacă sentimentele reciproce dintre parteneri
diminuează până la dispariţie, familia funcţionează numai în virtutea unor
interese materiale, care alterează relaţiile dintre soţi. O asemenea situaţie
atrage după sine modificări în relaţiile dintre parteneri, dintre părinţi şi
copii, grupul pierzând din intimitatea şi specificitatea sa.

În orice societate familia s-a distins ca grup specific, caracterizat
printr-o puternică sudură internă şi presiuni externe. Forţele interne
care unesc familia sunt sentimentele puternice şi ataşamentul emoţio-
nal al soţilor, precum şi al părinţilor, copiilor, respectul reciproc, soli-
daritatea, alte atitudini care rezultă din satisfacerea reciprocă a nevoi-
lor personale emoţionale, năzuinţa spre intimitate şi altele. În această
ordine de idei, sociologul polonez Szczepanski apreciază că în majori-

 - 147 -

tatea societăţilor sudura internă apare pe baza ataşamentului emoţio-
nal, a dorinţei sexuale, deci printr-o puternică coeziune sentimentală.
La această coeziune sentimentală se va adăuga o împletire de depen-
denţe rezultate din funcţiile economice, sociale şi culturale, din îndato-
ririle faţă de copii, faţă de părinţi etc.

Familia se individualizează în raport cu alte grupuri sociale şi prin
stilul propriu de viaţă pe care îl practică, prin limba, normele, obiceiurile,
valorile specifice poporului şi clasei sociale cărora îi aparţine. Transmite-
rea din generaţie în generaţie a normelor şi a valorilor dezirabile, a mo-
delelor proprii de conduită, ca şi a unor particularităţi ale exercitării rolu-
rilor de către membrii grupului, conferă comunităţii familiale un statut
aparte. Familia creează un mediu cultural propriu, menţine continuitatea
culturală, transmiţând moştenirea culturală1. Din aceste aprecieri se poate
deduce rolul social al familiei în transmiterea culturii şi, prin aceasta,
importanţa ei în formarea personalităţii indivizilor.

De-a lungul istoriei sale familia a îndeplinit anumite roluri în
raport cu indivizii şi cu societatea în ansamblul ei. Cei mai mulţi
sociologi preocupaţi de studiul vieţii de familie sunt unanimi în a
aprecia faptul că familia este o formă specială de comunitate uma-
nă, prin aceea că îndeplineşte funcţii pe care nu le regăsim la alte
grupuri sociale. Aceste funcţii pot fi sistematizate în: funcţii biolo-
gico-sanitare; funcţia economică, de socializare, de solidaritate şi
unele funcţii externe care se referă la integrarea familiei în societa-
te. În alţi termeni, este vorba de:

- menţinerea continuităţii biologice a societăţii prin procrearea,
îngrijirea, formarea, educarea copiilor;

- menţinerea continuităţii culturale prin transmiterea moştenirii
culturale în procesul socializării;

- transmiterea de la părinţi la copii a unei poziţii sociale împreună
cu moştenirea culturală;

- satisfacerea nevoilor emoţionale a trăirilor intime, asigurând
sentimentul siguranţei şi menţinerea personalităţii;

- exercitarea de către familie a unui control social asupra compor-
tării membrilor săi, mai ales asupra tinerei generaţii, fiind şi un factor
de control al comportării sexuale.

1 Vezi: Dr.Maria Voinea. Sociologia familiei. – Bucureşti 1993, p.12.

 - 148 -

O semnificaţie deosebită prezintă şi modul în care familia se rapor-
tează la celelalte instituţii sociale, la societate în ansamblul ei şi modalită-
ţile prin care ea contribuie la socializarea, pregătirea şi integrarea efectivă
în muncă a tuturor celor valizi. Familia se află în permanenţă racordată la
realităţile sociale; ea nu poate fi independentă de multiplele fenomene şi
procese ce caracterizează societatea la un moment dat. În mod foarte plas-
tic se exprimă Henri Stahl când afirmă: ”Familia nu poate şi nu trebuie să
rămână indiferentă la tot ceea ce se întâmplă dincolo de viaţa ei personală,
dincolo de uşa simbolică ce o desparte de restul lumii”1.

Comportamentul familial nu priveşte doar pe cei implicaţi în rela-
ţiile familiale. El prezintă interes pentru întreaga societate dat fiind
faptul că familia rămâne a fi factorul de bază în coeziunea unei socie-
tăţi. Or, în calitate de grup primar fundamental familia urmăreşte sco-
puri cu profundă semnificaţie socială. În acest context este important
să se cunoască direcţiile principale în care se manifestă interacţiunea
reciprocă dintre familie şi societate.

Astfel, pe de o parte:
• familia este sursa proceselor demografice care, din punct de ve-

dere cantitativ, determină reproducerea şi dezvoltarea forţei de muncă
şi a masei de consumatori;

• prin intermediul socializării interne, familia exercită, din punct de
vedere calitativ, o influenţă puternică (dar nu autonomă) asupra nivelu-
lui de dezvoltare fizică, intelectuală şi morală a copiilor şi tinerilor, fă-
când ca noile generaţii să fie mai bune, egale sau mai rele decât genera-
ţiile precedente. Familia contribuie la dezvoltarea calitativă a populaţiei
care, din punctul de vedere al dezvoltării sociale generale, este mai im-
portantă decât creşterea pur cantitativă a numărului de locuitori;

• familia este unul dintre principalii factori care asigură menţine-
rea identităţii culturale naţionale;

• inegalităţile la nivelul moral, educaţional şi cultural al familiilor
au repercusiuni directe asupra fixării şi reproducerii, adesea chiar şi
asupra aprofundării inegalităţilor sociale, asupra apariţiei de noi pături
sociale. În acest caz, inegalităţile sunt permanentizate de către familie,
ceea ce este contrar premiselor de justiţie socială.

1 H.H.Stahl. Familia sătească altădată şi astăzi. – Bucureşti: Ceres, 1977.

 - 149 -

Pe de altă parte, societatea, la rândul ei, influenţează, direct sau
indirect, forma familiei, dimensiunile acesteia, relaţiile dintre parteneri
şi pe cele dintre generaţii. Astfel:

• schimbarea relaţiilor de proprietate şi a organizării economice a
societăţii determină schimbări în funcţiile familiei;

• natura acţiunilor desfăşurate în familie şi în afara ei modifică
dimensiunile familiei şi relaţiile dintre parteneri;

• preluarea de către societate a unor funcţii familiale, tradiţionale,
favorizează creşterea importanţei relaţiilor socioafective dintre parte-
neri şi generează noi modele familiale;

• mobilitatea socială şi profesională dintr-o anumită societate este
asociată şi cu mobilitatea modelelor familiale şi a ideologiilor familiale;

• politicile familiei pot acţiona, direct sau indirect, asupra mode-
lelor familiale, asupra dimensiunii familiei şi pot favoriza menţinerea
sau expansiunea modelelor familiale dezirabile din punctul de vedere
al societăţii globale.

Aceste relaţii generale dintre familie şi societate trebuie nuanţate,
avându-se în vedere că evoluţia familiei contemporane se realizează,
mai ales în societăţile dezvoltate din punct de vedere economic, în
condiţii antinomice, adică în condiţii care reunesc scopuri şi tendinţe
contradictorii. Chiar şi într-o analiză sumară, aceste antinomii se do-
vedesc a fi numeroase şi importante:

• există o contradicţie între obiectivul de progres social şi mode-
lul de familie păstrătoare de tradiţii. Familia stabilizează nu numai
virtuţile culturale, naţionale, dar şi defectele şi “păcatele” unei naţiuni;
ea păstrează nu numai valorile, tradiţiile nedevalorizate de către pro-
gres, ci rezistă şi împotriva noilor valori;

• în multe societăţi (mai ales în cele slab dezvoltate din punct de
vedere economic) există o contradicţie între creşterea cantitativă şi
calitativă a populaţiei. Astfel, se constată că în multe ţări dimensiunile
cantitative ale natalităţii nu sunt un factor decisiv al dezvoltării. Dim-
potrivă, o creştere excesivă a natalităţii reprezintă o frână în calea
dezvoltării şi a creşterii nivelului de trai. Cercetările întreprinse în
unele ţări europene au pus în evidenţă că la un spor demografic natural
de 1% pe an este necesar ca venitul naţional să crească cu 1,5 - 2,5%
sau mai mult, dacă se doreşte o creştere a nivelului de trai;

 - 150 -

• există o contradicţie între tendinţa de a ridica nivelul de educaţie
al familiei şi tendinţa de creştere a fertilităţii (toate cercetările realizate
în ţările europene, la fel şi în unele ţări în curs de dezvoltare arată că, pe
măsură ce creşte nivelul de instrucţie, se schimbă fertilitatea: femeile cu
un nivel ridicat de instrucţie au un număr mai mic de copii);

• apare o contradicţie între politica privind creşterea nivelului de trai
şi cea privind creşterea numărului de copii în familie. În condiţiile în care
familia dispune de aceleaşi venituri sau beneficiază de creşterea modestă
a veniturilor, creşterea numărului de copii într-o familie afectează venitu-
rile medii ce revin unui membru al familiei şi nivelul de trai al acesteia;

• apare o contradicţie între incitarea angajării femeilor în activi-
tăţi economice şi apelurile adresate acestora de a-şi educa cât mai bine
copiii şi de a realiza cât mai bine sarcinile gospodăreşti;

• în unele societăţi există o contradicţie între principiile democratice
privind posibilitatea obţinerii divorţului şi insistenţa pe stabilitatea familiei;

• există o contradicţie între democratizarea şi laicizarea, atitudi-
nea oamenilor şi promovarea unor norme sociale (cum ar fi inadmisi-
bilitatea relaţiilor sexuale înaintea căsătoriei) ce nu pot fi justificate
decât printr-o educaţie religioasă;

• există o contradicţie între principiul egalităţii sexelor, vârstelor,
statutelor civile şi persistenţa unei atitudini negative faţă de fetele-
mame, persoanele divorţate, căsătoria la o vârstă mai înaintată etc.;

• există o atitudine contradictorie faţă de vârsta la care trebuie să
aibă loc căsătoria. Pentru a creşte natalitatea şi pentru a preveni relaţii-
le sexuale înainte de căsătorie sau consecinţele nedorite ale acestor
relaţii, se recomandă căsătoria timpurie, dar, în acelaşi timp, din moti-
ve de asigurare a stabilităţii menajului, se recomandă ca alegerea par-
tenerului să se facă cu toată maturitatea, când partenerii dispun de o
experienţă de viaţă suficientă, deci - mai târziu;

• există o contradicţie între abolirea numeroaselor bariere sociale
în alegerea partenerului şi înlocuirea acestora cu criteriul nivelului
asemănător de instrucţie. Ca urmare, a apărut un nou plan de conflicte
familiale pe fondul “şocurilor culturale” ale partenerilor care posedă
acelaşi nivel de instrucţie, dar care provin din medii sociale diferite.
Aceste conflicte se manifestă şi în familiile în care partenerii au nive-
luri de instrucţie diferite;

 - 151 -

• politica pronatalistă găseşte cel mai larg ecou în păturile sociale cu
un nivel de instrucţie scăzut, în care natalitatea este deja ridicată, şi are un
slab impact asupra categoriilor sociale care ar putea realiza o socializare
de calitate superioară. Astfel, foarte multe politici pronataliste încurajează
creşterea cantitativă a populaţiei, dar la un nivel calitativ scăzut1.

Contradicţiile prezentate nu se regăsesc în aceeaşi măsură în toate
societăţile. E necesar să menţionăm că antinomiile generale enumerate
ar putea fi completate şi cu altele, specifice, ţinându-se cont de speci-
ficul culturii fiecărei ţări în parte. Cunoaşterea contradicţiilor ce apar
între dezvoltarea economică şi socială generală şi evoluţia familiei
este de o importanţă deosebită pentru activitatea sociologului şi a asis-
tentului social, orientată spre depăşirea disfuncţionalităţilor din famili-
ile contemporane. De ele trebuie să se ţină cont la elaborarea politici-
lor sociale în general, precum şi a politicilor privind familia.

2. Particularităţi ale evoluţiei comportamentelor
 demografice şi familiale

Fiecare societate are un anumit sistem familial de reglementare a re-

laţiilor dintre bărbaţii şi femeile de vârstă matură şi dintre aceştia şi co-
pii. În opinia sociologului francez Emile Durkheim, familia reprezintă
“un grup social structurat după anumite norme culturale, un ansamblu
de raporturi interindividuale între bărbatul-soţ şi femeia-soţie (cuplu
conjugal), între părinţi şi copii, între fraţi şi surori”. Dezvoltarea omeni-
rii din ultimele secole a impus ca tip principal de familie pentru unele
societăţi sau ca tip unic pentru alte societăţi − familia nucleară. O ase-
menea familie este formată din soţ şi soţie uniţi prin căsătorie legală şi
dintr-un anumit număr de copii minori (numărul copiilor variază de la o
familie la alta, dar în majoritatea societăţilor europene el a fost, până
acum trei-patru decenii, în medie, mai mare de trei). Familia nucleară
îndeplineşte funcţii socioafective, biologice, economice şi educaţionale.
Actualmente, modelul familiei nucleare a suferit schimbări importan-
te în multe din dimensiunile sale sau, în cazul multor societăţi, a înce-
tat să mai fie singurul model de familie practicat şi acceptat.

1 Vezi: Ioan Mihăilescu. Familia în societăţile europene. – Bucureşti 1999, p.10-11.

 - 152 -

Într-o măsura mai mică în ţările est-europene şi într-o măsură mai
mare în ţările vest-europene, familia reprezintă o diversitate de forme
de convieţuire care diferă mult de familia nucleară sau nu au nimic
comun cu familia. Astfel, întâlnim:

• menaje de o singură persoană, formate dintr-un bărbat singur
sau o femeie singură, care au optat pentru un celibat definitiv;

• menaje de o singură persoană, formate din persoane divorţate
sau văduve care nu s-au căsătorit;

• menaje (familii) formate dintr-un bărbat şi o femeie care coabi-
tează, dar nu sunt uniţi prin căsătorie legală şi nu au copii;

• menaje nefamiliale, formate din persoane între care nu se stabi-
lesc relaţii sexuale. Acestea pot fi formate numai din bărbaţi, numai
din femei, din bărbaţi şi femei. Între membrii unui asemenea menaj
pot exista sau nu legături de rudenie;

• menaje formate dintr-un singur părinte (mai frecvent mama) şi
unul sau mai mulţi copii. Ele pot fi menaje de persoane necăsătorite,
care au copii, sau menaje de persoane care au fost căsătorite, dar au
rămas singure prin divorţ sau prin decesul partenerului;

• familii cu trei sau patru generaţii, care se întâlnesc din ce în ce
mai rar etc.

Diversitatea formelor de convieţuire ne mărturiseşte, că actual-
mente are loc o scădere a ponderii familiei nucleare în toate ţările
din Europa şi o creştere a ponderii menajelor nefamiliale şi a famili-
ilor monoparentale şi consensuale.

Transformările ce au intervenit în modelele familiale ţin de urmă-
toarele aspecte importante, precum:

a) Relaţia familie-societate, care se caracterizează prin:
• scăderea importanţei funcţiei economice a familiei;
• laicizarea şi dezinstituţionalizarea parţială a familiei;
• accentuarea mobilităţii sociale a membrilor familiei;
• intensificarea participării femeii la activităţile extrafamiliale:

prelungirea carierei şcolare, accentuarea profesionalizării, intensifica-
rea participării la viaţa socială şi politică, promovarea socială, inde-
pendenţa economică a femeii, “emanciparea” femeii;

• preluarea unor funcţii familiale de către societate;
• diminuarea relaţiilor de rudenie şi vecinătate;

 - 153 -

• diminuarea controlului comunitar asupra comportamentelor
demografice;

• creşterea toleranţei sociale faţă de noile comportamente demo-
grafice;

• creşterea bunăstării materiale a familiilor;
• creşterea preocupărilor familiale faţă de problemele sociale (si-

tuaţia economică a societăţii, crize economice, calitatea vieţii).
b) Comportamentele tinerilor necăsătoriţi, acestea evoluând spre:
• extinderea experienţei sexuale premaritale;
• controlul fecundităţii;
• extinderea coabitării premaritale;
• extinderea celibatului definitiv şi a menajelor de o singură per-

soană;
• creşterea permisivităţii sociale şi a toleranţei părinţilor faţă de

comportamentele premaritale ale tinerilor.
c) Comportamentele nupţiale, pentru care a devenit specific:
• desacralizarea căsătoriei;
• reducerea importanţei motivaţiilor economice ale căsătoriilor;
• creşterea heterogamei căsătoriilor;
• tendinţa de egalizare a poziţiilor la căsătorie ale bărbaţilor şi

femeilor;
• diminuarea sau dispariţia rolului părinţilor şi al rudelor în căsă-

toria tinerilor;
• scăderea ratei nupţialităţii.
d) Comportamentele familiale, urmate de:
• creşterea importanţei relaţiilor emoţional-afective dintre parteneri;
• intensificarea preocupărilor soţilor pentru calitatea vieţii familiale;
• modificarea relaţiilor dintre parteneri: tendinţa de egalizare a

poziţiilor de autoritate ale soţilor, “emanciparea” poziţiei femeii, o mai
mare acceptare socială a relaţiilor sexuale extraconjugale, reducerea
importanţei relaţiilor economice în cadrul familiei, creşterea importan-
ţei comuniunii de preocupări, mentalităţi, atitudini şi interese;

• modificarea diviziunii rolurilor în cadrul familiei: tendinţa de
egalizare a diviziunii rolurilor, supraîncărcarea relativă a soţiilor ocu-
pate în activităţi extrafamiliale, generarea unor noi concepţii cu privire
la diviziunea rolurilor, conflicte iniţiate de noua diviziune a rolurilor;

 - 154 -

• modificarea fertilităţii şi a rolului copiilor: scăderea fertilităţii,
controlul fecundităţii, unilateralizarea fluxurilor de susţinere (doar de
la părinţi la copii), concentrarea preocupărilor familiei pe calitatea
descendenţei, diminuarea rolului moştenirii (avere, nume, rang social);

• creşterea relativă a instabilităţii familiei nucleare: creşterea
divorţialităţii, scăderea ratei recăsătoririlor, o mai mare acceptare indivi-
duală şi socială a divorţialităţii, modificarea legislaţiilor privind divorţul.

Schimbările în comportamentele familiale şi în modelele familiale
sunt determinate de un ansamblu de factori economici, sociali, culturali şi
ideologici. Factorii care au generat transformările modelelor familiale nu
sunt identici în toate ţările, după cum nici schimbările nu sunt aceleaşi, nici
ca amploare, nici ca conţinut. Există, desigur, şi tendinţe comune; acestea
se manifestă însă cu precădere la nivelul unor mari zone socioculturale,
spre exemplu: Europa de Nord, Europa Centrală, Europa de Est etc.

Cercetările realizate în ţările din Europa, în SUA şi în Canada, deşi
nu au ajuns la rezultate similare, permit totuşi a evidenţia principalii
factori care au determinat schimbări în comportamentele nupţiale şi în
modelele familiale. Factorii cel mai frecvent puşi în evidenţă sunt:

• diminuarea funcţiilor familiei prin preluarea unora de către so-
cietate;

• creşterea gradului de ocupare a femeilor şi a dorinţei de a se
promova pe scara socială;

• creşterea independenţei economice a tinerilor;
• creşterea veniturilor prin care unor persoane li s-a asigurat posi-

bilitatea de a trăi singure şi, drept urmare, s-a redus mult frecvenţa
căsătoriilor pe motive de constrângere economică;

• creşterea diversităţii politice, culturale şi spirituale;
• schimbări în moravuri şi creşterea permisivităţii sociale la noile

forme de comportament;
• efecte de contagiune, de împrumut al unor modele comporta-

mentale de la un grup la altul şi chiar de la o societate la alta1.
Modificările produse în comportamentele nupţiale şi în modelele

familiale au consecinţe importante asupra relaţiilor dintre familie şi
societate, dintre individ şi societate şi asupra posibilităţilor de realiza-

1 Politici sociale. România în context european. – Bucureşti, 1995, p. 165.

 - 155 -

re a funcţiilor familiei. Ele au contribuit într-o anumită măsură la creş-
terea gradului de satisfacţie a partenerilor, la creşterea independenţei
lor unul faţă de altul, la creşterea inserţiei femeii în activitatea socială.
Aceste consecinţe pozitive pentru individ se îmbină însă cu un şir de
consecinţe negative pentru societate. Unele modele noi de menaj sără-
cesc familia de majoritatea funcţiilor şi, în primul rând, de funcţia ei
de bază – reproducţia şi socializarea. Or, familia şi-a pierdut mult din
caracterul ei de instituţie socială, a crescut proporţia familiilor dez-
membrate, monoparentale, a familiilor supuse diferitelor forme de
risc. Eroziunea valorilor familiei este însoţită de scăderea coeziunii
familiale, pierderea capacităţii ei de a-şi mobiliza resursele pentru asi-
gurarea bunăstării comune. În urma schimbărilor produse în structura
relaţiilor familiale au de suferit cel mai mult copiii, căci este distrus
“cuibul” cald şi sigur care îi ocroteşte de presiunile lumii exterioare.

Putem spune că în prezent transformările ce caracterizează evoluţia
comportamentelor demografice şi familiale generează probleme sociale
noi, extrem de dificile pentru majoritatea societăţilor. Căutarea soluţiilor
de rezolvare a acestor probleme, de îmbinare reuşită a intereselor indi-
viduale cu cele sociale generale, de separare a consecinţelor pozitive de
cele negative a determinat numeroase ţări dezvoltate, precum şi în curs
de dezvoltare să formuleze în mod tacit sau expres politici ale familiei şi
politici demografice, să adopte măsuri legislative, economice şi sociale
privind populaţia şi familia, orientate spre încurajarea creşterii fertilită-
ţii, sprijinirea femeilor necăsătorite care au copii, sprijinirea familiilor
cu mulţi copii, asistenţa persoanelor vârstnice etc. Menţionăm însă că
multe ţări nu dispun de o politică a familiei şi a populaţiei propriu-zisă,
considerând că asemenea politici ar afecta drepturile fiecărui individ,
ale fiecărei familii de a decide în mod liber asupra numărului de copii
pe care să-i aibă. Există şi situaţii în care formularea unei politici demo-
grafice este evitată din considerente istorice. De exemplu, în Germania
discuţiile referitoare la politica demografică sunt foarte delicate, întrucât
acest tip de intervenţie statală a fost compromis printr-o aplicare denatu-
rată în perioada nazismului.

Dincolo de susceptibilităţile privind drepturile democratice ale cetă-
ţenilor, tot mai multe guverne din ţările dezvoltate au recurs în ultimii ani
la măsuri de politică demografică şi politică a familiei. În unele ţări, aces-
te măsuri nu sunt integrate într-o politică demografică cuprinzătoare, ci îşi

 - 156 -

propun să intervină în anumite aspecte, cum ar fi: încurajarea creşterii
fertilităţii, sprijinirea femeilor necăsătorite care au copii, sprijinirea fami-
liilor cu mulţi copii, asistenţa persoanelor vârstnice etc.

3. Obiectivele şi tipologia politicilor sociale
privind populaţia şi familia

Politicile privind populaţia şi familia elaborate în diverse ţări ur-

măresc mai multe obiective:
1) asigurarea forţei de muncă prin: creşterea natalităţii, importul

de forţă de muncă, creşterea productivităţii muncii;
2) creşterea calităţii vieţii familiale: creşterea nivelului de trai al

membrilor familiei, ameliorarea socializării copiilor;
3) asigurarea imortalităţii societăţii: asigurarea înlocuirii genera-

ţiilor, menţinerea trăsăturilor naţionale specifice, menţinerea şi creşte-
rea rolului internaţional al unei societăţi;

4) socializarea copiilor conform normelor şi valorilor sociale
promovate de societatea respectivă; menţinerea identităţii culturale;

5) asigurarea egalităţii sexelor: eliminarea sexismului instituţio-
nalizat sau a discriminărilor sexuale neintenţionate.

Politicile în domeniul populaţiei şi al familiei interferează cu alte
politici sociale: politica locuirii, tineretului, culturală, educaţională,
sanitară, politica de protecţie a mediului, politica economică, politica
în domeniul forţei de muncă şi al şomajului, politica de protecţie a
categoriilor defavorizate. Chiar domenii aparent mai neutre, cum ar fi
politicile fiscale, au influenţe asupra comportamentelor demografice şi
familiale. Este deci dificil a delimita strict ceea ce ar constitui politica
în domeniul populaţiei şi al familiei.

O asemenea delimitare ar putea fi admisă convenţional doar într-un
plan teoretic. Din această perspectivă, posibilităţile de diferenţiere
între politica socială şi politica demografică ţin de motivaţia şi obiec-
tivele celor două tipuri de politici. Politica demografică se referă strict
la caracteristicile demografice ale unei populaţii, intenţionându-se de a
le modifica într-un sens sau altul prin reglarea natalităţii, fertilităţii,
nupţialităţii, mortalităţii. Reuşita politicii demografice este evaluată în
dependenţă de modificările parametrilor demografici.

 - 157 -

Politica socială urmăreşte obiective mult mai largi: bunăstarea co-
lectivităţii, a familiei şi a copilului, investiţii în învăţământ, sănătate
etc. Ea poate fi realizată cu succes şi în cazul când parametrii demo-
grafici nu sunt modificaţi. Ba mai mult, prin politicile sociale se pot
produce schimbări pozitive în evoluţia comportamentelor demografi-
ce. Actualmente, spre exemplu, scăderea rapidă a natalităţii în Repu-
blica Moldova este cauzată în mare măsură de degradarea substanţială
a standardului de viaţă a majorităţii populaţiei, de aprofundarea incer-
titudinii cu privire la perspectivele personale, de procesele de dez-
agregare socială etc. Or, în situaţia dată o politică de suport pentru
familie şi copil poate stimula creşterea calităţii natalităţii, prin crearea
condiţiilor normale de dezvoltare a tinerei generaţii, capabilă să fun-
cţioneze eficient la maturitate.

Obiectivele politicilor privind populaţia şi familia sunt declarate
uneori explicit, alteori sunt parte a politicilor guvernelor sau a partidelor
politice. De asemenea, unele politici ale familiei insistă doar pe aspecte
cantitative (creşterea natalităţii pentru a asigura necesarul de forţă de
muncă), altele − doar pe anumite aspecte calitative, iar celelalte urmă-
resc atât obiective cantitative, cât şi calitative. Este greu a afirma că într-o
anumită ţară se practică permanent o anumită politică a familiei. Situaţia
se schimbă de la o perioadă de timp la alta, de la o situaţie la alta. Ca-
racterul politicii familiei dintr-o anumită societate poate fi dedus din
analiza ansamblului intervenţiilor şi măsurilor vizând familia.

Întru fundamentarea politicilor şi a măsurilor privind populaţia şi
familia, guvernele invocă patru categorii principale de argumente:

- preocupările demografice şi socioeconomice;
- considerente de sănătate;
- considerente privind drepturile omului;
- motive de justiţie şi echitate.
În ţările cu o fertilitate foarte ridicată, îngrijorările demografice

şi socioeconomice justifică preocupările pentru o fertilitate scăzută ca
mijloc de a asigura realizarea obiectivelor de dezvoltare naţională.
Potrivit datelor furnizate de Divizia pentru Populaţie a ONU, mai
mult de jumătate dintre guvernele ţărilor în curs de dezvoltare (ţări
care cuprind peste 60% din populaţia globului) consideră ratele de
creştere a populaţiei din ţările lor ca fiind prea mari. Circa 40% dintre
guvernele ţărilor în curs de dezvoltare întreprind măsuri exprese de

 - 158 -

reducere a fertilităţii. Conferinţa Mondială a Populaţiei de la Mexico,
din anul 1984, a insistat asupra legăturilor dintre dezvoltarea
socioeconomică şi politica demografică şi a adoptat o serie de reco-
mandări în acest domeniu: a) elaborarea planurilor, a programelor sau
a strategiilor de dezvoltare pe bază de demersuri integrate care să ia
în considerare interrelaţiile dintre populaţie, resurse, mediul înconju-
rător şi dezvoltare; b) elaborarea planurilor şi a programelor de dez-
voltare în concordanţă cu tendinţele demografice, încât să se poată
asigura eradicarea foametei, creşterea nivelului de nutriţie şi sănătate,
reducerea analfabetismului de masă, îmbunătăţirea statutului femeii,
eliminarea şomajului de masă şi a inechităţii în relaţiile economice
internaţionale; c) intensificarea cooperării internaţionale, creşterea
exporturilor, încurajarea investiţiilor, reducerea dobânzilor; d) evita-
rea dezechilibrelor ecologice rezultate din creşterea populaţiei şi din
trecerea de la tehnologiile tradiţionale la tehnologiile industriale mo-
derne; e) formularea politicilor populaţiei prin luarea atentă în consi-
derare a nivelului individual, familial şi comunitar, a factorilor ma-
cro- şi microsociali; f) fundamentarea politicilor populaţiei în consens
cu valorile şi nevoile locale; g) fundamentarea ştiinţifică a politicilor
populaţiei, creşterea competenţei celor care aplică aceste politici şi
intensificarea cooperării internaţionale în acest domeniu.

Considerentele de sănătate se concentrează asupra numărului de
copii şi a perioadelor dintre naşteri în vederea asigurării sănătăţii ma-
melor şi a copiilor. Sub acest aspect, planning-ul familial este apreciat
ca un mijloc eficient de reducere substanţială a ratelor de morbiditate
şi mortalitate la femei şi copii.

Argumentele privind drepturile omului se referă la drepturile fun-
damentale ale cuplurilor şi indivizilor de a decide în mod liber şi res-
ponsabil asupra numărului de copii şi a perioadelor dintre naşteri.

Motivele de justiţie şi echitate insistă asupra extinderii la nivelul
tuturor grupurilor a serviciilor şi a beneficiilor de care dispun doar
anumite categorii sociale.

Politicile în domeniul populaţiei şi familiei cuprind mai multe
tipuri de acţiuni: măsuri legislative explicite privind relaţiile dintre
politica demografică şi dezvoltarea naţională; amendamente consti-
tuţionale; instituirea unor oficii guvernamentale care au ca sarcină
formularea măsurilor politice şi coordonarea programelor de

 - 159 -

planning familial atât în sectorul public, cât şi în cel privat; elimi-
narea unor restricţii în domeniul informaţiei, serviciilor şi mijloa-
celor de planning familial; măsuri de ameliorare a statutului femeii
prin care să influenţeze indirect comportamentul natalist etc. Con-
ţinutul lor diferă de la o societate la alta fiind în dependenţă de si-
tuaţiile obiective generate de transformările în comportamentele
demografice şi familiale. Diversitatea măsurilor şi a intervenţiilor
vizând populaţia şi familia pot fi clasificate în:

a) Măsuri legislative care cuprind un şir de reglementări ce acţio-
nează în mod direct asupra comportamentelor demografice şi familiale
şi care formează ceea ce am putea denumi politică demografică în sens
restrâns. Ele ţin de aspectele cantitative, în special de reglarea natalită-
ţii. Măsurile legislative cel mai frecvent utilizate includ reglementarea
accesului la mijloacele de control al fecundităţii, reglementarea avor-
turilor, reglementări privind celibatul şi familiile fără copii, reglemen-
tarea divorţurilor, reglementări privind cuplurile consensuale.

b) Măsuri economice şi sociale care urmăresc să influenţeze în
mod direct comportamentele demografice, structura şi funcţiile fa-
miliei. Ele vizează îndeosebi aspectele calitative ale vieţii familia-
le. În acest context, mai frecvent folosite sunt măsurile de asistenţă
a familiei, de ameliorare a statutului femeii, de dezvoltare a servici-
ilor sociale.

Măsurile legislative, economice şi sociale pot avea un caracter in-
citativ, limitativ şi regulativ:

- Prin măsurile incitative se stimulează anumite tipuri de compor-
tamente demografice şi familiale considerate dezirabile din punct de
vedere societal.

- Măsurile limitative au ca obiective frânarea sau eliminarea unor
comportamente demografice şi familiale indezirabile din punct de ve-
dere societal.

- Măsurile regulative urmăresc direcţionarea într-un sens precis a
comportamentelor demografice şi familiale, reglementarea relaţiilor
familiale, formularea unor dispoziţii legislative sau economice privind
persoanele căsătorite, naşterile, copiii, mamele, înfierile, divorţul, ce-
libatul etc.

Măsurile enumerate pot fi înscrise, la rândul lor, în trei tipuri de
politici demografice şi sociale privind familia:

 - 160 -

a) politici pronataliste, care stimulează creşterea fertilităţii şi a
dimensiunilor familiei. Politicile pronataliste au fost practicate îndeo-
sebi în fostele ţări socialiste din Europa de Est. În prezent ele sunt
abandonate aproape în toate ţările dezvoltate;

b) politici antinataliste, care urmăresc scăderea fertilităţii şi a
dimensiunilor familiei. Astfel de politici se practică în unele ţări în
curs de dezvoltare din Asia, Africa şi America de Sud. De exemplu,
intervenţii antinataliste se practică în prezent în China. Este vorba
de: promovarea familiei cu un singur copil; concediu de maternitate
redus la prima naştere şi diminuat la naşterile următoare; alocaţii
acordate doar familiilor cu un singur copil; concediu medical plătit
integral pentru femeile care avortează (14 zile) sau se supun voluntar
sterilizării (30 de zile);

c) politici neutraliste, prin care se urmăreşte ameliorarea situaţiei
familiei, dar care lasă indivizilor şi cuplurilor libertatea de a hotărî
asupra numărului de copii pe care să-i aibă. Aceste politici se practică
mai mult în ţările în care rata fertilităţii se situează în jurul limitei de
înlocuire simplă a generaţiilor şi sunt axate în principal pe asistenţa
socială a familiilor şi a persoanelor în nevoie.

Ţările puternic dezvoltate, în care rata creşterii populaţiei este foarte
scăzută sau chiar negativă, aplică măsuri de planning familial şi alte
măsuri în scopul ameliorării sănătăţii mamei şi a copilului, precum şi
unele măsuri de stimulare indirectă a natalităţii sau unele măsuri ce ar
putea fi apreciate drept pronataliste: limitarea avorturilor legale, sistem
progresiv de alocaţii familiale în raport cu numărul naşterilor, facilităţi
fiscale pentru familiile numeroase, concedii de maternitate şi postnatale,
protejarea locurilor de muncă ale mamelor. Studiile privind evoluţia
demografică din această categorie de ţări denotă că aplicarea unor poli-
tici pronataliste nu numai că ar fi foarte costisitoare, dar ar avea şi rezul-
tate modeste sau nesemnificative, întrucât declinul demografic este da-
torat şi schimbărilor în sistemele de valori ale indivizilor şi cuplurilor.
Modificarea valorilor şi a normelor privind familia şi descendenţa nu se
poate realiza doar prin stimulente financiare sau prin facilităţi economi-
ce. Ţările puternic dezvoltate din Europa vor trece printr-o perioadă de
scăderi demografice de lungă durată, situaţie ce poate fi compensată
într-o măsură mai mare sau mai mică prin imigraţii, cu toate problemele
sociale şi politice caracteristice acestor procese.

 - 161 -

Politicile privind populaţia şi familia pot fi clasificate şi ţinându-se
cont de gradul în care afectează familia sau condiţiile de viaţă ale familii-
lor. Din această perspectivă deosebim următoarele categorii de politici:

1. Politici ameliorative, care au ca scop îmbunătăţirea condiţiilor
de viaţă ale familiilor. Această categorie include în principal două ti-
puri de măsuri: alocaţiile familiale şi reducerile de taxe. Scopul aces-
tor măsuri este de a realiza o redistribuire pe orizontală de la familiile
restrânse la cele numeroase. Aceste politici favorizează egalitatea sau
inegalitatea socială în raport cu clasificarea copiilor pe diferite catego-
rii sociale. Ele sunt centrate pe copil şi familie.

2. Politici de remediu, care urmăresc educarea vieţii de familie şi
oferirea de informaţii privind problemele familiale. Aceste politici pot
fi realizate de instituţii publice sau private. Din această categorie pot fi
menţionate serviciile de consiliere şi de terapie a familiei. Spre deose-
bire de politicile ameliorative, care pun accentul pe aspectele situaţio-
nale, politicile de remediu sunt orientate prioritar spre aspectele indi-
viduale şi interpersonale.

3. Politici substituţionale, dezvoltate mai ales după 1960. Acestea
sunt axate în primul rând pe problemele rezultate din creşterea partici-
pării femeilor la activităţi extrafamiliale. Din politicile substituţionale
fac parte serviciile de asistenţă a familiei, precum: îngrijirea şi/sau
supravegherea copiilor sau a persoanelor dependente; servicii de pres-
tare a unor activităţi menajere la domiciliu etc. Ele sunt orientate în
principal spre persoanele cu venituri scăzute.

4. Măsuri şi intervenţii în domeniul populaţiei şi familiei

Cercetând măsurile adoptate în contextul unei sau altei politici ce
vizează populaţia şi familia, vom descoperi o multitudine de factori obi-
ectivi şi subiectivi, endogeni şi exogeni, de care aceste măsuri sunt in-
fluenţate şi care le atribuie o diversificare extrem de variată. Cu toate
acestea, măsurile şi intervenţiile din cadrul diverselor politici privind
populaţia şi familia pot fi clasificate în câteva grupe principale:

1) măsuri de control al comportamentelor demografice;
2) măsuri de reglementare a comportamentelor demografice şi

familiale;

 - 162 -

3) măsuri privind comportamentele sexuale deviante;
4) măsuri economice şi sociale.
Controlul comportamentelor demografice se bazează pe plannin-

gul familial, care constituie principalul mijloc guvernamental de influ-
enţare a fertilităţii atât în ţările dezvoltate, cât şi în cele în curs de dez-
voltare. Acest mijloc a cunoscut o răspândire rapidă în ultimii 30 de
ani. Dacă în 1965 planningul familial era susţinut de numai 21 de ţări,
apoi în 1973 numărul acestora a crescut la 102, în 1983 la 127, în
1993 la peste 150, iar la sfârşitul sec. al XX-lea − aproape 200 de ţări
utilizau mijloace de planning familial. În unele ţări planningul familial
este asigurat prin servicii guvernamentale, iar în altele − prin agenţii
private sau prin ambele categorii de servicii.

Mijloace de planning familial cel mai des utilizate sunt contracep-
tivele şi sterilizarea voluntară. Organismele specializate ale ONU
apreciază că, la nivel mondial, peste 250 milioane de cupluri apelează
la una dintre metodele de control al fertilităţii. Guvernele din majorita-
tea ţărilor lumii au favorizat în ultimele decenii utilizarea pe larg a
contraceptivelor pe diferite căi: legalizarea distribuirii contraceptive-
lor, extinderea categoriilor de lucrători autorizaţi să distribuie contra-
ceptive, îmbunătăţirea informării publice asupra posibilităţilor contra-
ceptivelor şi asupra riscurilor pe care le prezintă, dezvoltarea servicii-
lor de educare a tinerilor în acest domeniu etc.

Mijloacele contraceptive au o răspândire inegală în ţările dezvoltate.
Cu excepţia Vaticanului, în toate ţările dezvoltate utilizarea contracepti-
velor nu este interzisă. Dar şi între aceste ţări există deosebiri. Spre
exemplu, în Japonia, Grecia, Irlanda planningul familial nu intră în preo-
cupările guvernului; utilizarea mijloacelor contraceptive nu este interzi-
să, dar majoritatea dintre ele sunt distribuite prin sectorul privat. În cele-
lalte ţări dezvoltate, precum Franţa, Spania, Regatul Unit, Elveţia, Bel-
gia, Olanda, Luxemburg, Australia, Noua Zeelandă, Germania, plannin-
gul familial este sprijinit în mod indirect, iar în mod direct− în ţările din
Europa de Nord, în Italia, Portugalia, Austria şi în majoritatea ţărilor din
Europa Centrală şi cea de Est. Din totalul populaţiei ţărilor dezvoltate
doar 9% beneficiază de ajutor guvernamental în planningul familial.

Utilizarea mijloacelor contraceptive nu este legată în mod rigid de
nivelul fertilităţii dintr-o ţară. Sunt ţări cu o rată scăzută a fertilităţii în

 - 163 -

care planningul familial este sprijinit şi reglementat de către guverne,
după cum sunt ţări cu o rată ridicată a fertilităţii în care planningul fami-
lial nu este sprijinit de către guverne. Chiar în ţările în care utilizarea
contraceptivelor este sprijinită de către guverne, ponderea femeilor care
utilizează aceste mijloace diferă de la o ţară la alta, iar în cadrul acele-
iaşi ţări – de la o categorie socială la alta. Femeile cu un nivel mai ridi-
cat de instruire şi de calificare folosesc mijloacele contraceptive într-o
măsură mai mare decât femeile din mediile sociale cu un nivel mai scă-
zut de instruire şi calificare. Cel mai frecvent mijloacele contraceptive
au fost folosite în ţările dezvoltate la sfârşitul anilor ‘70, în timp ce în
ţările din Europa Centrală şi de Est folosirea lor a crescut rapid după
1990, fiind în creştere şi în prezent. După 1980, frecvenţa folosirii mij-
loacelor contraceptive a început să scadă în ţările din Europa de Vest
datorită posibilelor consecinţe negative asupra sănătăţii utilizatorilor. În
schimb, a început să crească frecvenţa sterilizărilor voluntare şi a avor-
turilor Această situaţie se poate explica şi prin faptul că la sfârşitul ani-
lor ‘70 avortul a fost liberalizat în multe ţări dezvoltate.

Cercetările efectuate în multe ţări dezvoltate atestă că utilizarea
mijloacelor contraceptive moderne are o influenţă redusă asupra
scăderii fertilităţii. În anumite ţări, utilizarea acestor mijloace a
avut efecte pozitive: a înlăturat consecinţele grave ale utilizării
unor mijloace chimice vechi sau ale abuzului de avorturi (mai ales
în situaţia în care avortul nu este legal şi se practică în mod clan-
destin). Majoritatea ţărilor dezvoltate, chiar şi cele care se confrun-
tă cu problema declinului demografic serios, îşi propun să perfecţi-
oneze mijloacele contraceptive pentru a le face mai sigure şi mai
sănătoase. În SUA, de exemplu, se alocă anual peste 150 milioane
de dolari pentru cercetări în domeniul contraceptivelor, pentru stu-
diile de biologie reproductivă şi de fecunditate.

Un alt mijloc de control al fertilităţii în cadrul planningului famili-
al îl constituie sterilizarea voluntară. Sterilizarea voluntară a ajuns să
fie în prezent unul dintre cele mai răspândite mijloace de control al
fertilităţii. S-a estimat că în întreaga lume peste 120 de milioane cu-
pluri au apelat la această metodă de prevenire a sarcinii. În dependenţă
de statutul sterilizării voluntare, ţările se împart în patru categorii:

 - 164 -

- ţări în care sterilizarea voluntară este expres permisă prin re-
glementări legale speciale (Austria, Cehia, Danemarca, Finlanda, Nor-
vegia, Spania, Suedia);

- ţări în care sterilizarea voluntară este legală, întrucât nu există
legi care să fie interpretate ca interzicând-o (SUA, Canada, Germania,
Regatul Unit);

- ţări care nu au clarificat legalitatea sterilizării voluntare;
- ţări în care sterilizarea voluntară în scopul prevenirii sarcinii es-

te considerată nelegală prin statute, legi, decrete.
Tendinţele actuale la nivel mondial constau în reducerea sau eli-

minarea restricţiilor privind utilizarea sterilizării voluntare şi clarifica-
rea statutului ei legal. Sterilizarea voluntară se practică numai atunci
când se apreciază că persoanele care se supun acestei intervenţii sunt
pe deplin informate, au competenţa de a decide, au reflectat cu atenţie
la cererea lor, şi-au dat în mod liber consimţământul. Sterilizarea co-
ercitivă este penalizată în toate ţările. Unele reglementări naţionale
introduc restricţii în ce priveşte vârsta minimă la care se poate practica
sterilizarea şi numărul minim de copii în familie necesar în acest caz.

În Republica Moldova planificarea familială îşi are un istoric de
circa 25 de ani, dar rezultatele nu sunt deloc satisfăcătoare. Astfel, în
decursul acestor ani planificarea familială, în majoritatea cazurilor, se
caracteriza prin următoarele:

- era înţeleasă într-o formă denaturată, fiind redusă doar la practi-
carea avortului. Metodele de contracepţie hormonală erau aplicate de
mai puţin de 1% de femei de vârstă fertilă;

- era considerată doar o problemă medicală;
- nu dispunea de cadre pregătite după un program special;
- avea un nivel foarte redus de informare a populaţiei în proteja-

rea sănătăţii reproductive;
- era lipsită de un program de educaţie sexuală, aceasta fiind con-

siderată mult timp ca imorală şi astfel interzisă în şcoală.
Drept urmare a acestei stări de lucruri conjugate, desigur, cu decă-

derea economică, indicii mortalităţii şi morbidităţii materne şi infantile
au devenit la începutul anilor ‘90 de 5-10 ori mai mari decât în ţările
dezvoltate, iar rata avortului, conform datelor statistice, a atins în 1991
cifra de 64,7 la 1000 femei de vârstă fertilă. (Pentru comparare, men-

 - 165 -

ţionăm că în Olanda acest indice era de numai 5 la 1000 femei de vâr-
stă reproductivă).

Criza social-economică din ţară a înrăutăţit şi mai mult situaţia da-
tă, ea fiind urmată de:

- scăderea în continuare a natalităţii (de la 17,7 în 1990 până la
10,0 nou-născuţi la 1000 de locuitori în 2001);

- sporirea mortalităţii generale, a mortalităţii materne, a mortali-
tăţii şi a morbidităţii perinatale şi infantile;

- creşterea incidenţei maladiilor sexual transmisibile în rândurile
tineretului;

- reducerea accesului populaţiei, în special al grupurilor vulnera-
bile, la metodele moderne de planificare familială;

- nivelul înalt al sterilităţii (15-20% din cuplurile căsătorite), de-
terminat în mare măsură de practicarea avorturilor (una din cinci femei
din Moldova este nefertilă ca urmare a complicaţiilor cauzate de avort.
În medie o femeie din Moldova îşi face pe parcursul vieţii 3−4 avorturi,
în timp ce în ţările apusene se înregistrează mai puţin de 1 avort).

Ţinând cont de importanţa planificării familiale în ameliorarea să-
nătăţii reproductive, Ministerul Sănătăţii al Republicii Moldova a sta-
bilit, prin Ordinul nr. 89 din 17.05.1994, formarea Centrului Republi-
can de Sănătate Reproductivă şi Planificare Familială, deschiderea
cabinetelor de planificare familială în cadrul consultaţiilor de sector şi
orăşeneşti pentru femei.

La 15 decembrie 1998, Ministerul Sănătăţii al Republicii Moldova
a aprobat Programul naţional de ameliorare a asistenţei în planificarea
familială şi sănătatea reproductivă pentru anii 1999 − 2003, care in-
clude un complex de măsuri orientat spre formarea unei atitudini res-
ponsabile faţă de comportamentul sexual, preîntâmpinarea apariţiei
unei sarcini nedorite sau cu un grad înalt de risc, protejarea de mala-
diile sexual transmisibile.

Strategiile principale ale Programului includ:
- crearea unei baze legislativ-statale privind drepturile omului ce

ţin de sănătatea sexuală şi reproductivă;
- reorganizarea şi optimizarea serviciului statal de planificare fa-

milială şi sănătate reproductivă;
- instituirea unui sistem educaţional de pregătire a tineretului

pentru viaţa de familie;

 - 166 -

- organizarea unui sistem informaţional pentru populaţie privind
planificarea familială şi protejarea sănătăţii reproductive.

Realizarea acestor strategii va avea un impact pozitiv asupra evo-
luţiei proceselor demografice şi familiale din republică.

Reglementarea comportamentelor demografice şi familiale se re-
feră la cadrul juridic. Reglementările juridice pot avea un rol dublu:

- activ, de promovare sau chiar de inducere a unor comportamen-
te dezirabile din punct de vedere social;

- pasiv, de recunoaştere, inclusiv în plan juridic, a unor compor-
tamente noi în cadrul societăţii.

Normele juridice şi-au diminuat caracterul lor imperativ şi con-
stituie tot mai frecvent rezultatul unor negocieri sociale. Tendinţa
înregistrată în ultimii 15-20 de ani în ţările dezvoltate este cea de
creştere a corespondenţei dintre normele sociale şi cele juridice, de
creştere a flexibilităţii normelor juridice în raport cu dinamica com-
portamentelor sociale sau chiar de normativitate juridică anticipati-
vă. Preocupările recente ale statelor dezvoltate constau într-o mai
mică măsură în intervenţia la nivelul comportamentelor individuale
şi într-o mai mare măsură la nivelul efectelor sociale sau al situaţii-
lor sociale care rezultă din anumite comportamente. Această tendin-
ţă se poate uşor constata la nivelul reglementărilor privind cuplurile
consensuale şi copiii din afara căsătoriilor. În mod tradiţional,
concubinajul era ignorat de lege. Codul civil al lui Napoleon este
foarte explicit în această privinţă: “Concubinii nu ţin seama de lege.
Legea nu ţine seama de ei”. Creşterea ponderii convieţuirii
consensuale a determinat o schimbare de atitudine la nivelul
puterilor publice, ajungându-se în multe ţări la o asimilare a con-
cubinajului cu căsătoria. În majoritatea ţărilor dezvoltate legea nu
mai face nici o diferenţiere între copiii născuţi în cadrul unei căsăto-
rii legale şi cei consideraţi anterior “ilegitimi”.

Caracterul contractual, de negociere a unor norme juridice se
poate constata şi în domeniul reglementărilor privind unele com-
portamente sexuale supuse anterior reprimării formale (cum este
cazul homosexualului). Dinamica unor asemenea tipuri de compor-
tamente a impus renunţarea la unele norme juridice şi la introduce-
rea a altor norme, care reprezintă rezultatul lungilor negocieri
şi/sau presiuni sociale.

 - 167 -

Reducerea caracterului imperativ al normelor juridice în orien-
tarea comportamentelor demografice şi familiale nu semnifică dis-
pariţia normativităţii juridice în acest domeniu. O parte importantă
a comportamentelor demografice şi familiale continuă să fie regle-
mentată. Raportul dintre imperativ şi negociat din cadrul normelor
juridice este diferit de la ţară la alta. Dimensiunea contractuală este
mai puternică în Europa de Vest şi cea de Nord, în SUA şi Canada
şi mai slabă în Europa de Est şi cea de Sud. În cazul Europei de Est
situaţia este şi mai complicată: sistemele juridice dezvoltate în so-
cietăţile socialiste au avut un caracter imperativ foarte puternic,
dimensiunea contractuală, negociativă fiind redusă sau absentă. O
bună parte a vechilor sisteme normative continuă să fie operante
din punct de vedere strict legal. Dinamica socială a fost însă mult
mai puternică decât dinamica legislativă. Această situaţie a condus
fie la absenţa unei reglementări adecvate (în concordanţă cu dina-
mica reală a comportamentelor demografice şi familiale), fie la
suspendarea de fapt a unor norme juridice considerate caduce. Pe
de o parte, tentaţia reglementărilor juridice exhaustive continuă să
persiste, iar, pe de altă parte, în Europa de Est se manifestă tot mai
puternic presiunea socială organizată sau difuză de negociere a noi-
lor norme juridice.

Statul continuă să-şi exercite dreptul de reglementare a compor-
tamentelor demografice, familiale şi sexuale în câteva domenii consi-
derate mai importante: căsătoria, divorţul, avortul, înfierea, îngrijirea
persoanelor dependente, abuzarea persoanelor dependente, comporta-
mentele sexuale deviante. În continuare vom analiza unele din ele,
care au un impact mai puternic la nivel demografic.

Reglementarea avorturilor
Efectul avorturilor asupra fertilităţii este foarte diferit de la o ţară

la alta: s-a estimat că în perioada 1959-1982, dacă nu s-ar fi practicat
nici un avort voluntar, rata fertilităţii ar fi fost mai mare cu 59% în
Bulgaria, 25-31% în Cehoslovacia, 27-31% în Ungaria, 16% în Po-
lonia, 33% în Iugoslavia, 6% în Danemarca, 13% în Finlanda, 21%
în Israel, 0-5% în SUA. În România, în perioada 1990-1994, rata
fertilităţii ar fi fost cu 80-90% mai mare în absenţa practicării
avortului voluntar.

 - 168 -

Avortul, ca mijloc de control al fertilităţii, este supus reglementă-
rilor guvernamentale în toate ţările dezvoltate. Utilizarea avorturilor a
scăzut în anii ‘60-‘70 pe măsură ce s-au extins mijloacele contracepti-
ve moderne şi a început din nou să crească în anii ‘80. Rata avortului
continuă să fie mare în ţările în care populaţia nu dispune de sprijin în
utilizarea mijloacelor contraceptive. Practicarea avortului este deter-
minată nu numai de legislaţiile naţionale, dar şi de factorii culturali şi
religioşi. În ţările în care religia catolică este puternică, rata avorturilor
este mai mică decât în ţările cu religie protestantă sau ortodoxă. În
ţările cu politici pronataliste reglementarea avorturilor este folosită ca
mijloc de creştere a fertilităţii. Evoluţia din ultimii douăzeci de ani a
fost în direcţia liberalizării avorturilor, îndeosebi în ţările din Europa
de Vest (Franţa, Italia, Germania, Islanda). În prezent, avortul conti-
nuă să fie strict limitat prin măsuri legislative doar în Islanda. În cele-
lalte ţări europene restricţiile privesc îndeosebi perioada maximă de
sarcină până când poate fi provocat avortul.

Interdicţia sau limitarea strictă a avortului nu înlătură completa-
mente fenomenul. Experienţa din mai multe ţări arată că în condiţiile
în care avortul nu poate fi practicat în mod liber, multe femei apelea-
ză totuşi la avort: fie că merg pentru a avorta în alte ţări, unde avor-
tul se practică liber (cum a fost situaţia femeilor din Franţa, Italia,
Germania Federală care, înainte de liberalizarea avortului în ţările
lor, făceau călătorii “turistice” pentru a avorta în Olanda, Austria,
Regatul Unit), fie că recurg la mijloace ilegale de avort (fenomen des
întâlnit în perioadele de după reglementarea severă a avortului). În
primul caz, rezolvarea problemei se dovedeşte a fi costisitoare pentru
femeie şi produce stare de nemulţumire la nivel naţional, iar în cel
de-al doilea caz − este periculoasă pentru femeie, antrenând conse-
cinţe grave (sterilitate, îmbolnăviri sau chiar deces).

Interzicerea sau limitarea foarte strictă a avorturilor nu produce
efecte sigure de lungă durată asupra fertilităţii. Este adevărat că natali-
tatea poate să crească şi datorită limitării sau interzicerii avortului,
adică prin naşteri nedorite. Efectele nu sunt însă de lungă durată. După
o perioadă scurtă de creştere, pe măsură ce populaţia se obişnuieşte cu
reglementări restrictive şi identifică noi mijloace de contracepţie sau
redescoperă altele vechi, urmează o perioadă de scădere a natalităţii.

 - 169 -

Interzicerea avortului va contribui la creşterea natalităţii dacă va fi
însoţită de măsuri pronataliste incitative.

Reglementarea divorţurilor reprezintă un alt tip de măsuri juridice
privind comportamentele demografice, având efecte pozitive asupra cu-
plurilor ce intenţionează să divorţeze din motive minore şi unde reconcili-
erea soţilor este posibilă. Neacordarea divorţului în cazurile în care soli-
daritatea cuplului familial este iremediabil compromisă nu face decât să
agraveze situaţia şi să împiedice constituirea unor cupluri normale din
punct de vedere funcţional. Caracterul restrictiv al acordării divorţului
poate încuraja răspândirea cuplurilor consensuale sau, în cazul parteneri-
lor căsătoriţi, poate încuraja separarea în fapt, fără reglementare egală.
Limitarea divorţurilor are un efect scăzut asupra creşterii natalităţii, căci
neacordarea divorţului în cadrul unor familii disfuncţionale ar împiedica
fertilitatea, care ar putea fi realizată în cadrul unor cupluri noi. Or, carac-
terul restrictiv al divorţului vizează mai mult aspectele cantitative, stabili-
tatea căsătoriilor şi mai puţin comportamentul natalist.

Politicile sociale în acest domeniu sunt orientate spre prevenirea
divorţului şi acordarea de asistenţă persoanelor divorţate şi copiilor
din familiile divorţate.

În acelaşi context, un mijloc de prevenire a divorţurilor îl constitu-
ie limitarea căsătoriilor precoce, care, de regulă, este realizată atât prin
intervenţia părinţilor, serviciilor de consiliere familială, cât şi printr-o
măsură legislativă relativ veche precum este cea de stabilire a unei
vârste minime la căsătorie. Cercetările întreprinse în mai multe ţări
confirmă că familiile rezultate din căsătorii precoce sunt relativ insta-
bile. Această situaţie poate fi explicată prin mai mulţi factori, dintre
care menţionăm:

- nivelul social-economic scăzut;
- imaturitatea emoţională a partenerilor;
- căsătoria ca rezultat al unei fertilităţi precoce etc.
O altă măsură cu caracter juridic – nerecunoaşterea legală a unor

forme de convieţuire (menaje de o singură persoană, cupluri consen-
suale) – reprezintă un mijloc de protecţie şi de promovare a familiei
nucleare bazate pe căsătorie. În ţările dezvoltate din Europa de Vest ea
nu s-a dovedit însă a fi un mijloc suficient de puternic pentru a frâna
extinderea noilor forme de convieţuire. Unele ţări au renunţat la anu-
mite măsuri restrictive (marginalizarea cuplurilor consensuale, etiche-

 - 170 -

tarea drept imorale a persoanelor care trăiesc în asemenea cupluri
etc.), modificându-şi legislaţia pentru a putea normaliza statutul unor
forme de convieţuire, ajunse să ţină o mare pondere în cadrul societă-
ţii. În ţările din Europa de Est, în care fenomenul cuplurilor consensu-
ale este mult mai puţin important decât în ţările din Europa de Vest,
guvernele nu şi-au formulat clar atitudinea faţă de ele.

Alte reglementări prevăzute în politica demografică (impozite plă-
tite de celibatari şi de familiile fără copii) au mai curând un efect eco-
nomic decât demografic. Ele permit o redistribuire a veniturilor de la
persoanele fără copii la cele cu copii şi permit statului să acopere o
parte din cheltuielile pentru alocaţii familiale.

Anumite implicaţii demografice conţin şi măsurile privind com-
portamentele sexuale deviante.

Actualmente, în toate societăţile se constată o creştere a permi-
sivităţii sociale faţă de comportamentele sexuale: homosexualism,
prostituţie, viol, supuse reprimării formale în perioadele anterioare.
Violul este puternic reprimat în toate societăţile dezvoltate, în
unele societăţi ajungându-se până la pedeapsa capitală. Prostituţia
este un fenomen tolerat tacit sau de cele mai multe ori ignorat.
Toleranţa cea mai ridicată se manifestă faţă de comportamentele
homosexuale care au şi frecvenţa cea mai ridicată comparativ cu
toate tipurile de devianţă sexuală.

Homosexualitatea nu este un fenomen modern. În unele societăţi
europene precreştine (Grecia, Roma) homosexualismul era considerat
ca o alternativă posibilă la heterosexualism. Statele creştine au repri-
mat homosexualismul, dar nu l-au eliminat. Pe măsura laicizării socie-
tăţilor, comportamentele homosexuale au devenit, dacă nu mai frec-
vente, cel puţin mai evidente, pentru ca la sfârşitul secolului al XX-lea
să devină o adevărată problemă socială şi politică.

Cauzele homosexualităţii sunt diferite şi foarte complexe − fizice,
sociale, psihice etc.

În anii ‘80, homosexualismul a devenit în unele ţări din Europa de
Vest şi în SUA o adevărată mişcare socială şi este pe cale de a se insti-
tuţionaliza ca o subcultură. S-au constituit asociaţii ale homosexualilor
care acţionează, prin mijloace politice, în vederea dobândirii de noi
drepturi. În SUA, spre exemplu, în 1969 s-a constituit Gay Liberation
Movement, iar mai târziu Gay Activist Alliance care au acţionat pen-

 - 171 -

tru recunoaşterea drepturilor homosexualilor şi a homosexualităţii ca
un stil de viaţă normal şi legitim.

Homosexualitatea este răspândită în toate categoriile socioprofesiona-
le, o frecvenţă mai mare fiind întâlnită la profesiile libere şi în mediile
studenţeşti. O anchetă mai veche realizată în SUA pare să confirme cele
spuse prin procentajele privind bărbaţii homosexuali de diverse profesii:
vânzători de flori – 86,8%, cântăreţi – 85,2%, actori – 84,5%, cosmeti-
cieni – 71,7, funcţionari guvernamentali – 32,6%, preoţi – 23,4%, profe-
sori de şcoli – 23,1% şi judecători – 22,8%.

Mult mai active sunt mişcările lesbienelor, întrucât acestea consi-
deră că au de luptat nu numai pentru recunoaşterea socială a
homosexualismului, dar şi pentru eliminarea sexismului instituţionali-
zat.

Homosexualitatea constituie una dintre cele mai controversate
probleme sociale, fapt care face ca măsurile de politică socială în acest
domeniu să fie foarte greu de elaborat şi de aplicat.

Politicile în domeniul populaţiei şi familiei sunt realizate şi prin
măsuri economice şi sociale.

În ţările în curs de dezvoltare, aceste măsuri au ca obiectiv contro-
lul creşterii populaţiei, constituind o anumită prelungire, cu mijloace
economice şi sociale, a politicilor de control demografic. Ele urmăresc
în principal scăderea ratei fertilităţii şi rezolvarea unor probleme so-
ciale grave rezultate din practicarea anumitor comportamente demo-
grafice şi familiale (abandon familial, “copiii străzii”, morbiditate şi
mortalitate infantilă de mari proporţii etc.) şi includ următoarele cate-
gorii de intervenţii :

- asistenţa socială a familiilor;
- plăţi pentru personalul sanitar care lucrează în serviciile de

planning familial;
- compensaţii în bani sau în natură pentru cei care acceptă meto-

dele de planning familial promovate de guverne;
- beneficii economice şi sociale pe termen lung pentru familiile

care au un anumit număr de copii;
- reducerea beneficiilor sau penalizări pentru cei care nu se înca-

drează în modelele familiale promovate de guverne.
Măsurile enumerate pot conduce la rezultate dorite numai dacă se

bucură de o largă acceptare publică.

 - 172 -

În ţările dezvoltate măsurile economice şi sociale urmăresc indirect
creşterea ratei fertilităţii şi în mod direct ameliorarea condiţiilor de viaţă
ale indivizilor şi familiilor şi asistarea socială a acestora în soluţionarea
unor probleme. Dintre măsurile economice şi sociale practicate în ţările
dezvoltate un rol mai mare îl au alocaţiile pentru copii, sprijinul acor-
dat tinerelor familii, ameliorarea condiţiilor de muncă şi de viaţă ale
femeii, dezvoltarea serviciilor sociale pentru familie.

Din cele menţionate observăm că atât în ţările în curs de dezvoltare,
cât şi în ţările dezvoltate măsurile economice şi sociale sunt orientate
preponderent spre familie şi copil, chiar dacă există o diferenţiere de
accente în abordarea problemei date. Aceasta se datorează faptului că în
orice societate familia şi copilul a fost şi va rămâne o valoare supremă.
Familia este, în primul rând, cea care îi poate oferi copilului un mediu
pozitiv, suportiv de viaţă, care poate răspunde la toate cerinţele sale de
tip integrativ: educaţie, asistenţă medicală, asistenţă socială, prevenirea
abandonului, eliminarea oricărui tratament inadecvat, a abuzului etc.
Copilul nu poate fi privit însă ca unul dintre alte grupuri în nevoie (şo-
meri, delincvenţi, prostituate etc.). El necesită o atenţie specială sporită
datorită faptului că de condiţiile dezvoltării tinerei generaţii depinde
fundamental viitorul unei comunităţi. Copilul este o resursă umană a
viitorului. Bunăstarea oricărei societăţi depinde de gradul de educaţie şi
profilul social-moral al copiilor şi al tinerilor, de starea sănătăţii lor, de
posibilităţile lor reale de a se integra într-o societate modernă. Din acest
punct de vedere, copilul reprezintă un bun social colectiv. Dar în comu-
nitate copilul reprezintă o sursă de consum, şi nu una aducătoare de ve-
nit. Copilul nu-şi poate asigura prin eforturi proprii condiţiile necesare
de viaţă. Pe o perioadă de timp el este dependent de familie, de colecti-
vitate, de cei din jurul lui. De aceea, copilul este îndreptăţit să aibă o
protecţie suplimentară faţă de alte grupuri.

În majoritatea ţărilor dezvoltate, pentru a încuraja fertilitatea în ca-
litate de mijloc incitativ este folosită alocaţia pentru copii. Alocaţia
trebuie sa fie suficient de consistentă, încât să compenseze parţial di-
minuarea veniturilor medii pe membru de familie provocată de apari-
ţia unui nou copil. Sistemul de alocaţii familiale diferă de la o ţară la
alta. Astfel, în toate ţările din sudul Europei, în Canada (fără Quebec),
Marea Britanie, Irlanda, Noua Zeelandă, în Danemarca şi Suedia nive-
lul alocaţiilor familiale este independent de rangul naşterilor. În aceste

 - 173 -

ţări politica alocaţiilor familiale nu urmăreşte obiective demografice,
nivelul lor fiind relativ redus: mai puţin de 2% din salariul mediu
(doar Suedia şi Marea Britanie sunt mai generoase, acordând 4% din
salariul mediu).

În Austria, Bulgaria, Cehia, Slovacia, Elveţia, Franţa şi Ungaria
alocaţiile familiale sunt concentrate asupra anumitor ranguri ale naşte-
rilor (2 şi/sau 3), preocupările demografice fiind mai evidente. Cu ex-
cepţia Elveţiei, care alocă mai puţin de 5% din salariul de bază pentru
al doilea născut şi 2% pentru rangurile următoare; celelalte ţări din
acest grup alocă 10 - 19% din salariul mediu pentru copiii de rangul
statistic trei.

Din ţările care acordă alocaţii progresive în raport cu rangul statis-
tic al naşterilor mai generoase sunt Belgia, Luxemburgul, Germania
(7- 10% din salariul mediu pentru naşterile de rangul trei şi următoare-
le). Dintre ţările mai puţin generoase în acest context pot fi numite
Japonia, Australia, Polonia, România, Moldova etc.

Pe lângă alocaţiile pentru copii în multe ţări se acordă şi alte aju-
toare financiare: alocaţii prenatale, alocaţii postnatale, prime la naşte-
re, împrumuturi în condiţii avantajoase în raport cu numărul copiilor
crescuţi, dispoziţii fiscale familiilor cu mai mulţi copii, ajutoare mate-
riale şi financiare acordate familiei de către instituţii sau organizaţii
(municipalităţi, spitale, organizaţii ale femeilor, organizaţii de tineret,
organizaţii religioase, bănci etc.). În unele ţări (Austria, Franţa) totalul
ajutoarelor primite de o familie la naşterea unui copil poate să ajungă
până la o sumă ce reprezintă echivalentul a 3-4 salarii medii.

Dintre ţările Uniunii Europene, Belgia, Franţa şi Luxemburgul
sunt cele mai generoase în materie de alocaţii şi ajutoare familiale.
Italia şi Irlanda lasă aproape în întregime costurile întreţinerii copilului
în sarcina părinţilor. În ţările din cadrul Uniunii Europene, politica
alocaţiilor familiale nu are o orientare pronatală declarată, ci ţine mai
curând de aspecte sociale (reducerea deosebirilor dintre categoriile
sociale).

Alocaţiile familiale şi alte ajutoare acordate familiei pot încuraja
indirect creşterea fertilităţii. Studiile privind politica familiei şi evolu-
ţia fertilităţii în 28 de ţări (25 de ţări europene şi Canada, Australia,
Noua Zeelandă) au pus în evidenţă corelaţii foarte diferite, de la un
grup de ţari la altul, între nivelul ajutoarelor financiare pentru familie

 - 174 -

şi nivelul fertilităţii. Pentru ţările mai puţin dezvoltate, confruntate cu
dificultăţi economice, alocaţiile familiale şi alte ajutoare pentru îngriji-
rea copiilor au o incidenţă redusă asupra fertilităţii. Corelaţia dintre
aceste două variabile este mai puternică în ţările mai dezvoltate din
punct de vedere economic. Creşterea nivelului alocaţiilor familiale şi a
altor ajutoare pentru îngrijirea copiilor nu este însoţită în nici o ţară
sau grup de ţări de o creştere similară a fertilităţii. Chiar dacă statul
sau colectivităţile locale ar acoperi în întregime costurile creşterii co-
piilor, cum se întâmplă în familiile din kibutz-urile Israelului, menţio-
nează sociologul român Ioan Mihăilescu, creşterea fertilităţii nu ar
depăşi 0,5 copii la o femeie. Sistemul alocaţiilor şi al ajutoarelor pen-
tru familie are o influenţă mai mare asupra fertilităţii atunci când este
însoţit de măsuri sociale, ameliorarea condiţiilor de locuit, concedii
plătite pre- şi postnatale, preluarea unor funcţii familiale de către ser-
viciile sociale specializate, facilităţi de desfăşurare a activităţii acorda-
te mamelor cu mulţi copii, preluarea de către stat a unor costuri ale
îngrijirii copiilor etc.

În mod direct creşterea fertilităţii poate fi favorizată de sprijinul
acordat tinerelor familii în ameliorarea condiţiilor de locuit. Este im-
portant ca accesul tinerelor familii la locuinţe spaţioase să fie asigurat
încă din perioada de început a fertilităţii − măsură destul de costisitoa-
re şi care, desigur, nu poate fi practicată de toate ţările.

Guvernele ţărilor dezvoltate urmăresc să influenţeze direct fertili-
tatea prin ameliorarea statutului femeii. Măsurile aplicate în acest
domeniu vizează preponderent:

- asigurarea cu locuri de muncă şi a drepturilor egale în muncă,
garanţii constituţionale privind egalitatea şanselor bărbaţilor şi ale
femeilor;

- ameliorarea accesului femeii la beneficiile educaţiei;
- asigurarea drepturilor politice şi civile;
- egalizarea statusurilor bărbaţilor şi ale femeilor în formarea fa-

miliilor, privind drepturile şi în cazul căsătoriei şi al divorţului.
În favoarea ameliorării condiţiilor de activitate şi de viaţă ale

femeilor, îndeosebi ale mamelor, în multe ţări dezvoltate au fost
adoptate măsuri vizând prelungirea concediilor pre- şi postnatale
plătite, garantarea locurilor de muncă pe perioada în care mama se
află în concediu de îngrijire a copiilor, extinderea unor activităţi la

 - 175 -

domiciliu pentru femeile care doresc să se ocupe în acelaşi timp de
îngrijirea copiilor şi să-şi continue activitatea, extinderea orarului
glisant (femeile îşi aleg orele de lucru când pot desfăşura activităţi
profesionale), preluarea unor activităţi ale soţiei de către soţ sau
servicii sociale specializate, renunţarea la lucrul în schimburi de
noapte în cazul mamelor cu mai mulţi copii, oferirea locurilor de
muncă cu program redus.

Din categoria intervenţiilor economice şi sociale fac parte şi mă-
surile de asistenţă socială prin servicii specializate. Pentru a veni în
sprijinul indivizilor aflaţi în nevoie, în sprijinul familiilor şi, mai ales,
al mamelor, în multe ţări dezvoltate a fost extins sistemul serviciilor
publice pentru familie, în care se înscriu:

1. Serviciile publice pentru menaj:
- servicii de alimentaţie;
- servicii de asistenţă pentru îngrijirea locuinţei;
- servicii pentru prestarea de activităţi menajere la domiciliu

(pregătirea hranei, curăţenia, spălatul etc.).
2. Asistenţa pentru familiile numeroase:
- asistenţă comunitară;
- reglementări privind regimul de muncă al mamelor;
- facilităţi fiscale.
3. Asistenţa familiilor cu copii şcolari:
- transport şcolar gratuit sau la preţuri modeste,
- tabere de vacanţă (îndeosebi pentru copiii provenind din familii

cu venituri modeste);
- cantine şcolare şi şcoli cu orar prelungit (îndeosebi în ţările din

Europa Centrală şi cea de Vest).
4. Asistenţa pentru îngrijirea copiilor şi a persoanelor dependente:
- servicii de îngrijire diurnă a copiilor, la domiciliu sau în locuri

special organizate;
- servicii de îngrijire temporară a copiilor, îngrijire în perioadele

de criză din viaţa unei familii (îmbolnăviri ale mamei, absenţe fortuite
etc.);

- servicii pentru îngrijirea vârstnicilor (la domiciliu sau instituţio-
nalizat);

- servicii pentru asistenţa şi îngrijirea altor persoane dependente
(persoane handicapate);

 - 176 -

- servicii pentru familiile cu dificultăţi de socializare.
5. Serviciile de consiliere familială care pot fi orientate spre pro-

blemele cuplului, ale copiilor sau spre ambele aspecte.
6. Centrele de informare pentru familii:
- informarea asupra şcolilor, serviciilor oferite menajelor şi

familiilor;
- testarea copiilor;
- programe educaţionale pentru părinţi;
- consultanţă privind drepturile copiilor, părinţilor şi ale fami-

liilor;
- informaţii privind locuinţele;
- informaţii privind procedurile de adopţiune sau plasament

familial;
- organizarea primirii noilor vecini;
- informaţii privind posibilităţile de petrecere a timpului liber;
- informaţii pentru prevenirea relelor tratamente aplicate copii-

lor etc.
Serviciile sociale enumerate oferă indivizilor şi familiilor un spri-

jin substanţial. În acelaşi timp, trebuie remarcat şi faptul că prin multi-
plicarea acestei categorii de servicii se intensifică şi dependenţa indi-
vizilor şi a familiilor de anumite instituţii sociale.

5. Aspecte ale comportamentelor familial-demografice
în Republica Moldova şi modalităţi de influenţare

prin politici sociale

Începând cu anii ’90, Republica Moldova cunoaşte o perioadă de

adânc declin economic. Nivelul PIB pe cap de locuitor a scăzut cu
25% – de la 462 USD în 1996 la aproximativ 350 USD în 2000, fiind
acum unul dintre cele mai reduse din cadrul ţărilor CSI.

Eşecul reformelor iniţiate a generat consecinţe nefaste privind
dimensiunile demografice. Indicii de bază ai mişcării populaţiei au
suferit schimbări dramatice pe parcursul anilor ‘90. Între 1990 şi
1999 rata natalităţii s-a redus de la 17,7 la 10,1 la 1 000 de locuitori,
iar rata mortalităţii a crescut, cu mici abateri, până la 11,4 la 1 000
de locuitori, ajungându-se la un spor natural negativ (-1,3 la 1 000 de

 - 177 -

locuitori). În această perioadă s-a produs o descreştere a populaţiei
de la 4,37 mln. la începutul anului 1991 până la 4,28 mln. la începu-
tul anului 2000. Desigur, fenomenul depopulării contemporane nu
poate fi asociat doar declinului economic din ultimii ani. El îşi are
rădăcini mult mai adânci în istorie, fiind condiţionat de o multitudine
de factori: socioeconomici, culturali, spirituali, geopolitici, migraţio-
nali etc. Concomitent, contradicţiile tranziţiei au acutizat şi au scos
la iveală tendinţele îndelungatelor procese de degradare a structurii
şi a funcţiilor familiei. Or, familia şi-a pierdut mult din caracterul ei
de instituţie socială.

Fenomenele de criză în viaţa familiei din Moldova se reflectă ex-
plicit în dinamica ratei totale a fertilităţii. Până la sfârşitul anilor ’80
nivelul fertilităţii în Moldova era cel mai înalt din republicile situate în
zona europeană a fostei URSS, iar la mijlocul anilor ‘80 – unul dintre
cele mai înalte în Europa (după Albania). Începând cu anul 1990, rata
totală a fertilităţii este în descreştere: de la 2,39 copii (1990) la 1,7
copii (1998). E ştiut însă că un cuplu ar trebui să lase în urma sa 2,05
copii (1,05 de sex masculin şi 1,0 copii de sex feminin) ca să-şi conti-
nue reproducerea. Or, rata totală de fertilitate se situează în Moldova
începând cu anul 1994 sub nivelul de înlocuire exactă a generaţiilor.
Vârsta medie a mamelor în această perioadă se menţine în jur de 25,0
ani, iar vârsta medie a femeilor la prima naştere se află în descreştere
(22,2 ani în 1996).

Natalitatea este componenta principală a mişcării naturale ce in-
fluenţează în mod decisiv, prin evoluţia sa, întregul proces de repro-
ducere a populaţiei. Numărul de născuţi-vii a atins în republică la mij-
locul anilor ‘80 cota maximă de 94,7 mii, micşorându-se apoi perma-
nent până la 51,9 mii în 1996 şi ajungând la 38,5 mii în 1999.

Din 1990 are loc o creştere a numărului de copii născuţi în afara
căsătoriei. În anul 1999 el a constituit 18,8% din numărul total al nou-
născuţilor, faţă de 11,0% în 1990 şi 7-8% în anii ‘80. În aceeaşi pe-
rioadă ponderea a doilea şi a următorilor născuţi s-a micşorat de la
60,0 la 48,8%. Astfel, se observă tendinţa de micşorare a numărului
copiilor în familie, acesta constituind în medie 2,2 copii. Cele menţio-
nate impun concluzia că în Moldova societatea tinde să accepte fami-
lia de tip închis, considerând ca ideală familia cu 2 copii.

 - 178 -

Asupra natalităţii populaţiei influenţează mai mulţi factori
(condiţiile materiale ale familiei, nivelul de studii, statutul social al
femeilor etc.), inclusiv nupţialitatea şi divorţialitatea. Concomitent
cu evoluţia descendentă a fertilităţii se observă o scădere evidentă a
numărului de căsătorii – de la 9,4 la 1 000 de locuitori în anul 1990
până la 5,8 în 2001. Numărul de divorţuri nu a cunoscut schimbări
esenţiale după 1990, menţinându-se în jurul valorii de 3,5 la 1 000
de locuitori.

Schimbările în comportamentul nupţial, asociate cu factorii eco-
nomici şi culturali, au condus, ca şi în multe alte ţări, la apariţia unor
noi tipuri de familie (menaje de o singură persoană, menaje care
coabitează, cupluri de homosexuali, familii migratorii etc.), orientate
tot mai mult spre satisfacerea propriilor interese şi mai puţin spre
realizarea funcţiilor, pe care societatea le atribuie instituţiei familiale
– celor ale reproducţiei şi socializării.

Devine alarmantă şi dinamica mortalităţii (în special a persoanelor
apte de muncă şi a copiilor), longevitatea vieţii. Rata mortalităţii în
Republica Moldova a cunoscut o creştere (de la 6,4 decedaţi la 1 000
de locuitori în 1960 la 9,7 decedaţi la 1 000 de locuitori în 1990) şi s-a
stabilit în jurul valorii de 11 decedaţi la 1 000 de locuitori în anul
2001. Principalele cauze de deces continuă a fi bolile aparatului cardi-
ovascular (623,41 decedaţi la 100 000 de locuitori în 1999), tumorile
maligme (125,69 în 1999), accidentele, intoxicaţiile, traumele (95,46
în 1999), bolile aparatului digestiv (99,22 în 1999), acestea fiind com-
pletate în ultimul timp cu starea ecologică precară, starea stresantă a
societăţii (stresuri patologice etc.).

Rata mortalităţii infantile (decese până la 1 an), după o descreştere
de la 48,2 decese la 1 000 de nou-născuţi în 1960 la 18,4 în 1992, a
crescut uşor, atingând valoarea maximală în 1994 (22,6), apoi s-a sta-
bilit în jurul valorii de 18-19 decese la 1 000 de nou-născuţi (18,2 în
1999 şi 18,1 în 2 000). Principalele cauze de deces infantil sunt stările
care apar în perioada perinatală (31,7% din numărul total în 1999),
bolile congenitale (23,5%), bolile organelor respiratorii (26,0%), acci-
dentele, intoxicaţiile şi traumele (7,8%). Este îngrijorătoare situaţia ce
ţine de mortalitatea mamelor, care se află în creştere pe parcursul ul-
timilor ani: în 1997 ea a fost de circa 4 ori mai mare decât în 1995,
atingând cifra de 48,3 decese la 100 000 născuţi vii. Moldova se ca-

 - 179 -

racterizează în prezent printr-o speranţă de viaţă dintre cele mai redu-
se: în 1998 ea constituia 68 ani, ceea ce o plasa pe locul 102 în lume şi
pe penultimul − în Europa.

În ultimul deceniu a luat proporţii migraţia populaţiei din Mol-
dova, care a început valorificarea nu numai a ţărilor postsovietice,
dar şi a statelor din Apus. Tot mai pronunţată devine migraţia eco-
nomică sau a “braţelor de muncă” (conform estimărilor neoficiale,
numărul cetăţenilor moldoveni care lucrează în străinătate se situea-
ză între 600 mii şi 1 mln.). Noile realităţi au generat, în defavoarea
copilului, un factor de risc absolut nou - abandonarea temporară sau
definitivă de către părinţii ce au plecat peste hotare în căutare de câş-
tig. Aspectul cel mai negativ al lucrurilor este că aceşti copii nu sunt
luaţi la evidenţă în nici un fel de autorităţile locale şi pot deveni cel
mai uşor victime ale traficului de copii sau încadraţi în “industria
cerşitului”. Migraţia conduce de asemenea la pierderea potenţialului
apt de muncă, în special a celui intelectual.

Natalitatea în continuă descreştere, însoţită de mortalitatea în
creştere şi procesele migraţioniste, generează o depopulare simţi-
toare cu urmări profund negative în plan economic şi social. Astfel,
are loc reducerea esenţială a părţii active a populaţiei, se produce o
îmbătrânire accentuată a societăţii, ceea ce va încetini şi mai mult
ritmurile dezvoltării economice. Coeficientul îmbătrânirii demogra-
fice (numărul de persoane în vârstă de 60 de ani şi peste la 100 de
locuitori) a crescut de la 9,7 în 1970 la 13,5 în 1998, depăşind va-
loarea de 12, clasificată de scara lui G.Bojio-Gamier ca “îmbătrâni-
re demografică”. Această situaţie se va reflecta inevitabil asupra
sarcinii demografice. De asemenea, populaţia îmbătrânită va com-
plica şi mai mult problemele sociale, căci ea are nevoie de noi re-
surse pentru protecţia socială, deservirea medicală etc.

În concluzie se poate spune că greutăţile inerente perioadei de
tranziţie, cu deteriorarea continuă a standardului de viaţă, s-au fă-
cut resimţite în mod acut asupra situaţiei demografice, nefiind exa-
gerată aprecierea că fără măsuri urgente de ordin material şi sanitar
Moldova va intra inevitabil într-un colaps demografic. Lipsa de
reacţie a factorilor de decizie faţă de declinul natalităţii va conduce
la situaţii imposibil de soluţionat în perspectivă. Dacă fenomenele

 - 180 -

demografice manifestă un anumit imobilism, ciclurile nefavorabile
generează situaţii conjuncturale nefavorabile, de tip “val” – motiv
de tensiune şi distorsiuni în evoluţia demografică. Sunt necesare
măsuri urgente de promovare a politicilor de stimulare a investiţii-
lor pentru ameliorarea condiţiilor de viaţă ale indivizilor şi ale fa-
miliilor, pentru ajutorarea copiilor şi a familiilor cu copii. Conco-
mitent, e necesar a menţiona că politicile sociale în domeniul popu-
laţiei nu pot opta doar pentru aspectele cantitative – creşterea ferti-
lităţii şi a numărului populaţiei. Această creştere trebuie să fie înso-
ţită de îmbunătăţirea aspectelor calitative ale vieţii familiale, în
special a calităţii socializării copiilor.

Copilul rămâne a fi categoria cea mai dezavantajată în actuala pe-
rioadă de tranziţie, având în vedere degradarea continuă a condiţiilor
de existenţă a copilului în familiile sărace, în instituţiile publice, creş-
terea abandonului şcolar, a numărului de copii ai străzii, al copiilor
delincvenţi etc. Această situaţie este rezultatul unui şir de factori, din-
tre care vom numi:

- lipsa unui cadru general coerent privind politici sociale unitare
de protecţie a copilului şi a familiei în dificultate;

- fragmentarea sistemului de protecţie pentru copil şi familie între
diferite ministere, instituţii, organizaţii;

- lipsa unui sistem de servicii publice de asistenţă socială specia-
lizate pe nevoile copilului şi ale familiei;

- dezinteresul faţă de problema dezinstituţionalizării copilului;
- ignorarea unor probleme grave, precum abandonul copilului,

copiii străzii, abuzuri de tot felul exercitate asupra copilului;
- lipsa programelor de asistenţă socială la nivel de comunitate;
- adoptarea unor măsuri de sprijin pentru copil cel mai des sub

presiunea urgenţelor sau a factorilor externi;
- blocaje la nivel instituţional;
- perceperea inadecvată a necesităţii implementării sistemului de

asistenţă socială la nivel naţional;
- iresponsabilitatea autorităţilor centrale şi locale pentru deciziile

privind protecţia copilului.
Dificultatea majoră a politicii sociale centrate pe copil şi familie

constă actualmente în incapacitatea acesteia de a oferi o strategie de

 - 181 -

reformă a sistemului de măsuri pentru protecţia copilului şi a familiei,
capabilă:

- să identifice punctele critice în configuraţia actuală a situaţiei
copilului şi a familiei;

- să evidenţieze sursele de blocaj al sistemului de suport pentru
copil;

- să clarifice opţiunile la nivel instituţional, organizaţional, le-
gislativ şi politic pentru susţinerea copilului în dificultate;

- să preia experienţele pozitive acumulate în domeniu pentru a
le generaliza.

Dacă problemele sociale tradiţionale privind familia sunt, în li-
nii generale, acoperite legislativ şi instituţional, noile probleme ge-
nerate de tranziţie sunt insatisfăcător soluţionate şi abordate. Printre
acestea putem numi:

- tendinţa de creştere a abandonului copilului datorită exploziei
sărăciei;

- creşterea divorţialităţii;
- lipsa de educaţie corespunzătoare a copiilor şi tinerilor;
- creşterea abandonului şcolar;
- explozia îmbolnăvirilor HIV/SIDA;
- dezorientarea tinerilor în raport cu dificultăţile integrării sociale

într-un mediu adânc sărăcit, cu puţine oportunităţi de muncă;
- consumul de droguri şi alcool (în special de către copii şi tineri);
- fenomene de vagabondaj, criminalitate şi delincvenţă juvenilă etc.
Unul dintre cele mai importante elemente ale politicii sociale efi-

ciente pentru familie şi copil îl reprezintă dezvoltarea unui sistem coe-
rent, articulat de asistenţă socială centrată pe nevoile acestora. Or, în
Moldova capacitatea sistemului instituţional actual de asistenţă socială
de a dezvolta răspunsuri la noile probleme este sporadică şi slab struc-
turată. Există un decalaj substanţial în ceea ce priveşte capacitatea de
intervenţie în diferite faze ale situaţiilor de criză severă şi capacitatea
de prevenţie şi recuperare. În sistemul asistenţei sociale în curs de de-
venire lipsesc specialişti cu o calificare superioară în domeniul politi-
cilor sociale, asistenţei sociale, sociologiei etc. Profesionalizarea slabă
a asistenţei sociale conduce, la rândul său, la o capacitate redusă de a
formula şi a experimenta alternative.

 - 182 -

Relansarea economiei este, desigur, condiţia de bază ce poate
asigura dezvoltarea durabilă a familiei. Paralel există însă un set
important de variabile strategice pentru sănătatea familiei prin
care se poate acţiona şi obţine rezultate pozitive semnificative
chiar la nivelul resurselor modeste disponibile la momentul actu-
al. Aceste variabile strategice ar trebui să constituie obiectul pro-
gramelor speciale, sectoriale care compun această strategie. Ast-
fel, printre principalele programe de care trebuie să se ţină seama
putem numi:

- intensificarea promovării valorilor familiei şi, în mod speci-
al, cea a responsabilităţii faţă de copil prin cele mai diverse mijloa-
ce;

- susţinerea economică a familiilor cu grad ridicat de sărăcie,
în special a familiilor cu copii;

- asigurarea accesului tinerelor familii şi a familiilor cu copii
la locuinţe adecvate;

- prevenirea abandonului copilului şi reintegrarea în familie a
copiilor abandonaţi;

- prevenirea şi contracararea situaţiilor de neglijare, de abuz al
copilului;

- prevenirea şi combaterea fenomenelor de violenţă în familie,
mai ales împotriva femeilor şi a copiilor;

- promovarea sănătăţii reproducerii;
- educaţie sanitară în sfera sănătăţii familiei şi a nutriţiei sănă-

toase;
- prevenirea delincvenţei juvenile şi recuperarea socială a de-

lincvenţilor;
- prevenirea şi tratarea alcoolismului şi a dependenţei de drog

atât la adulţi, cât şi la tineri;
- îmbunătăţirea formelor de asistenţă a copiilor abandonaţi.
În cele din urmă menţionăm că o politică de suport pentru fami-

lie şi copil prin măsuri sociale şi economice ar putea avea o influ-
enţă pozitivă şi asupra comportamentelor demografice din Republi-
ca Moldova.

Elaborarea politicilor în domeniul populaţiei şi familiei este în-
soţită de ample dispute politice, etice şi antrenează numeroase luări

 - 183 -

de poziţii din partea partidelor politice, a organizaţiilor guverna-
mentale şi neguvernamentale, numeroase şi diverse atitudini din
partea indivizilor şi a familiilor. Oricare ar fi însă amploarea şi di-
versitatea acestor dispute, din ele nu trebuie să lipsească analiza
ştiinţifică a condiţiilor concrete din fiecare societate şi din fiecare
perioadă de timp. Or, politicile privind populaţia şi familia în mod
obligatoriu vor ţine seama de transformările care au avut loc în
structurile şi funcţiile familiilor, de marea diversitate de compor-
tamente demografice specifice fiecărei societăţi. Efectele politicilor
în domeniul populaţiei şi familiei nu pot fi evaluate prin raportarea
doar la un singur standard, la un singur model de familie. Deşi fa-
milia nucleară continuă să fie modelul cel mai acceptabil din punct
de vedere social, ar fi o utopie să se creadă că prin politici familiale
se va putea ajunge la o societate, în care întreaga ei populaţie va
trăi în familii constituite legal şi care vor da viaţă la cel puţin trei
copii.

Comportamentele demografice sunt în mare măsură imprevizi-
bile, îşi au propria raţionalitate, care nu coincide cu raţionalitatea
societală sau cu cea politică. Această situaţie impune necesitatea
aprecierilor realiste a capacităţilor de influenţă a politicilor popu-
laţiei şi familiei asupra orientării comportamentelor demografice şi
familiale.

Eficienţa politicilor în domeniul populaţiei şi familiei este în
dependenţă de îmbinarea armonioasă a intereselor indivizilor, fa-
miliilor şi societăţii, a aspectelor cantitative şi calitative, a valori-
lor ce stau la baza dezvoltării unei societăţi şi a celor ce orientează
comportamentele demografice şi familiale.

Întrebări recapitulative:
1. Care este raportul dintre politica socială şi politica demografică?
2. Caracterizaţi principalele transformări intervenite în modelele de

familie la etapa actuală.
3. Dezvăluiţi contradicţiile caracteristice pentru interacţiunea societă-
ţii şi familiei.

 - 184 -

4. Ce probleme sociale majore sunt generate de schimbările în com-
portamentele demografice şi familiale?

5. Numiţi obiectivele politicilor sociale în domeniul populaţiei şi fa-
miliei.

6. Caracterizaţi principalele tipuri de politici sociale privind popula-
ţia şi familia.

7. Specificaţi măsurile ce influenţează comportamentele demografice
şi familiale.

8. Are nevoie Moldova de o politică demografică la etapa actuală?

Bibliografie selectivă:
1. Zamfir C. Politici sociale în România. − Bucureşti, 1999.
2. Mihăilescu I. Familia în societăţile europene. − Bucureşti, 1999.
3. Bujor E. Introducere în sociologia populaţiei şi noţiuni de demo-

grafie. − Bucureşti, 1998.
4. Cristian C. Cuplul modern. Între emancipare şi disoluţie.
−Bucureşti, 2000.

5. New Demographic Faces of Europe. −Berlin/Heidelberg, Sprin-
ger-Verlag, 2000.

6. Dezvoltarea umană naţională. Raport. Republica Moldova. − Chi-
şinău, UNDP, 2000.

7. Studiul sănătăţii reproducerii în Moldova. 1997. Raport final. −
Chişinău, Fondul ONU pentru populaţie, 1997.

8. Strategia naţională pentru dezvoltarea durabilă. –Chişinău,
UNDP, 2000.

9. Bulgaru M., Bulgaru O. Particularităţi ale evoluţiei proceselor
demografice în Republica Moldova // Analele Ştiinţifice ale USM.
Seria “Ştiinţe socioumanistice”, vol.II. –Chişinău: CE USM, 2001.

10. Ameliorarea sănătăţii şi a modului de viaţă al populaţiei: pro-
bleme sociale. – Chişinău, 2003.

 - 185 -

VII SOCIOLOGIA
URBAN-RURALĂ

CCAAPPIITTOOLLUULL II.. ► Comunităţi umane teritoriale
CCAAPPIITTOOLLUULL IIII.. ► Dezvoltare comunitară: aspecte teoretice şi

practice
CCAAPPIITTOOLLUULL IIIIII.. ► Fenomenul sărăciei: modalităţi de

operaţionalizare şi estimare

SSSEEECCCŢŢŢIIIUUUNNNEEEAAA

 - 186 -

CAPITOLUL I

COMUNITĂŢI UMANE TERITORIALE

1. Comunităţile umane teritoriale: definiţii
şi caracteristici

Prin comunitate se înţelege o entitate social-umană, ai cărei

membri sunt legaţi împreună prin locuirea aceluiaşi teritoriu şi prin
relaţii sociale constante, consolidate în timp. Comunitatea conţine,
într-o măsură mai restrânsă, toate activităţile proprii unui sistem social
(economie, drept, morală, religie etc.), iar membrii ei folosesc în co-
mun resursele naturale ale mediului.

Sociologul german F.Tonnies face distincţie între comunitate şi
societate. Aceste două forme de conveţuire posedă două forme dis-
tincte de voinţă. Comunitatea se caracterizează printr-o voinţă orga-
nică, instinctuală, naturală, originală care decurge din cerinţele vita-
le, iar societatea posedă o voinţă reflectată, raţională, utilitară. Ast-
fel, comunitatea se întemeiază pe datini şi pe trăiri comune, în vreme
ce societatea este un agregat complex, dar artificial, întemeiat pe
convenţie, opinie publică, legislaţie. Formele comunitare, în concep-
ţia lui F.Tonnies, sunt singurele cadre care pot conserva memoria,
tradiţia, în timp ce formele sociale sunt indiferente la memoria colec-
tivă. Comunitatea se realizează prin fiecare în parte, în societate însă
fiecare este pentru sine.

În sistemul sociologic al lui Em.Durkheim, comunitatea are la ba-
ză solidaritatea mecanică, bazată pe asemănarea membrilor, pe împăr-
tăşirea aceloraşi sentimente şi valori, iar societatea – solidaritatea or-
ganică care diferenţiază membrii grupului. Solidaritatea mecanică re-
zultă din asocierea indivizilor aflaţi pe o treaptă arhaică de dezvoltare
a societăţii (tribul, clanul). La acest nivel, în calitate de sistem al nor-
melor juridice se impune dreptul represiv, exprimat de forţa sentimen-
telor comune. Solidaritatea provine din faptul că un anumit număr de
stări de conştiinţă sunt comune tuturor membrilor.

Procesul creşterii şi diversificării funcţionale a societăţii creează
în cadrul ei noi zone de contact între indivizi şi între grupuri fără a
genera şi regulile după care se vor desfăşura asemenea contacte. Afir-

 - 187 -

marea funcţiilor economice provoacă un dezechilibru funcţional, pen-
tru că scoate mase mari de indivizi de sub acţiunea funcţiilor comuni-
tare, familiale, religioase etc. Dezvoltarea funcţiilor economice pro-
voacă o anumită incoerenţă în mediul comercial şi industrial, întrucât
modifică o dată cu ocupaţiile şi regulile, anulând vechile structuri fără
a genera altele în mod spontan. Astfel, formele tradiţionale de grupare
umană nu pot garanta ordinea socială în raport cu specializarea zilnică
progresivă a vieţii economice. În aceste condiţii, Em.Durkheim susţine
că este necesară dezvoltarea unei noi forme de grupare umană şi de
organizare socială, şi anume - a grupului profesional (corporaţia), care
este sursa unei noi forme de solidaritate socială în cadrul anarhiei pro-
vocate de noua diviziune a muncii sociale.

Solidaritatea organică este deci caracteristica etapei de maturizare
a raporturilor interpersonale, când are loc trecerea de la stadiul de in-
divid la cel de personalitate ca urmare a depăşirii motivaţiilor primare
pe care se baza agregarea mecanică a indivizilor. Diversificarea trebu-
inţelor, generată de diversificarea corespunzătoare a vieţii economice,
a antrenat necesitatea obiectivă a cooperării lucrătorilor specializaţi în
baza unui contract social global care nu este determinat de voinţe so-
ciale, ci de complexitatea societăţii moderne. În acest fapt rezidă prio-
ritatea structurii sociale faţă de structura conduitelor particulare re-
glementate de normele dreptului restitutiv, care tinde să creeze organe
din ce în ce mai speciale.

Şcoala lui Fr. Le Play a menţionat importanţa teritoriului în condi-
ţionarea şi desfăşurarea proceselor de obţinere a mijloacelor de satis-
facere a nevoilor individuale şi sociale, în modalitatea de organizare a
grupurilor umane, în stabilirea relaţiilor sociale. Unul din meritele
acestei şcoli este Nomenclatorul ştiinţelor sociale (propus de
H.Thourville) - un plan de analiză sistematică a comunităţilor sociale.
Nomenclatorul cuprinde 25 de diviziuni cuprinse în categorii de varia-
bile referitoare la mediul geografic, factorii economici, organizarea şi
funcţiile familiei, mediul social superfamilial, societatea globală.

Din cele expuse putem conchide că comunitatea teritorială este
nucleul principal al spaţiului social în care se relaţionează locul de
muncă şi locul de rezidenţă. Mobilitatea locurilor de muncă determină
mobilitatea rezidenţială, iar sedentarizarea acestora impune şi
sedentarizarea rezidenţială.

 - 188 -

În mod tradiţional, distingem comunităţi rurale şi comunităţi ur-
bane. P.Sorokin, într-o analiză de excepţie – lucrarea Principles of
Rural-Urban Sociology (1929), propune criteriile de diferenţiere între
rural şi urban. Acestea pot fi sintetizate astfel:

- criteriul ocupaţional (în comunităţile rurale predomină ocupaţiile
agricole, iar în cele urbane alte ocupaţii decât cele agricole);

- criteriul relaţional (în mediul rural, relaţia cu mediul este nemij-
locită şi continuă; în mediul urban această relaţie este caracterizată
prin distanţă şi izolare);

- criteriul demografic (densitatea şi mărimea colectivităţii: densi-
tatea populaţiei este mai mică în comunităţile rurale şi mai mare în
comunităţile urbane);

- criteriul omogenităţii (comunitatea rurală este mai omogenă, iar
cea urbană mai diferenţiată);

- criteriul stratificării (stratificarea este mai redusă în comunităţile
rurale şi mai accentuată în comunităţile urbane);

- criteriul componenţei (populaţie autohtonă dominantă în co-
munităţile rurale şi populaţie neautohtonă dominantă în comunităţi-
le urbane);

- criteriul interacţiunii (interacţiune nemijlocită în comunităţile
rurale şi anonimă în comunităţile urbane).

În societăţile contemporane dezvoltate, interpătrunderea dintre
diverse tipuri de comunităţi şi procese de omogenizare şi mobilitate
socială nu mai permit stabilirea unor criterii disjunctive riguroase.

Există un număr de definiţii extrem de variat date comunităţilor
rurale şi urbane. Diversitatea acestor puncte de vedere se datorează
abordării disciplinare diferite şi diversităţii de comunităţi rurale şi
urbane. Ţinând cont de perspectiva din care au fost elaborate, pu-
tem deosebi:

- definiţii sociologice (cantitative şi calitative, monofactoriale
sau plurifactoriale, în dependenţă de relaţiile sociale);

- definiţii statistico-administrative. Organizarea administrativă a
Republicii Moldova face distincţie între următoarele comunităţi terito-
riale: municipiu, oraş, suburbie, sat;

- definiţii de tip istorico-genetic care analizează comunităţile te-
ritoriale în raport cu devenirea lor social-istorică.

 - 189 -

2. Comunităţile rurale

Analiza istorică a diferitelor civilizaţii pune în evidenţă o multitu-

dine de forme de comunităţi rurale. Marea diversitate a acestora nu
poate fi redusă la un fenomen social omogen. Dacă şcolile sociologice
şi antropologice europene definesc comunităţile rurale ca ansamblu
istoric (economic sau instituţional), şcoala sociologică americană pune
accentul pe interacţiunea socială şi pe activitate. Astfel, R.Redfield
defineşte comunitatea rurală ca un tot uman, în afara căruia membrii
nu pot exista, iar H.Lefebvre consideră că aceasta este organizată după
modalităţi istorice determinate, anumite ansambluri de familii fixate
pe anumit teritoriu.

Pentru a depăşi limitele şi criticile aduse diferitelor interpretări ale
comunităţilor rurale, în analiza sociologică au fost formulate clasifi-
cări tipologice ale acestora în baza mai multor variabile calitative:

- identitatea (întotdeauna este vizibil unde începe şi unde sfârşeşte
comunitatea);

- dimensiunile mici (satele sunt mai mici decât oraşele, atât în ceea
ce priveşte numărul populaţiei, cât şi în privinţa teritoriului);

- omogenitatea (activităţile şi atitudinile sunt asemănătoare pentru
toate persoanele de un anumit sex şi o anumită vârstă);

- autonomia (majoritatea nevoilor comunitatea şi le satisface singură).
Analiza trăsăturilor specifice ale comunităţilor rurale poate fi făcută

şi în baza altor clasificări tipologice decât cea prezentată de sociologia
americană. Din perspectiva sociologiei marxiste, clasificarea tipologică
a comunităţilor rurale se face în dependenţă de caracteristicile modurilor
de producţie. Conform acestei paradigme, fiecare mod de producţie ge-
nerează anumite forme de comunităţi teritoriale. Astfel, putem deosebi:

1. Comunităţi primitive ce se caracterizează prin: proprietatea co-
lectivă a bunurilor; organizarea socială în baza relaţiilor de rudenie;
diviziunea socială rudimentară a muncii; lipsa formelor de organizare
socială centralizată exterioară comunităţii; relaţii în baza schimbului
etc. Comunităţile primitive au fost în faza lor iniţială nomade, nefiind
legate de un teritoriu strict delimitat. Unele comunităţi şi-au păstrat
caracterul lor nomad vreme îndelungată, altele s-au sedentarizat, cre-
ând legături strânse cu un anumit teritoriu.

 - 190 -

2. Comunităţi ţărăneşti care prezintă o autonomie relativă faţă de
comunitatea totală şi arată importanţa structurală a grupului domestic
în organizarea vieţii economice şi sociale a comunităţii. La rândul lor,
acest tip de comunităţi se divizează în:

- Comunităţi ţărăneşti tributale de tip devălmaş şi de tip asiatic (carac-
teristice modului de producţie tributal sau modului de producţie asiatic).
Spre deosebire de modul de producţie tributal, modul de producţie asiatic
se confruntă cu existenţa oraşelor. În acest cadru, comunitatea nu mai este
proprietar colectiv al bunurilor sale; ea depinde de o autoritate exterioară
ei, deşi posedă o organizare internă. Pe lângă cele menţionate trebuie de
specificat că ierarhia socială este amplificată, fiind accentuată diviziunea
muncii, iar funcţionarea comunităţii - profund modificată.

- Comunităţi ţărăneşti familiale de tip greco-roman (caracteristice
modului de producţie sclavagist, greco-roman şi de tip feudal sau modu-
lui de producţie feudal occidental). Modul de producţie antic greco-
roman prezintă coexistenţa proprietăţii private alături de proprietatea
comună. Proprietarii privaţi sunt organizaţi într-o comunitate militară în
oraş, dar apartenenţa comunitară rămâne fundamentală, întrucât numai
ea permite aproprierea privată a pământului şi folosirea proprietăţii co-
mune. Diviziunea muncii, îndeosebi cea dintre sat şi oraş, este puterni-
că, ceea ce contribuie la separarea agricultorilor de meşteşugari. Obser-
văm, astfel, că comunitatea rurală antică ia naştere din proprietatea pri-
vată, dominaţia oraşelor şi stratificarea socială accentuată.

În modul de producţie feudal, proprietatea aparţinea seniorilor ca-
re stabileau cu ţăranii dependenţi o serie de raporturi personale de do-
minare şi exploatare. Feudalismul a redus rolul puterii centrale şi a
favorizat creşterea rolului comunităţilor rurale, pentru că fundamentul
societăţii feudale este ruralul. Pământul şi producţia agricolă reprezin-
tă raporturile economice.

- Comunităţi ţărăneşti artizanale care indică trecerea spre comuni-
tăţile agricole.

3. Comunităţi agricole caracteristice societăţilor industriale în ca-
re comunitatea rurală este dominată de către societatea globală. Pro-
ducţia din mediul rural este destinată în principal pentru piaţă. Ocupa-
ţiile sunt specializate în funcţie de tehnologie şi piaţă. În cadrul acestei
comunităţi relaţiile de intercunoaştere diminuează, devenind din ce în
ce mai formale.

 - 191 -

Această tipologie nu epuizează marea diversitate a comunităţilor
rurale, dar a reuşit să pună în evidenţă principalele tipuri configurate
de dinamica modurilor de producţie şi permite o definire specifică a
acestor tipuri.

Un aport deosebit în studierea comunităţilor rurale în România
în perioada interbelică a avut Şcoala Monografică de la Bucureşti,
fondată de D.Gusti. Sociologul român a propus în calitate de meto-
dă de cercetare pe teren metoda monografică care se caracterizează
prin cercetarea directă a unităţilor sociale, privite analitic din toate
punctele de vedere (cadre şi manifestări) şi sintetic în condiţionarea
lor reciprocă.

Recensământul general al populaţiei României (inclusiv a Basarabiei)
din 29 decembrie 1930 a dovedit existenţa a 72 de oraşe şi 15 201 sate.
D.Gusti menţiona că satele de pe teritoriul ţării noastre se deosebesc tipo-
logic după nenumărate criterii. Sunt nu numai sate de munte, de deal, de
câmpie, de litoral, de ape, cu vetre aglomerate şi sate cu vetre împrăştiate.
Sunt şi sate deosebite după natura ocupaţiilor lor economice, sate agrico-
le, forestiere, pastorale, meşteşugăreşti, industrializate; după gradul lor de
integrare în ansamblul vieţii noastre economice, sate rămase la un stadiu
de economie închisă şi sate adânc capitalizate.

Scopul pe care şi l-a propus D.Gusti şi colaboratorii săi a constat
în cercetarea de ansamblu a satelor, cercetare executată asupra întregii
ţări româneşti, pentru a stabili toate tipurile de sate, spre a afla cauzali-
tatea lor socială, procesele şi tendinţele lor. După studierea tipurilor de
sate, urma stabilirea frecvenţei şi ariilor de răspândire teritorială a fie-
cărui tip social în parte.

În cercetările efectuate asupra comunităţilor rurale româneşti s-au
remarcat H.H. Stahl, T.Herseni, A.Golopenţia, M.Vulcănescu şi
alţii. H.H. Stahl a studiat tipul de comunitate rurală devălmaşă, ca-
racterizată prin modul de producţie tributal (Contribuţii la studiul
satelor devălmaşe româneşti. – Bucureşti, 1958-1965; Teorii şi
ipoteze privind sociologia orânduirii tributale. – Bucureşti, 1980).
Comunităţile devălmaşe au în calitate de trăsături distincte: stăpâ-
nirea colectivă a unui teritoriu în care o importanţă semnificativă o
au legăturile de rudenie, diviziunea muncii bazată pe vârstă şi sex,
cultura proprie; organizarea şi controlul de către obşte a întregii
activităţi. Obştea organizează întregul proces de producţie, intervi-

 - 192 -

ne în viaţa publică şi privată a satului, reglementează relaţiile inter-
comunitare şi supraveghează relaţiile comerciale cu exteriorul, re-
prezintă comunitatea.

Anton Golopenţia, după expediţiile ştiinţifice efectuate în satele ro-
mâneşti, a publicat rezultatele în 60 sate româneşti cercetate de echipele
studenţeşti (volumele 4 şi 5) reprezentând Contribuţii la tipologia satelor
româneşti (sate agricole, sate pastorale, sate cu ocupaţii anexe).

Clasificarea tipologică din perspectiva istorică genetică eviden-
ţiază dinamica comunităţilor rurale. Integrarea acestora în societa-
tea globală a contribuit la diminuarea autonomiei economice, de-
mografice, sociale şi culturale. Schimbările în diviziunea socială a
muncii au condus la specializarea continuă şi la diversificarea
structurii sociale locale. Astăzi, comunităţile rurale nu mai sunt
limitate doar la raporturile sociale dintre populaţia rurală. Relaţiile
sociale se orientează spre modelele de interacţiune globală a popu-
laţiei. Totuşi, definitorii pentru rural rămân a fi: volumul demogra-
fic mic al comunităţii; densitatea spaţială redusă; contactele sociale
predominant personale; coeziunea socială ridicată; omogenitatea
ocupaţională a membrilor comunităţii; relaţiile de rudenie şi veci-
nătate; cultura locală specifică; mobilitatea redusă; predominarea
„dreptului viu” (obişnuielnic) asupra dreptului legislativ.

Baza reţelei de localităţi rurale a Republicii Moldova consti-
tuie 1 479 sate în care locuiesc 54% din populaţie (conform date-
lor din ianuarie 2001). O particularitate a republicii noastre este
că majoritatea populaţiei rurale e concentrată în sate mari (2 000
– 10 000 de locuitori), însă aceste localităţi nu dispun de
infrastructuri sociale şi tehnici adecvate. Reţeaua de localităţi
rurale, privită ca sistem polifuncţional, se confruntă cu grave
probleme. Legăturile funcţionale dintre localităţi sunt perturbate.
Destrămarea marilor întreprinderi agroindustriale, creşterea
costurilor serviciilor, în special ale celor de transport, au limitat
navetismul populaţiei rurale spre oraşe. Astfel, în republică creşte
decalajul dintre sat şi oraş. Drept urmare, se impune dezvoltarea
echilibrată a reţelei de localităţi şi prevenirea polarizării social-
economice sub aspectul rural-urban.

 - 193 -

3. Comunităţile urbane

Termenul „urbanizare” este greu a-l defini; el are conotaţii specifice

în diferite ţări şi diferite timpuri. În unele ţări, aşezările cu o populaţie
de 2 000-3 000 de locuitori sunt considerate urbane. În Europa de Est,
spre exemplu, o localitate nu poate fi considerată urbană dacă ea nu
are statut oficial de oraş; unele aşezări, chiar şi cu o populaţie de
10 000-20 000 de locuitori, sunt considerate medii rurale.

În opinia lui Em.Durkheim, faptul care conduce la destrămarea
tipului segmentar (a comunităţii tradiţionale, rurale) este creşterea
volumului şi a densităţii populaţiei. Acest fenomen conţine trei ca-
racteristici: migraţiunea internă, creşterea volumului şi sporirea
densităţii dinamice a populaţiei. Oraşul este produsul social al celor
trei procese menţionate şi este creat la intersecţia acestora. Socio-
logul francez menţionează că aceste schimbări aduc după sine di-
minuarea tradiţiilor şi prăbuşirea respectului (legea slăbirii „su-
pravegherii colective”), transformări în poziţia actorilor sociali pe
scena istoriei, a culturii, în ierarhia prestigiului şi a puterii. Spre
deosebire de comunitatea rurală, oraşul are un volum demografic
relativ mare, o diviziune socială a muncii în numeroase ocupaţii
specializate, predomină activităţile industriale, relaţiile sociale sunt
reglementate instituţional (relaţiile de rudenie au o importanţă scă-
zută), viaţa socială este raţionalizată.

Clasicii sociologiei urbane (F.Tonnies, G.Simmel, L.Wirth) sublinia-
ză că fenomenul urbanizării nu este redat doar de creşterea numărului
populaţiei, ci şi de concentrarea acesteia şi de diversitatea ei, de calitatea
relaţiilor umane şi a instituţiilor. L.Wirth explică urbanizarea ca „un mod
de viaţă” determinat de creşterea mărimii, densităţii, eterogenităţii, ano-
nimatului. R.Park argumentează că o trăsătură importantă a acestui proces
o constituie existenţa grupurilor marginale, în ambele sensuri (pozitiv şi
negativ). Locuitorii oraşelor fiind marginalizaţi, mai puţin controlaţi, sunt
mai creativi. În acest sens, fenomenul marginalizării urbane explică de ce
oraşele sunt locuri dinamice şi inovatoare. Dar, fenomenul marginalizării
provoacă şi efecte negative: criminalitate, prostituţie etc.

Totuşi, dezvoltarea urbană are unele trăsături specifice în cadrul
fiecărei societăţi sau regiuni (oraşele europene şi latino-americane au
fost şi vor rămâne diferite de cele din America de Nord). În societăţile

 - 194 -

europene, unele societăţi din America şi Asia urbanizarea a însoţit
industrializarea, în unele societăţi în curs de dezvoltare urbanizarea
depăşeşte ritmul industrializării, ceea ce provoacă probleme sociale.

Există două paradigme în analiza sociologiei urbane: explicaţia
ecologică şi cea istorică.

Paradigma ecologică prezintă importanţa imperativelor industria-
lizării în procesul de urbanizare. Creşterea economică, în general, şi
industrializarea, în particular, contribuie la concentrarea optimală a
populaţiei în spaţiu (Schema 1).

Schema 1

Explicaţia ecologică a procesului de urbanizare

-

Acest mod de analiză a suferit unele modificări din partea exegeţi-

lor neomarxişti şi neoweberieni la sfârşitul anilor ’60 - începutul ani-
lor ’70 ai secolului al XX-lea. Aceştia explică fenomenele de urbani-
zare în conexiune cu specificul istoric şi circumstanţele concrete de
existenţă a oraşelor. Astfel, ei consideră organizarea socială (în sens
weberian) sau modul de producţie (marxist) cea mai importantă varia-
bilă independentă (Schema 2).

Schema 2

Explicaţia istorică a procesului de urbanizare

-

 - 195 -

În sociologia românească procesul de orăşenizare a fost studiat
de A.Golopenţia în cadrul expediţiilor monografice. Cercetătorul
român menţionează următoarele trăsături de bază ale procesului de
orăşenizare a satului basarabean Cornova desprinse în cercetarea
din 1931: integrarea satului în ritmul comerţului naţional, târgurile
apropiate Vladul, Călăraşi, Chişinău, Odesa; identificarea agenţilor
sociali purtători ai noilor forme de viaţă socială orăşenească în ca-
tegoria demnitarilor satului: mazili, preoţi, dascăli; semnificaţia
sociologică a mijloacelor simbolice de construcţie a distanţelor so-
ciale faţă de „inferiori” şi de edificare a solidarităţii sociale cu
„egalii”; ierarhizarea locuitorilor pe stări sociale; starea sufletească
a sătenilor intuită din motivaţii, comportamente, atitudini. Instituţia
obiceiului, scria sociologul român, posedă o elasticitate unică
atunci când ea perimează sau contrazice progresul societăţii; în
acest caz obiceiul se transformă, se metamorfozează şi el devine un
instrument incomparabil şi unic care face ca societatea să progrese-
ze şi în acelaşi timp să se menţină, să se conserve.

Structurile spaţiale ale urbelor şi funcţiile acestora s-au modificat
în decursul timpurilor. Oraşele din perioada antică şi medievală erau,
în majoritatea lor, oraşe cetăţi, relativ mici în comparaţie cu oraşele
actuale. Dezvoltarea progresivă a acestora începe abia după revoluţia
industrială de la sfârşitul secolului al XVII-lea şi începutul secolului al
XVIII-lea. Dacă în 1800 în ariile urbane locuiau aproximativ 3% din
populaţia Terrei, în 1950 – 30%, astăzi - 50% (Population Reference
Bureau, 2000).

Aceeaşi situaţie putem urmări şi în Moldova. Timp de 5 decenii,
populaţia urbană a Republicii Moldova a crescut de la 17% în 1950 la
47% în 1989 (46% în 2002). Reţeaua urbană a republicii cuprinde 67
oraşe şi municipii. Chişinăul (752 000 locuitori) ocupă locul domi-
nant, fiind capitală şi cel mai important centru economic. Categoria
oraşelor mici, cu o populaţie între 10 000 şi 20 000 locuitori, este cea
mai numeroasă.

Cercetările efectuate asupra marilor oraşe au pus în evidenţă trei
forme de amplasare în spaţiu:

- Sistemul concentric (propus de Burgess, 1925, reprezentant al
Şcolii de la Chicago, în baza cercetării marilor oraşe americane).
Structura spaţială a sistemului concentric prezintă 5 zone circulare,

 - 196 -

concentrice. În zona din centru sunt amplasate instituţiile administrati-
ve, comerciale, hotelurile, teatrele, cinematografele, redacţiile ziarelor.
A doua zonă, de tranziţie, este locuită de populaţia săracă. Localurile
de distracţie, magazinele sunt ieftine, dar de o calitate inferioară.
Acesta este locul infracţiunilor şi al prostituţiei. A treia zonă, cea rezi-
denţială a populaţiei de muncitori, este o zonă stabilă, dar puţin avută.
A patra zonă cuprinde locuinţele clasei mijlocii şi ale clasei de oameni
bogaţi, zona vilelor şi a apartamentelor luxoase. La graniţele adminis-
trative ale oraşului este amplasată cea de-a cincea zonă, locuită de o
populaţie legată de oraş prin munca salariată sau prin cea legată de
serviciile oraşului.

Acest sistem de structurare spaţială a caracterizat oraşele ameri-
cane din primele două decenii ale secolului al XX-lea. Dezvoltarea
planificată a urbelor a condus la unele transformări în sistemul res-
pectiv.

- Sistemul spaţial pe cartiere specializate. Adesea, oraşele nu se
dezvoltă pe zone concentrice, ci pe cartiere specializate industrial,
administrativ, comercial, rezidenţial etc.

- Sistemul spaţial pe cartiere multifuncţionale. În acest caz,
cartierele nu au o singură funcţie, ci mai multe, spre exemplu: zonă
de locuit cu unităţi de producţie, instituţii şcolare, medicale, co-
merciale, culturale.

Dacă în perioada dezvoltării marilor oraşe era caracteristică con-
centrarea populaţiei şi creşterea densităţii spaţiale, în prezent asistăm
la fenomenul invers – mobilitatea spre periferia oraşului în căutarea
unor condiţii mai bune de mediu (mai puţin zgomot, aer mai curat
ş.a.). În acest mod, oraşele se extind, cuprinzând noi zone şi comuni-
tăţi rurale. Se pot constitui astfel megapolisurile (un set de arii me-
tropolitane) – zone urbane aglomerate, în care trăiesc peste 10 mi-
lioane de oameni. Topul celor 10 oraşe mari începe de la aproxima-
tiv 30 milioane pentru oraşul Mexico şi se încheie cu 15 milioane
pentru oraşul Rio de Janeiro.

Cercetările efectuate asupra problemei diferenţelor urban-rural
relevă că modul de viaţă urban are o serie de trăsături caracteristice
care influenţează relaţiile sociale şi personalitatea umană. Viaţa
urbană este mult mai tensionată decât cea din mediul rural. Popula-

 - 197 -

ţia urbană este mult mai grăbită, folosirea timpului depinde de fac-
torii exteriori şi mai puţin de individ. Numărul mare al locuitorilor
în oraşe, eterogenitatea ocupaţională şi culturală conduc la anoni-
mat. Relaţiile sociale dintre indivizi în zonele urbane sunt prepon-
derent funcţionale, impersonale; relaţiile de vecinătate sunt mai
reduse decât în zonele rurale. Mecanismele neformale ale controlu-
lui social în oraşe îşi diminuează eficienţa. De aceea, în zonele ur-
bane rata comportamentelor deviante, a criminalităţii, divorţialităţii
este mai ridicată. Fenomenele de dezorganizare socială au o frec-
venţă şi o amploare mai mare.

4. Dinamica populaţiei şi impactul ei
asupra comunităţilor

Societatea care fiinţează la nivelul unei arii teritoriale implică

existenţa unei populaţii ce trăieşte pe teritoriul respectiv. Societatea nu
este acelaşi lucru cu populaţia aflată la baza ei. Populaţia reprezintă
doar unul dintre elementele primare ale societăţii, un dat asemănător
mediului geografic sau natural, capabil să explice unele trăsături ale
fenomenelor sociale. Populaţia este o colectivitate eterogenă care poa-
te fi privită prin prisma a diverse caracteristici: teritoriale, sociale,
economice, culturale. Pe lângă indicatorul „populaţie totală” se utili-
zează frecvent efectivul unor subcolectivităţi, subpopulaţii (state, ora-
şe, sate), componente ale colectivităţii generale, caracterizate printr-un
grad mai redus sau mai ridicat de omogenitate.

Populaţia este un sistem specific care se caracterizează prin modi-
ficări cantitativ/structurale continue, datorate mişcării naturale şi mi-
gratorii (Schema 3).

Intrările în sistemul populaţiei se datorează naşterilor şi imigrării
unor persoane din colectivităţile exterioare celei studiate.

Ieşirile din sistem sunt cauzate de decesele înregistrate în co-
lectivitatea studiată şi de emigrarea unor persoane către alte co-
lectivităţi.

 - 198 -

Schema 3
Sistemul populaţiei şi componentele mişcării acesteia

Fenomenul natalităţii (naşterile) şi cel al mortalităţii (decesele)

formează mişcarea naturală a populaţiei, iar imigrările şi emigrările
alcătuiesc mişcarea migratorie.

În continuare ne vom opri la analiza componentelor schimbării
(principalelor fenomene demografice) în cadrul populaţiei: natalitatea
(fertilitatea), nupţialitatea, divorţialitatea, mortalitatea şi migraţia.

Natalitatea populaţiei caracterizează masa născuţilor vii în ca-
drul colectivităţii umane, delimitată prin caracteristici de spaţiu şi
timp. Intensitatea fenomenului de natalitate (n) se stabileşte în baza
raportului dintre numărul de născuţi vii într-o perioadă de timp şi
populaţia medie în perioada respectivă. Principalele aspecte în analiza
fenomenului de natalitate vizează: intensitatea natalităţii pe medii şi în
profil teritorial; studiul natalităţii în funcţie de nivelul de instruire, pe
naţionalităţi; analiza fertilităţii populaţiei etc.

Intensitatea natalităţii înregistrează uneori deosebiri semnificative
în funcţie de mediu (urban-rural), precum şi în profil teritorial (pe ju-
deţe). De regulă, natalitatea este mai intensă în mediul rural şi, ca ur-

 - 199 -

mare, judeţele în care gradul de urbanizare este mai redus se plasează
în rândul judeţelor cu natalitate ridicată. Această observaţie nu trebuie
absolutizată, deoarece gradul de urbanizare este numai unul din facto-
rii multipli care influenţează nivelul natalităţii.

Pentru anul 1999, în Republica Moldova, spre exemplu, rata na-
talităţii (la 1000 de locuitori) se situa între 8,5‰ pentru municipiul
Chişinău şi 12,8‰ UTA Gagauzia. Judeţele Chişinău, Lăpuşna, Ti-
ghina, Ungheni prezintă o rată ridicată a natalităţii – peste 11,5‰, iar
în judeţele Edineţ şi Soroca natalitatea este scăzută – sub 10‰.

Intensitatea natalităţii variază în funcţie de nivelul de instruire, se
diferenţiază după naţionalitate, este puternic influenţată de gradul ge-
neral de cultură, concepţii şi tradiţii religioase, gradul de ocupare în
sfera activităţilor sociale ale populaţiei feminine.

Dat fiind că nu toată populaţia este implicată în procesul de repro-
ducere, a fost introdus termenul de fertilitate (f) care desemnează fe-
nomenul natalităţii în cadrul populaţiei feminine având vârsta între 15-
49 ani. Impactul social al fenomenului de fertilitate este mult mai pro-
fund şi complex. Latura biologică a fenomenului respectiv se rezumă
la satisfacerea instinctului sexual şi la capacitatea biologică a femeii
sau a cuplului de a procrea. Evident, aceste elemente sunt variabile de
la individ la individ, însă nu putem afirma că ele ar putea genera dife-
renţe de fertilitate la nivel de populaţii aflate în condiţii de viaţă simi-
lare. Factorii sociali determină, în ultimă instanţă, nivelul de fertilitate.
Între populaţii şi subpopulaţii se constată diferenţe foarte mari de ferti-
litate în dependenţă de variabila timp.

Nupţialitatea populaţiei defineşte masa căsătoriilor în limitele
unei perioade de timp determinate, de obicei ale anului calendaristic.
Intensitatea nupţialităţii se obţine cu ajutorul ratei generale de nupţiali-
tate (c), care reprezintă raportul dintre numărul căsătoriilor şi efectivul
mediu al populaţiei.

În analiza nupţialităţii, pe lângă aspectele globale, se identifică
unele laturi specifice unor subcolectivităţi de populaţie. Se impune,
din acest punct de vedere, distincţia dintre analiza nupţialităţii celiba-
tarilor (primele căsătorii) şi analiza fenomenului de recăsătorie (nupţi-
alitatea persoanelor divorţate sau văduve).

Un rol esenţial în analiza fenomenului dat îl joacă vârsta. Legisla-
ţia majorităţii ţărilor stabileşte vârsta minimă la care orice persoană
poate încheia o căsătorie, fără alte implicaţii procedurale.

 - 200 -

Un indicator sintetic foarte sugestiv este vârsta medie la căsătorie.
Spre exemplu, în anul 1999 vârsta medie la prima căsătorie în Repu-
blica Moldova a fost de 24 ani pentru bărbaţi şi 22 ani pentru femei.
Rezultă că diferenţa medie dintre vârsta soţului şi vârsta soţiei este de
2 ani, aspect considerat favorabil în privinţa reproducerii populaţiei.

Divorţialitatea populaţiei caracterizează masa divorţurilor într-o
anumită perioadă de timp. Ca şi în cazul celorlalte fenomene demogra-
fice, intensitatea fenomenului de divorţialitate (d) se stabileşte ca o
mărime relativă, comparând numărul persoanelor care au divorţat cu
efectivul mediu al populaţiei. Utilizarea întregii populaţii pentru ex-
primarea ratei de divorţialitate nu se justifică suficient, deoarece nu
întreaga populaţie poate participa, potenţial, la constituirea masei di-
vorţurilor. Ca urmare, se recomandă ca numărul divorţurilor să se co-
releze cu efectivul populaţiei căsătorite, pentru a exprima mai corect
intensitatea fenomenului.

În analiza practică a fenomenului divorţialităţii o atenţie mai mare
se acordă divorţurilor după durata căsătoriei comparativ cu divorţurile
în funcţie de vârsta celor doi soţi. S-a afirmat şi s-a demonstrat că ma-
joritatea divorţurilor se produc în primii ani după încheierea căsătoriei,
intensitatea ratelor de divorţialitate şi deci a riscului divorţialităţii sca-
de pe măsură ce durata căsătoriei este mai mare.

Mortalitatea populaţiei. Decesul, ca eveniment demografic, vizea-
ză fiecare individ din cadrul populaţiei; el este nerepetabil şi foarte puţin
influenţat de celelalte evenimente demografice din viaţa unei persoane.
În ultimă instanţă, decesul este un act biologic, dar analiza statistică a
deceselor reliefează multiple determinaţii sociale ale fenomenului.

Intensitatea mortalităţii (m) este un indicator ce se poate obţine prin
raportarea numărului de decese într-o perioadă dată la numărul mediu al
populaţiei din perioada dată şi înmulţirea la 1 000. În acest mod, aflăm
câte decese revin în medie, într-un an, la 1 000 de locuitori. Întrucât de-
cesul este ineluctabil şi intensitatea mortalităţii este întotdeauna 100%,
termenul intensitate în acest caz este oarecum impropriu.

Diferenţele de intensitate a mortalităţii între diferite colectivi-
tăţi rezultă nu din intensitatea generală a fenomenului, ci din dife-
renţele dintre intensitatea deceselor la fiecare vârstă. Din acest mo-
tiv, atunci când se fac comparaţii între populaţii, se folosesc aşa
indicatori ca: indicele mortalităţii infantile (mi) şi speranţa de viaţă

 - 201 -

la naştere (e0). Primul indicator reflectă mortalitatea populaţiei în
vârstă de până la un an şi se obţine raportând numărul acestor de-
cedaţi la numărul născuţilor vii într-un an calendaristic. Speranţa
de viaţă la naştere este cel mai consistent indice de mortalitate. Ea
arată durata medie a vieţii indivizilor dintr-o generaţie ipotetică,
născută în perioada analizei, generaţie care la fiecare vârstă ar fi
afectată de o intensitate a mortalităţii ce se manifestă real, în acel
moment, în populaţia reală la vârstele respective. Speranţa de viaţă
este deci un indicator al stării de sănătate a populaţiei: cu cât valoa-
rea lui este mai mare, cu atât mortalitatea este mai redusă, adică
momentul decesului, pentru individul mediu, este amânat mai mult.
Speranţa de viaţă la naştere se calculează, de obicei, pe sexe, dar şi
pe ansamblul populaţiei şi este considerată unul dintre cei mai buni
indicatori sintetici al calităţii vieţii.

Factorii sociali care influenţează nivelul mortalităţii unei populaţii
sunt foarte numeroşi şi între ei există relaţii şi interdependenţe com-
plexe. Putem menţiona totuşi că o populaţie are un nivel de mortalitate
în situaţii normale, adică în condiţiile obişnuite de viaţă ale unei epoci
istorice, iar în situaţii excepţionale, când viaţa colectivităţii este afec-
tată de evenimente perturbatoare majore, nivelul mortalităţii se ridică
brusc: epidemii, războaie, secetă, inundaţii etc. Desigur, frecvenţa
acestor evenimente a scăzut pe măsura evoluţiei societăţii şi informaţi-
ile existente afirmă tendinţa pe termen lung de scădere a mortalităţii.
Spre exemplu, durata medie a vieţii omului în epoca bronzului este
estimată la 18 ani, mortalitatea infantilă - de 300-400‰; astăzi, în cele
mai dezvoltate ţări, speranţa de viaţă este de 75-85 ani, iar mortalitatea
infantilă a scăzut la 6-7‰.

Factorii, care determină nivelul mortalităţii unei populaţii la mo-
mentul dat, pot fi divizaţi în trei mari categorii:

- factorii economici, care influenţează direct asupra gradului de
satisfacere a nevoilor primare: hrană, locuinţă, îmbrăcăminte etc.;

- factorii medicali, respectiv nivelul de dezvoltare a medicinii,
care previne şi tratează maladiile cu impact semnificativ asupra
mortalităţii;

- factorii culturali care vizează modul de trai al indivizilor şi co-
lectivităţilor, modalitatea de utilizare a resurselor materiale şi a cunoş-
tinţelor ştiinţifice în protejarea vieţii.

 - 202 -

Deci, nivelurile de mortalitate sunt determinate în special de fac-
torii sociali (dar nu exclusiv, căci nu putem neglija unii factori bio-
logici), ceea ce ne vorbeşte despre o inegalitate în faţa morţii. Inega-
litatea de şanse în sens sociologic semnifică că anumite categorii de
oameni, categorii caracterizate de un anumit statut social, trăiesc în
medie, graţie acestui statut, mai mult decât alte categorii, cu alte ca-
racteristici sociale.

Consecinţele sociale ale scăderii mortalităţii sunt numeroase.
Principala consecinţă a reducerii mortalităţii este creşterea populaţiei.
Efecte interesante are scăderea mortalităţii asupra schimbărilor în
structura pe vârste a populaţiei, în structura şi funcţiile familiei, inclu-
siv asupra numărului de copii.

Migraţia populaţiei (mobilitatea spaţială) prezintă, în modul cel mai
general, fenomenul de deplasare a indivizilor în spaţiul social. În sens mai
restrâns, mişcarea migratorie prezintă deplasarea populaţiei dintr-o locali-
tate în alta sau dintr-o ţară în alta, mişcare însoţită de schimbarea statutu-
lui rezidenţial. Sociologia, spre deosebire de alte ştiinţe (demografie, eco-
nomie, geografia populaţiei), încadrează fenomenul dat în ansamblul de-
terminărilor sale sociale şi încearcă să evalueze consecinţele globale ale
acestuia. În principiu, consecinţele migraţiei se manifestă în trei direcţii:
asupra societăţii de ieşire, asupra societăţii de destinaţie şi asupra popula-
ţiei migrante. Efectul primar al emigraţiei asupra populaţiei este reducerea
acesteia sau reducerea ritmului de creştere a ei. Reducerea este directă,
datorită pierderii efective a populaţiei, dar şi indirectă. Întrucât migrează
în special populaţia tânără, putem vorbi despre scăderea numărului de
naşteri, deci despre reducerea sporului natural.

Efectul nemijlocit al migraţiei asupra populaţiei gazdă este sporirea
ritmului ei de creştere sau de reducere. Populaţia migrantă suferă, la
rândul ei, o serie de schimbări pe toate planurile vieţii sale, datorate ne-
cesităţii de a se integra în societatea de destinaţie şi datorate ruperii de
mediul în care a trăit. Procesul de integrare, adoptare sau neadoptare de
către imigranţi a modelului cultural al populaţiei majoritare constituie o
temă extrem de larg cercetată, atât ca reflecţie a importanţei sale practi-
ce pentru societăţile occidentale, în care imigranţii ajung să reprezinte
procente semnificative din populaţie şi să provoace mişcări sociale, cât
şi pentru interesul său ştiinţific, datorat varietăţii de situaţii şi de reacţii
din partea imigranţilor sau autohtonilor.

 - 203 -

Studiul fenomenelor şi al proceselor de natalitate, nupţialitate,
mortalitate, migraţiune este subordonat necesităţii de cunoaştere a
numărului şi a repartizării geografice a populaţiei, a evoluţiei acesteia,
a schimbărilor care au loc în cadrul comunităţilor umane şi prezintă un
aspect indispensabil în organizarea şi conducerea societăţii.

Întrebări recapitulative:
1. Conceptul de comunitate umană teritorială.
2. Criteriile de diferenţiere între rural şi urban.
3. Clasificarea tipologică a comunităţilor rurale.
4. Cercetările sociologice asupra comunităţilor rurale în mediul româ-

nesc.
5. Apariţia şi evoluţia comunităţilor urbane.
6. Paradigmele explicării procesului de urbanizare.
7. Impactul dinamicii populaţiei asupra comunităţilor umane.
8. Principalele fenomene şi procese demografice din cadrul populaţiei.

Bibliografie selectivă:
1. Golopenţia A. (coord.). 60 sate româneşti cercetate de echipele stu-

denţeşti. Vol. 4-5. – Bucureşti, 1942-1943.
2. Enyedi Gy. Social Change and Urban Reconstructing in Central

Europe. – Budapest, 1998.
3. Mihăilescu I. Sociologie generală. – Bucureşti, 2000.
4. Robertson I. Sociology. – Worth Publishers, INC, New York, 1987.
5. Rotaru T., Iluţ P. (coord.). Sociologie. – Cluj-Napoca, 1996.
6. Trebici V. Mica enciclopedie de demografie. – Bucureşti, 1975.
7. Vedinaş T. Introducere în sociologia rurală. – Iaşi, 2001.

 - 204 -

CAPITOLUL II

DEZVOLTARE COMUNITARĂ:
ASPECTE TEORETICE ŞI PRACTICE

1. Conceptul comunităţii

Argumentele în favoarea cercetării şi explicării conceptului dezvol-

tării comunitare, precum şi a politicilor la nivel de comunitate, sunt ex-
trem de importante, ţinându-se cont de faptul că comunitatea este pro-
iecţia istorică a formaţiunilor umane, a modelelor de convieţuire şi de
soluţionare a problemelor, de organizare şi de menţinere a sistemului
social. Conceptul dezvoltării comunitare are un caracter complex şi în
mare parte nedeterminat. Pentru a pătrunde în esenţa lui e necesar să
explicăm mai întâi sensul noţiunii de comunitate care deţine de aseme-
nea un conţinut muabil. Conceptul de comunitate, precum şi soluţiona-
rea problemelor comunităţii reprezintă o preocupare fundamentală în
sociologia ultimelor decenii. Menţionăm aici că oricine ar dori să identi-
fice un grup de indivizi prin diverse caracteristici el se va referi, inevi-
tabil, la noţiunea de comunitate, fie că este vorba de o abordare la nivel
micro sau la nivel macro: comunitate locală, comunităţi etnice, naţiuni,
Comunitatea Europeană, Comunitatea Statelor Independente, comunita-
tea oamenilor de ştiinţă etc. Desigur, aceste enumerări de comunităţi nu
reflectă încă sensul sociologic al conceptului dat, ele fiind atât de etero-
gene încât adesea includ în conţinutul lor aspecte contradictorii.

Spre deosebire de alte state, în literatura de specialitate din Repu-
blica Moldova conceptul comunităţii este la o etapă iniţială de cerceta-
re. Actualmente, acest termen nu este utilizat frecvent nici în limbajul
cotidian. În mediul savanţilor din SUA, termenului de comunitate i se
atribuie un sens larg, desemnându-se prin el cel mai des o realitate
socială specifică, o zonă rezidenţială care satisface nevoile curente de
educaţie, recreare, aprovizionare, acţiune civică în structuri formale
sau informale etc. Or, când vorbim despre o comunitate nu ne putem
referi doar la aşezarea sau ocupaţia comună. Noţiunea dată reprezintă
o “compoziţie” de dimensiuni şi de valori definitorii. Anume acest
“aliaj” al termenului de “comunitate” şi generează o multitudine de
abordări ale comunităţii şi ale dezvoltării comunitare.

 - 205 -

În Dicţionarul de sociologie, autorii C.Zamfir, L.Vlăsceanu de-
finesc comunitatea ca pe o entitate social-umană, ai cărei membri sunt
legaţi prin faptul că locuiesc pe acelaşi teritoriu, că relaţiile sociale
stabilite între ei sunt constante şi consolidate în timp. Baza organizării
comunităţii este acea “nişă ecologică” pe care comunitatea însăşi o
ocupă, fapt ce se referă nu numai la dimensiunea spaţială a comunită-
ţii, ci mai mult la aspectul convieţuirii economice a indivizilor. Spaţiul
comun, mediul ambiant al comunităţii, precum şi statutul legal al loca-
lităţilor prevăd existenţa unei proprietăţi devălmaşe (comune), mem-
brii comunităţii având, la rândul lor, dreptul de a folosi resursele co-
mune (păduri, râuri, drumuri etc.), respectiv responsabilităţile pentru
folosirea acestora, în egală măsură şi în conformitate cu convenienţele
existente, şi obligaţiunea de a păstra şi de a reabilita proprietatea dată.
De regulă, folosirea proprietăţii comune, respectiv responsabilităţile
pentru folosirea acesteia, sunt reglementate de prevederile actelor
normative elaborate la nivel de stat, de statutele adoptate de către ad-
ministraţia publică locală şi în cadrul adunărilor comunitare.

Sociologul german Ferdinand Tonnies a realizat cea mai reuşită
analiză comparativă între comunitate (Gemeinschaft) şi societate
(Gesellschaft). În concepţia lui comunitatea (familia, satul), prin au-
tenticitatea sa, este asemeni unui “organism viu” întemeiat pe datini şi
trăiri comune, în vreme ce societatea - ulterioară faţă de comunitate, ar
fi un sistem complex, dar artificial, întemeiat pe convenţie, opinie pu-
blică, legislaţie.

În concepţia lui Em.Durkheim, comunitatea persistă prin “solida-
ritate organică”, iar societatea prin “solidaritate mecanică”, caracterul
organic al comunităţii fiind datorat relaţiei bazate pe normele morale
de convieţuire între membrii unei comunităţi (astăzi această relaţie
este prezentă preponderent în localităţile rurale).

Din perspectiva asistenţei sociale, comunitatea reprezintă o sursă
de îngrijire şi control social. Deseori nevoile individuale, care nu sunt
soluţionate de familie din anumite motive, primesc un “răspuns” din
comunitate, aceasta din urmă posedând mecanismele necesare soluţio-
nării problemelor de ordin funcţional şi relaţional. În practica asistenţei
sociale rolul comunităţii este primordial. Prin ea se efectuează relaţia
directă dintre cel ce “are nevoie” şi prestatorii de servicii (agenţiile de
asistenţă socială, asistenţii sociali de sector, ONG-urile etc). Situaţiile

 - 206 -

de ordinul “persoana care este trimisă de cineva pentru a dispune de
ajutor”, sau “persoana care trimite pe cineva pentru a primi sprijin” sunt
foarte cunoscute practicienilor. Gerald Smile (Social Work and Social
Problems, London, 2000) afirmă că comunitatea reprezintă principala
sursă de soluţii pentru o gamă vastă de probleme sociale. Concluzia dată
este bazată pe opinia că în comunitate există resurse neutilizate, a căror
mobilizare ar putea fi “de folos” celor aflaţi “în nevoie”. Cea mai mare
problemă în acest sens este de a identifica aceste resurse şi de a le orien-
ta spre beneficiar. Pentru aceasta este nevoie de o abilitate a asistentului
social de lucru în grup şi în comunitate.

Comunitatea constituie un sistem social complex bazat pe o serie
de caracteristici ce condiţionează existenţa ei: pe capacitatea indivizi-
lor de a-şi extinde viaţa la evenimentele trecute şi viitoare, pe un nu-
măr distinct de fiinţe capabile de comunicare socială, de persoane care
să se raporteze la un eveniment comun tuturor, pe sentimentul de soli-
daritate etc. Principalele dimensiuni ale comunităţii sunt:

• Dimensiunea spaţială
• Dimensiunea cantitativă
• Dimensiunea structurală
• Dimensiunea relaţională
• Dimensiunea funcţională
• Dimensiunea temporală
Dimensiunea spaţială şi cantitativă a comunităţii
Definind comunitatea din punct de vedere morfologic, primele

două coordonate - spaţială şi cantitativă - pot fi examinate împre-
ună, cu atât mai mult că aceasta este reclamată şi de relativitatea
inerentă prezentă în evaluarea conţinutului lor. Ce întindere, spaţiu
ar trebui să ocupe o grupare de oameni pentru a putea fi numită
comunitate? Răspunsul la această întrebare nicidecum nu ţine doar
de aspectul numeric. Or, “mişcarea comunitaristă” şi dezvoltarea
comunitară au apărut nu ca o necesitate a creşterii sau descreşterii
comunităţilor, ci acolo unde persistă şi “sentimentul de apartenen-
ţă la această localitate”. Interesul pentru investiţii şi reforme este
manifestat în mare parte de comunităţile unde există o coeziune
socială predominantă. În sens general, când vorbim de aspectul
cantitativ, ne referim la comunităţi umane-teritoriale specifice:
comunitatea rurală - satul, comuna; comunitatea urbană - oraşul.

 - 207 -

Prin urmare, comunitatea este cuprinsă într-un spaţiu relativ res-
trâns. Realitatea arată însă că pot exista comunităţi chiar într-o
clădire, într-un cartier de clădiri, în unele zone din localitate. Cele
două dimensiuni nu sunt deci suficiente pentru a da o definiţie
elocventă comunităţii. Pentru a utiliza expresia durkheimiană,
densitatea materială nu reprezintă decât o condiţie necesară, dar nu
şi suficientă, a existenţei unei comunităţi. Astfel, mulţimea specta-
torilor dintr-un stadion, deşi îndeplineşte condiţiile de mai sus, nu
este o comunitate. Este nevoie să existe o “relaţie morală” sau este
necesar ca între indivizi să existe relaţii şi raporturi specifice, prin
care să interacţioneze reciproc.

Dimensiunea structurală
Structura comunităţii la nivel general păstrează indicii unui sis-

tem social complex, fiind determinată de următoarele criterii impor-
tante: economie, drept, morală, religie. Concomitent cu evoluţia so-
cietăţii criteriile structurale ale comunităţii s-au completat cu noi
elemente, precum: apartenenţa etnică, confesională, nivelul şi tipul
şcolarizării, status-ul social moştenit, status-ul social dobândit, ni-
velul veniturilor, natura ocupaţiei, nivelul aspiraţiilor. Toate acestea
vizează raportarea la o grilă axiologică comună, iar termenul “omo-
genitate” exprimă preponderenţă, şi nu exclusivitate.

Dimensiunea relaţională
Este evident că pentru orice grup relaţia are un rol decisiv, fiind

de importanţă majoră şi în cadrul comunităţilor. Dimensiunea dată
vizează tipurile de raporturi care se stabilesc între membrii comunităţi-
lor, acestea, la rândul lor, fiind întemeiate pe:

1) sentimentul de apartenenţă la comunitate;
2) interdependenţa economică;
3) flexibilitatea grupurilor comunitare;
4) omogenitatea relativă a apartenenţei etnice sau confesionale;
5) spiritul responsabilităţii colective.
Dimensiunea funcţională
Comunitatea îndeplineşte anumite funcţii în raport cu indivizii ce

o compun, cele mai esenţiale fiind: funcţia de socializare şi cea de
control social. Atribuţiile comunităţii reprezintă o instanţă terţă de
socializare, după familie şi grupul de prieteni, alături de şcoală şi într-
o competiţie cu mass-media.

 - 208 -

Dimensiunea de timp
Pentru a întregi tabloul dimensiunilor definitorii ale comunităţii,

este necesar să ne referim şi la timp. Căci o comunitate îşi poate înde-
plini funcţiile doar “persistând în timp”, nu însă numai pentru o singu-
ră generaţie.

Generalizând cele expuse putem concluziona că: comunitatea este
o formaţiune socială rezistentă în timp, reunind un număr relativ
restrâns de indivizi umani cu temeiuri culturale şi status-uri sociale
asemănătoare, care locuiesc pe o suprafaţă relativ extinsă şi între
care există relaţii viabile de cooperare, reuşindu-se prin aceasta
exercitarea unui control social eficient la nivelul grupului respectiv.

2. Semnificaţiile dezvoltării comunitare

Actualmente exista o varietate de programe de rang global care

şi-au propus drept scop eradicarea sărăciei şi producerea bunăstării.
Redistribuirea echitabilă a veniturilor reprezintă dezideratul oricărei
politici sociale naţionale. Din această perspectivă, secolul al XX-lea a
cunoscut o adevărată revoluţie de idei şi acţiuni cu privire la eficienti-
zarea mecanismelor de producere a bunăstării colective. Drept urmare,
în societăţile fundamentate pe economia de piaţă s-a stabilit un com-
plex de mecanisme de producere a bunăstării.

Astfel, iniţialmente, în societăţile moderne bunăstarea reprezenta
rezultatul efortului individual. Există o unanimitate severă în ce pri-
veşte opinia despre eficienţa economiei de piaţă în producerea bu-
năstării, motivul acestei “solidarităţi” datorându-se, întâi de toate,
prezenţei în economia de piaţă a mecanismelor de “creare a bunăstă-
rii individuale”. Prin depunerea efortului individual (în primul rând,
prin munca salariată), membrii societăţii “obţin” resursele necesare
pentru propria bunăstare. De fapt, acesta şi este principiul “funda-
mental” al economiei de piaţă, unde bunăstarea personală este de-
terminată în exclusivitate de responsabilitatea fiecăruia pentru aceas-
tă bunăstare. Mecanismul producerii bunăstării în această strategie
este axat pe efortul indivizilor depus întru obţinerea resurselor şi pe
piaţa economică care oferă, în schimbul banilor, toate bunurile şi
serviciile necesare bunăstării personale.

 - 209 -

Pe parcursul anilor s-a dovedit însă că doar pe o asemenea cale
este imposibil a produce o bunăstare colectivă echitabilă. Economia
de piaţă, ca producător primar al bunăstării, generează o serie de li-
mitări structurale în ceea ce priveşte obiectivul final. Menţionăm, în
primul rând, că bunurile publice şi sociale - esenţiale pentru bunăsta-
rea colectivă - sunt produse într-o proporţie inferioară nivelului con-
siderat de către colectivitate a fi necesar. În al doilea rând, distribuţia
bunăstării realizată prin mecanismele pieţei este într-atât de inegală,
încât lasă secţiuni importante ale colectivităţii sub nivelul de bunăs-
tare, considerat a fi acceptabil. Aşadar, economia de piaţă creează în
esenţă toate condiţiile necesare pentru producerea bunăstării; în ace-
laşi timp, prin convenţiile şi principiile sale individualiste, favori-
zează discrepanţe considerabile în ce priveşte distribuirea venituri-
lor. Această stare a lucrurilor impune necesitatea de a introduce une-
le “corecţii” prin mecanisme exterioare economiei, adică necesită
intervenţia statului în configuraţia proceselor sociale. În acest con-
text a fost lansată o nouă strategie, “complementară” economiei de
piaţă, de producere a bunăstării colective, întruchipată în conceptul
statul bunăstării. Scopul statului bunăstării este de a atenua deze-
chilibrul în producerea bunăstării şi de a asigura distribuirea echita-
bilă a bunurilor şi a serviciilor. Aceasta înseamnă însă doar o
restrângere a limitelor economiei de piaţă şi nicidecum o înlocuire a
lor. Ba mai mult, “statul bunăstării” conţinea în sine, chiar de la în-
ceputul afirmării sale, necesitatea de a fi completat cu noi mecanis-
me. Recesiunea economică de la mijlocul anilor ’70 - începutul ani-
lor ’80 ai sec. al XX-lea a condus la o serioasă reconsiderare a poli-
ticilor sociale ale statului bunăstării, a căror birocratizare a generat o
consolidare simţitoare a dependenţei personale. Creşterea cerinţelor
pentru ajutoare şi servicii, pe de o parte, şi descreştrea resurselor, a
posibilităţilor de finanţare, pe altă parte, au constituit o cauză serioa-
să a “prăbuşirii”, a crizei statului tradiţional al bunăstării. Costurile
sociale ridicate în comparaţie cu existenţa unor resurse neexploarate
au generat căutări de noi strategii care puteau scuti statul de implica-
re într-un şir de probleme de ordin social.

Una dintre aceste strategii de producere a bunăstării este axată pe
ideea dezvoltării comunitare. Ea vine să completeze primele două
strategii prin reducerea limitelor structurale ale efortului individual şi

 - 210 -

a rolului statului în producerea bunăstării. Conceptul de “dezvoltare
comunitară” indică o caracteristică extrem de importantă a programe-
lor de acţiune colectivă în contextul societăţilor actuale. Dezvoltarea
comunitară a apărut la început ca o strategie ulterioară politicilor soci-
ale, apoi s-a afirmat ca un domeniu autonom al asistenţei sociale şi al
politicilor sociale. Inovaţia şi eficienţa acestei strategii ţine de utiliza-
rea unor resurse neexploarate, precum: comunitatea şi efortul comuni-
tar. Utilizarea acestor resurse aduce mai multe beneficii întregii socie-
tăţi: în primul rând, ea consolidează coeziunea dintre cetăţenii unui
stat, îi face mai responsabili faţă de inegalităţile existente în comunita-
te, modifică structura şi funcţionalitatea principalelor instituţii ale sta-
tului; în cel de-al doilea rând, dezvoltarea comunitară a reprezentat
întotdeauna “calea directă spre consolidarea civică a societăţii”. Co-
munitatea locală devine astfel subiectul activ al rezolvării unei game
largi de probleme colective.

Definirea noţiunii de dezvoltare comunitară este direct depen-
dentă de accepţiunea termenului de comunitate (descrisă mai sus)
şi de dezvoltarea propriu-zisă a acesteia. În context, dezvoltarea
comunitară se referă la crearea / refacerea / reabilitarea condi-
ţiilor comunitare care să facă posibilă reintegrarea comunităţii
în circuitul global al economiei de piaţă şi al bunăstării colecti-
ve dorite. Acţiunea de dezvoltare comunitară implică o acţiune
limitată în timp, cu un obiectiv precis orientat spre rezolvarea
problemelor comunităţii.

În ultimii ani, interesul pentru comunitate şi dezvoltare comunita-
ră a crescut atât la nivel naţional, cât şi internaţional. Astfel, după cum
menţiona Gary Craig (în art. Community Development in a Global
Context // Community Development Journal, 3/1998) Consiliul Euro-
pei încearcă să dezvolte strategii la nivel comunitar pentru cele mai
sărace segmente ale populaţiei. Ţările din sudul Africii încearcă să
construiască pentru prima dată o politică de dezvoltare comunitară la
nivel naţional.

În Human Development Report (UNDP.1993) se consideră că
“participarea indivizilor la producerea bunăstării devine problema cen-
trală a timpului nostru”. Participarea comunitară poate constitui de
asemenea un mijloc pentru asigurarea dezvoltării ţărilor lumii a treia
care se va extinde şi asupra celor mai sărace segmente ale populaţiei.

 - 211 -

Cărui fapt se datorează totuşi acest succes al dezvoltării comuni-
tare?

În opinia lui Gary Craig, ideile de dezvoltare şi participare comuni-
tară sunt revendicate atât de partidele de dreapta, cât şi de cele de stân-
ga. Aceste idei conţin însă caracteristici contradictorii. Astfel, dreapta
politică susţine retragerea statului din economie, promovează ideea de
dezvoltare comunitară în numele libertăţii individuale, în timp ce stânga
politică vede în dezvoltarea comunitară o împuternicire a săracilor cu
mai multe şanse, considerând că acesta este drumul spre libertate.

Proiectele politice menţionate au implicaţii diferite pentru dezvol-
tarea comunitară. De exemplu, în Marea Britanie s-au dezvoltat foarte
multe strategii antisărăcie în relaţie cu dezvoltarea comunitară şi parti-
ciparea săracilor. Aceste strategii pot fi considerate admirabile, dar pot
fi înţelese şi ca un mijloc de a reduce fondurile pentru servicii sociale,
ascunzând acest fapt în spatele retoricii voluntarismului şi implicării
comunitare. A te ajuta singur înseamnă o modalitate de participare
democratică (în stânga politică), dar şi servicii sociale ieftine (în
dreapta politică). Fiecare partid politic din Marea Britanie încearcă să
se prezinte ca partidul familiei şi al comunităţii.

În concepţia lui Gary Craig, atracţia comunitarismului pare să pre-
zinte incapacitatea sa de a satisface o arie largă de agende politice.
Astfel de probleme precum sunt egalitatea, reciprocitatea, respectarea
demnităţii umane, dreptul de a participa la decizii pot deveni simple
elemente ale unei ideologii, iar dezvoltarea comunitară poate fi "un
mijloc de a ajuta oamenii să-şi adapteze stilul de viaţă la schimbările
politice care se impun prin intermediul unor forţe politice preocupate
foarte puţin de nevoile şi dorinţele lor". Constatând acest lucru şi
parafrazându-l pe Mark Twain, Gary Craig concluzionează în continu-
are că “zvonurile despre moartea soluţiilor colective la problemele
sociale şi politice au fost exagerate”.

Uneori, cei care lucrează în domeniul comunitar sunt chemaţi de că-
tre agenţiile guvernamentale să contribuie la managementul proceselor
de schimbare economică, deşi sarcina lor nu este să ajute individul să se
adapteze insecurităţii provocate de deciziile acestor agenţii. În Marea
Britanie, filosofia politică derivă din sloganul "Gândeşte global, acţio-
nează local", care demonstrează că procesele care se manifestă la nivel
local sunt consecinţe ale deciziilor luate departe de aria locală.

 - 212 -

Pe de altă parte, Craig şi Mayo (1995) consideră o realitate faptul
că economia de piaţă a eşuat în încercarea de a oferi beneficii semnifi-
cative majorităţii populaţiei. În opinia lor, “bordările economiei libe-
re” au fost o modalitate de a facilita creşterea sărăciei şi excluderea
socială, iar strategiile de ajustare structurală au exacerbat problema
nevoilor acute în cele mai sărace ţări. În acest context, dezvoltarea
comunitară poate fi considerată o soluţie opusă globalizarii puterii
economice, extinderii sărăciei, hegemoniei pieţei libere, creşterii con-
flictelor de diferită natură (rasială, religioasă etc.).

Spiritul opţiunii pentru dezvoltarea comunitară constă în crearea
unui parteneriat multiplu în producerea bunăstării: între membrii co-
munităţii, între oamenii de afaceri din sânul comunităţii, între biserică
şi organizaţiile publice locale etc. Aşadar, putem concluziona că dez-
voltarea comunitară reprezintă o metodă de lucru cu oamenii, membri
ai comunităţii, care porneşte de la nevoile şi aspiraţiile acestora; o
completare a formelor existente de organizare politică bazate pe o or-
ganizare centralizată exagerat; o “provocare a lumii postmoderne” în
care aşa valori ca dreptatea, solidaritatea, cetăţenia şi o societate fără
clase sunt ameninţate de efectul restructurărilor economice, de frag-
mentarea statului bunăstării, de insecuritate şi de competiţia în numele
libertăţii individuale (Williams, Hewitt // Community Development
Journal, 1994).

“Împuternicirea” comunităţii şi a organizaţiilor acesteia de a-şi
controla şi rezolva problemele ce intră în propriul cerc de interese ar
echivala cu o ieşire din starea de dependenţă creată de implicarea ex-
clusivă a statului în furnizarea tuturor serviciilor sociale. Comunităţile
care îşi rezolvă ele însele propriile probleme funcţionează mai bine
decât comunităţile dependente de serviciile furnizate de alţii. Forţa
comunităţii în rezolvarea propriilor probleme, în crearea bunăstării
colective poate fi ilustrată prin multiple exemple. Aici vom aminiti de
modelul asiatic al bunăstării caracteristic Asiei de Sud-Est: Hong-
Kong, Singapore, Coreea de Sud şi Taiwan.

Contribuţia cea mai importantă a dezvoltării comunitare, ca forţă
viabilă a bunăstării colective, ţine de dezvoltarea sentimentelor de
apartenenţă a oamenilor la comunitate, de dezvoltarea sau recâştigarea
sensului cetăţeniei, înţeleasă ca angajare activă şi responsabilă pentru
schimbarea comunităţii şi a societăţii. Englezii V.Clarke, A.Cochrane

 - 213 -

şi E.Mc. Laughlin avansează ideea “reinventării” prin dezvoltarea co-
munitară a “cetăţeniei democratice”, ale cărei virtuţi ar fi acelea de a
aduce cetăţenii în procesele politice de luare a deciziei cu privire la
configurarea şi furnizarea serviciilor. Aceasta ar implica o reală
schimbare culturală, drepturile contractuale negative acordate de piaţă
fiind înlocuite cu drepturile sociale, politice şi economice pozitive
conferite de cetăţenia participativă. Orientarea politicilor guvernamen-
tale spre comunitate este extrem de necesară şi pentru ţările post-
comuniste, care în prezent se confruntă cu un nou tip de dificultăţi,
precum: inflaţia, sărăcia, şomajul etc. Fără implementarea şi antrena-
rea tuturor grupurilor şi organizaţiilor (fie ele publice, private sau vo-
luntare) în rezolvarea acestor probleme este greu a ne imagina că sta-
tul va putea face faţă de unul singur acestor probleme. Necesitatea
redobândirii sensului cetăţeniei şi al importanţei comunităţii este chiar
mai mare în ţările ex-comuniste, întrucât ele au fost discreditate com-
pletamente de politicile guvernamentale autoritare. Strategia politică
orientată spre dezvoltarea comunitară nu înseamnă însă negarea rolu-
lui statului şi al responsabilităţilor guvernamentale în asigurarea “bu-
năstării sociale”, ci doar transferarea către comunitate a funcţiilor pe
care aceasta le poate îndeplini mai bine decât ar face-o agenţiile gu-
vernamentale.

La nivel teoretic dezvoltarea comunitară constă din: planificarea
comunitară; lucrul comunitar; dezvoltarea propriu-zisă.

Planificarea comunitară

Planificarea comunitară reprezintă raportarea problemelor prioritare
ale comunităţii la posibilitatea de implementare a proiectelor, strategiilor
sau serviciilor menite să reducă sau să soluţioneze aceste probleme. Plani-
ficarea are loc în contextul unor alternative existente în cadrul comunită-
ţii. În timp ce scopul ştiinţelor ce contribuie la procesul de planificare este
acela de a descrie situaţiile existente şi de a oferi predicţii legate de condi-
ţiile viitoare de acţiune, planificarea vizează schimbarea. Acţiunea plani-
ficată intenţionează schimbarea situaţiilor existente sau evitarea unor
condiţii nedorite în viitor. În acest context, planificarea poate fi considera-
tă ca un tip de control asupra situaţiilor. Unii teoreticieni se concentrează
asupra producerii unor efecte dorite drept scop al planificării (Bennis
W.G. The planning of change. – New York. 1961), alţii accentuează va-

 - 214 -

loarea planificării în asigurarea unui control sau a unei orientări în contex-
tul unei schimbări rapide, fie că consideră planificarea drept mecanism
preferat de orientare socială sau de management al unor situaţii complexe,
uneori chiar turbulente.

Conceptele de alegere, schimbare şi control sunt strâns legate de cel
de putere. Planificarea presupune puterea de a determina cel mai bun curs
al unor acţiuni al unor grupuri mari de oameni sau societăţi. Implementa-
rea unei acţiuni sociale presupune capacitatea agenţiilor de planificare de
a influenţa, de a convinge sau de a controla mari grupuri de oameni, fapt
ce leagă planificarea de conducere, de planificarea publică şi de practica
instituţională. Relaţia planificării cu puterea publică se remarcă şi în nu-
meroasele definiţii date acesteia în ultimele decenii. Astfel, planificarea
înseamnă o activitate politică, graţie căreia problemele cruciale comunita-
re ajung la nivelul jocurilor de putere datorită caracterului conflictual al
intereselor sociale. Planificarea are, printre altele, şi un puternic caracter
normativ. Natura normativă a planificării provine din tipurile de situaţii ce
impun alegerea unor alternative, proces bazat pe valori şi norme domi-
nante în comunitate. Planificarea nu apare ca un scop, ci ca un mijloc
pentru utilizarea mai eficientă a resurselor comunităţii în urmărirea bine-
lui social sau a interesului public.

Este important ca orice acţiune de planificare, desfăşurare a unui
program de dezvoltare comunitară sau a unei activităţi de organizare a
comunităţii să înceapă cu procesul de identificare, determinare a nevo-
ilor comunitare (din engleză needs assessment), care se face folosind
următoarele tehnici specifice: informatorul relevant; adunarea co-
munitară; rata persoanelor în tratament; indicatori sociali.

Tehnica informatorului relevant se bazează pe informaţiile adu-
nate de la persoana care cunoaşte cel mai bine nevoile şi practicile
comunităţii. De obicei, persoanele alese ca informatori relevanţi sunt:
oficialii administraţiei publice locale; administratori şi şefi de program
ai organizaţiilor de protecţie socială din comunitate (inclusiv preoţi,
directori de şcoală, medici, lucrători sociali, personalul din clinicile de
psihiatrie, din centrele judeţene de recalificare a persoanelor neînca-
drate în câmpul muncii etc.).

Pentru a folosi un informator relevant, trebuie definite, la început,
obiectivele intervenţiei. Mai apoi se alcătuieşte un chestionar sau un
ghid de interviu pentru a obţine informaţii comparabile de la mai mulţi

 - 215 -

informatori. Informaţiile se obţin, de obicei, prin interviu direct. Pot fi
folosite, de asemenea, chestionarele prin poştă sau cele telefonice, dar
rata răspunsurilor în aceste cazuri este foarte mică.

Avantajele tehnicii informatorului relevant constau în faptul că
această tehnică este relativ simplă, nu prea costisitoare, permite obţi-
nerea de informaţie de la diferiţi indivizi, fiecare cu perspectiva lui.
În final, se poate organiza o discuţie în grup cu toţi informatorii pen-
tru a determina care sunt nevoile şi serviciile cele mai necesare co-
munităţii respective.

Tehnica informatorului relevant conţine şi dezavantaje, determi-
nate de faptul că această tehnica se bazează pe punctul de vedere al
specialiştilor care reprezintă o agenţie sau alta, cu nevoile, aspiraţiile
acestora şi problematica promovată de ei. Respectivii informatori de
multe ori nu pot să ia în considerare unele categorii sociale (persoa-
nele de vârstă fragedă sau înaintată, pe cei izolaţi geografic sau foar-
te săraci etc.).

Adunarea comunitară se bazează pe indivizii care sunt invitaţi să
determine nevoile şi serviciile comunitare. Deşi este asemănătoare cu
tehnica informatorilor relevanţi (se bazează pe opinia mai multor indi-
vizi), unele dezavantaje ale acesteia sunt depăşite prin includerea, ală-
turi de specialişti, şi a unor persoane obişnuite, comune. Focus-grupul
este convocat printr-o serie de adunări publice la care sunt invitaţi toţi
locuitorii cărora li se propune să-şi exprime opiniile. Este o tehnică
relativ flexibilă. Se pot obţine informaţii de la orice membru al comu-
nităţii, care doreşte să participe la adunări publice, indiferent de vârstă,
rasă, origine etnică etc.

Ca şi în cazul tehnicii informatorului irelevant, înaintea adunărilor
un grup de investigatori stabileşte obiectivele cercetării, menite să struc-
tureze întâlnirile în jurul anumitor probleme (totodată oferind partici-
panţilor posibilitatea de a-şi exprima spontan şi original opiniile). Este
necesar, de asemenea, să fie făcută publicitate acestor adunări, prin care
să se încurajeze participarea indivizilor din cadrul tuturor segmentelor
populaţiei comunităţii date. Pot fi emise scrisori de invitaţie indivizilor,
familiilor, organizaţiilor; folosită mass-media locală.

În măsura posibilităţilor, adunările locale trebuie organizate în aşa
fel încât să se poată forma mici grupuri pentru a încuraja participarea
individuală. Adunările cu mulţi participanţi, ţinute în sălile caselor de

 - 216 -

cultură, sunt de evitat, dat fiind că ele nu facilitează comunicarea
interpersonală. Adunările pot începe şi într-o sală cu participare nume-
roasă, unde sunt stabilite obiectivele şi regulile generale ale discuţiei,
după ce urmează împărţirea pe săli mici, unde sunt aleşi conducători
de grupuri şi secretari care înregistrează propunerile. Pe măsura desfă-
şurării adunărilor este util să se reţină ideile, atitudinile şi părerile tu-
turor participanţilor.

În etapa finală se alcătuieşte o listă cu sugestiile privind nevoile de
servicii comunitare, fiind evidenţiate cele mai importante sau cele care
au întrunit consensul (de obicei, acestea se trimit agenţiei care finan-
ţează proiectul).

Stabilind avantajele adunării comunitare, menţionăm că ele se
află în posibilitatea relativ uşoară de a organiza şi de a conduce. Sunt
importante, deoarece conduc la o creştere a participării cetăţenilor şi îi
identifică pe aceştia ca fiind potenţialii donatori şi contribuabili de
resurse pentru implementarea ulterioară a programului.

Dezavantajele adunării comunitare se explică prin faptul că dese-
ori în comunităţile mari este greu a găsi locul de desfăşurare a acestor
adunări în număr suficient. Uneori e greu să obţii o participare repre-
zentativă la adunări, din care cauză se obţine doar o descriere parţială
a nevoilor comunităţii şi a serviciilor necesare (în afara cazurilor în
care se poate obţine un eşantion reprezentativ de cetăţeni “buni cunos-
cători”).

De asemenea, iniţiatorii trebuie să ţină cont de posibilitatea unor
cazuri sau situaţii neplăcute: adunarea se poate transforma într-o plân-
gere organizată sau un subgrup poate prelua conducerea şi îşi poate
impune punctele sale de vedere. Deşi fiecare cetăţean poate să-şi ex-
prime opiniile privind orice nedreptate socială, politică sau economi-
că, există unele reguli sau acţiuni sociale care nu pot fi modificate. De
aceea, e de dorit ca opiniile să vizeze elementele posibil de modificat
în program.

Rata persoanelor în tratament se bazează pe o numărare descrip-
tivă a persoanelor care au apelat la serviciile direcţiilor de sănătate şi
protecţie socială dintr-o anumită comunitate sau au beneficiat de ele.
Rata persoanelor aflate în tratament porneşte de la ideea că nevoile
comunităţii pot fi estimate pe baza unui eşantion de persoane, care au
primit tratament sau servicii de ocrotire.

 - 217 -

Sub aspect istoric, metoda a fost folosită iniţial pentru a observa
rata bolilor mintale, la nivel general, ce au afectat populaţia americană
(1983 - Baltimore, 1939 - Chicago). Prin aceste observaţii s-a desco-
perit că rata pacienţilor domiciliaţi în centrele oraşelor era mai ridicată
decât a celor de la periferii. În 1958, s-a constatat, în cadrul unei in-
vestigaţii, că diferite clase sociale apelau în mod diferit la tratament:
clasele superioare apelau la psihoterapie, pe când clasele inferioare - la
terapie medicamentoasă. Ca şi în majoritatea studiilor de estimare a
nevoilor comunitare, prima sarcină constă şi în acest caz în definirea,
conceptualizarea şi operaţionalizarea obiectivelor şi a metodologiei
cercetării. Întrebările de bază la care se cere a da răspuns sunt:

• Ce dorim să aflăm?
• Ce fel de date dorim să adunăm?
• De unde putem să obţinem aceste date?
• Cum putem să le obţinem?
• Care sunt cele mai bune metode de prezentare a rezultatelor?
• Cum putem folosi rezultatele pentru a trage concluzii şi a face

recomandări?
 Sursele de date se referă la:

• caracteristicile sociodemografice ale clienţilor (de exemplu: vâr-
stă, sex, etnie, nivel de şcolarizare, adresă etc.);

• problema sau problemele prezentate;
• caracteristicile oferite;
• frecvenţa şi durata tratamentelor;
• rezultatele tratamentului oferit.
Se poate realiza o fişă pentru colectarea informaţiei şi înregistra-

rea opiniilor vizavi de aceste cinci compartimente. După ce sunt colec-
tate datele, trebuie identificate acele agenţii sau persoane din comuni-
tate care oferă servicii sociale şi de sănătate. Multe date de acest fel se
găsesc în statisticile publice şi pot fi obţinute prin consultarea registre-
lor sau a bazei de date a spitalelor publice. Liste cu persoane care pri-
mesc asistenţă publică pot fi obţinute din partea centrelor sau a direcţi-
ilor de asistenţă socială.

După ce metodele şi obiectivele au fost stabilite şi sursele de date
identificate se trece la colectarea lor, preferabil prin examinarea dosa-
relor unei agenţii. Dacă dosarele sunt prea voluminoase şi se întind
pentru perioade lungi, se foloseşte eşantionarea.

 - 218 -

Avantajele tehnicii descrise sunt determinate de disponibilitatea date-
lor şi costurile relativ scăzute ale colectării şi analizei lor. Un beneficiu
secundar este conlucrarea strânsă între diferitele agenţii, ceea ce duce la
implicarea pe larg a acestora în rezolvarea problemelor comunităţii.

Dacă e să vorbim despre dezavantaje, menţionăm că ele ţin de
problemele asociate cu garantarea confidenţialităţii, mai ales în cazul
obţinerii de informaţie de la practicienii particulari. De asemenea, se
impun precauţii în estimarea nevoilor populaţiei pe baza datelor culese
de la un anumit eşantion pentru că, de exemplu, persoanele pot să se
afle simultan în tratament la mai multe agenţii sau să consulte mai
mulţi specialişti; astfel, se poate crea o imagine inadecvată despre si-
tuaţia reală. În orice comunitate există persoane care beneficiază de
ajutor şi care au nevoi mai puţin pronunţate, şi invers - persoane care
nu beneficiază de serviciile de asistenţă socială, deşi necesită trata-
ment sau servicii de ocrotire.

Indicatorii sociali se bazează pe explorarea nevoilor comunită-
ţii, analizând statisticile din rapoartele şi datele publicate. Prezum-
ţia este că se pot face estimări ale nevoilor şi ale bunăstării unei
comunităţi în baza analizei statisticilor parţiale ale unor categorii
de populaţie. Aceste statistici sunt privite ca indicatori ai nevoilor
comunitare, bunăstarea fiind estimată în dependenţă de: comporta-
mentul social (pozitiv sau negativ), rata abuzului de alcool şi
substanţe narcotizante şi, nu în ultimul rând, de situaţia economică
care determină în mare parte ratele mortalităţii şi ale morbidităţii
etc. Pot fi analizate şi condiţiile de trai: igiena locuinţei, numărul
de persoane/cameră, condiţiile economice etc.

Indicatorii sociali ca metodă prezintă o anumită flexibilitate. Ast-
fel, pot fi analizaţi unul sau doi indicatori (ex: numărul de persoa-
ne/cameră), pot fi construiţi indicatori complecşi care implică 40-60
de variabile, pot fi folosite şi alte procedee sofisticate.

Indicatorii sociali au fost utilizaţi în activitatea sociologică a Şco-
lii de la Chicago (Park, Bourgess), ai cărei reprezentanţi considerau
oraşul ca o constelaţie de “unităţi naturale”. O unitate naturală are ca-
racteristici sociale diferite de alte unităţi. Aceste diferenţe constau în:

• caracteristici topografice (râuri, coline);
• caracteristici sociodemografice (vârsta, rasa, sexul, veniturile,

educaţia, ocupaţiile etc.);

 - 219 -

• factori ai populaţiei (distribuţie, densitate, mobilitate, migraţie);
• aranjamentul special al instituţiilor;
• sănătatea şi bunăstarea socială (mortalitatea, morbiditatea, de-

lincvenţa, frecvenţa cazurilor de suicid, abuzul de alcool şi folosirea
narcoticelor etc.).

În 1939, Faris şi Durnham au stabilit (în lucrarea Mental Disor-
ders in Urban Areas. – Chicago, 1939) că unităţile caracterizate prin
rate ridicate de “dezorganizare socială” (sărăcie, sinucideri, delincven-
ţă, şomaj) sunt şi unităţi cu o rată ridicată a bolilor psihice. Alte studii
au arătat că incidenţa bolilor psihice creşte în raport şi cu locul de trai,
fiind în creştere la persoanele care locuiesc în apropiere de centrul
oraşului sau nemijlocit în centrul lui.

Ca şi în alte cazuri, în cadrul acestei metode o sarcină importantă
este de a stabili obiectivele studiului, după ce se stabilesc tipurile de
date care pot servi ca indicatori ai nevoilor comunităţii. De exemplu:

• caracteristici ale populaţiei (densitate, rase, origine etnică, statut
marital, vârstă, sex);

• caracteristici ale locuinţei (proprietate, persoane/cameră etc.);
• rate ale mortalităţii şi ale morbidităţii (tuberculoză, boli sexual

transmisibile, mortalitate infantilă, sinucideri);
• delincvenţă şi abuz de substanţe;
• educaţie;
• venituri;
• ratele fertilităţii şi ale natalităţii etc.
Unul dintre principalele avantaje ale utilizării metodei indicatori-

lor sociali constă în crearea unei baze de date pentru cercetările ulte-
rioare. Indicatorii sociali doriţi pot fi obţinuţi relativ uşor din anuarele
statistice sau de la direcţiile de resort judeţene. Se pot face comparaţii
cu situaţia în alte comunităţi.

Dezavantajele acestei metode sunt determinate de faptul că in-
dicatorii sociali reprezintă doar o estimare indirectă a nevoilor co-
munităţii. De exemplu, rata ridicată a divorţurilor poate să indice şi
la instabilitatea socială a familiei, dar şi la nevoia de mobilitate
socială verticală pentru femei. Un alt dezavantaj constă în faptul că
ratele medii din anumite zone pur şi simplu nu reflectă caracteris-
tici individuale.

 - 220 -

Lucrul comunitar
Practicienii lucrului comunitar îşi direcţionează de obicei activitatea

de organizare a comunităţii din două perspective. Prima indică activitatea
grupurilor comunitare deja existente sau “construirea” de noi grupuri co-
munitare de iniţiativă care urmează să funcţioneze autonom, această
schemă fiind numită abordarea din perspectiva dezvoltării lucrului co-
munitar. Schema respectivă de lucru este cel mai des folosită în activita-
tea de asistenţă socială comunitară şi de organizare a comunităţilor.

A doua modalitate în care activează practicienii activi în comu-
nităţi este legată de lucrul direct cu organismele decizionale şi pres-
tatoare de servicii, urmărindu-se scopul sensibilizării lor la nevoile
specifice ale comunităţii şi elaborării de noi strategii şi politici.
Această schema este numită organizarea lucrului comunitar din per-
spectiva planificării sociale.

În general, persoanele antrenate în programe de organizare a
comunităţii trebuie să poată lucra în ambele direcţii. Sunt importante
atât oportunităţile pentru programele de dezvoltare comunitară, cât şi
cele de planificare socială. În acelaşi timp, există foarte multe situaţii
şi aspecte ale lucrului comunitar care implică ambele abordări. Efici-
enţa lucrului comunitar este direct dependentă de măsura în care sunt
coalizate ambele perspective. Anume această simbioză a dezvoltării
comunitare şi a planificării sociale alcătuieşte principiul de bază al
desfăşurării activităţii în comunitate. De exemplu, o organizaţie
“umbrelă” a unui cartier sau sat are în componenţa sa membri atât
din cadrul grupurilor alternative, cât şi reprezentanţi ai oficialităţilor
publice sau de stat. În continuare vom analiza câteva principii de
care depinde eficienţa lucrului comunitar.

Dacă examinăm rolul grupurilor comunitare, constatăm că mul-
te din nevoile specifice ale comunităţii pot fi satisfăcute prin resurse-
le existente în acea comunitate (resurse din interior) - cluburi de vo-
luntariat pentru tineri, cantine sociale pentru cei nevoiaşi, organizaţii
ale femeilor, centre antidrog sau antialcool etc. În asemenea situaţie
grupul este implicat într-o activitate de autosusţinere, de stabilire a
anumitor servicii autonom viabile.

Alte nevoi pot fi modificate doar prin antrenarea organismelor
decizionale sau finanţatoare din afara comunităţii, fie cu scopul de a
schimba caracterul politicilor promovate sau de a influenţa deciziile

 - 221 -

privind finanţarea. Unitatea grupurilor de autosusţinere depinde în
mod direct şi de colaborarea cu actorii exteriori. Grupurile din cadrul
comunităţii au în vizor nu doar utilizarea eficientă a resurselor exis-
tente în comunitatea respectivă, ci şi implementarea diferitelor pro-
iecte, granturi care vin să soluţioneze o gamă mai largă de probleme
comunitare (de ex: serviciile de sănătate, modernizarea unei clase de
calculatoare, reabilitarea sau construirea unui nou sistem de ape-
duct/canalizare). Esenţa acestui principiu constă în elaborarea unui
“lucru cu/şi în cadrul sistemului”, antrenarea calităţilor de competiti-
vitate şi de responsabilitate; într-un cuvânt – ridicarea responsabilită-
ţii civice. Numai prin această schemă de cooperare şi asociere poate
fi construită o comunitate în dezvoltare.

Unii lucrători comunitari sunt abili să activeze în orice domeniu (să
soluţioneze problemele ce ţin de reducerea şomajului, de cultură, odih-
nă, consiliere, asistenţă materială) şi cu diverse grupuri (bătrâni, femei,
persoane cu dizabilităţi etc). Asemenea lucrători sunt numiţi specialişti
generici. Deoarece aceştia nu au obiective strict determinate profesional
de a presta un anumit serviciu, ei sunt liberi să colaboreze la identifica-
rea nevoilor, la soluţionarea acestora şi la evaluarea rezultatelor.

Oricum, există foarte puţine agenţii finanţatoare care ar putea să
ofere granturi pentru un lucru comunitar generic. În cadrul proiectelor
de dezvoltare comunitară accentul se pune pe obiectivele mai “îngus-
te” care să se refere la un segment anumit de probleme ale comunităţii.
Obiectivele, la rândul lor, vor face corp comun cu proiectul numai
după o analiză profesionistă a situaţiei în care se vor implica şi repre-
zentanţii comunităţii.

Programele de dezvoltare comunitară au ca subiect schimbarea
mentalităţii membrilor comunităţii, ridicarea capacităţii de a conştien-
tiza, formarea abilităţilor tehnice - toate în scopul de a facilita prospe-
rarea comunităţii. Rezultatul final vizează schimbările în situaţia mate-
rială în comunitate, gradul de prestare a serviciilor de asistenţă socială
şi calitatea lor. Atât organizarea programelor de dezvoltare comunita-
ră, cât şi rezultatul final sunt importante prin caracteristica compatibi-
lităţii succesive şi a interrelaţiei care există între ele.

Există multe situaţii în care unul din aceste principii ale lucrului
comunitar este “dominant” celuilalt. Spre exemplu, în cazul reabilitării
infrastructurii sociale a comunităţii este prioritară implicarea comuni-

 - 222 -

tăţii în metodele de lucru alese şi în dezvoltarea unui sentiment gene-
ral de responsabilitate al fiecărui membru. În aceste cazuri grupurile
de iniţiativă trebuie să se confrunte cu noi oportunităţi de lucru, trebu-
ie să cunoască aşa noţiuni ca “termen limită” de implementare a pro-
iectului sau contribuţie comunitară pentru dezvoltarea proiectului. Lu-
crul comunitar, în general, este organizat în baza ideii că rezultatul
final trebuie obţinut nu cu orice mijloace, ci cu contribuţia directă a
comunităţii, cu participarea voluntară a membrilor comunităţii. De
asemenea, practicianul comunitar sau instituţia pe care el o prezintă în
comunitate trebuie să fie sigur că, după derularea proiectului, membrii
comunităţii vor putea să soluţioneze problemele autonom. Modalitatea
în care va fi planificat lucrul comunitar depinde foarte mult şi de pro-
filul comunităţii. Astfel, există comunităţi (de cele mai multe ori în
oraşe, organizate pe baza cartierelor şi a vecinătăţii) care sunt preocu-
pate mai mult de procesul de implementare a programului privind
dezvoltarea comunitară, adică de nivelul de implicare a membrilor, a
grupurilor de iniţiativă, de relaţiile sociale stabilite în timpul desfăşu-
rării proiectului, de dimensiunea culturală şi profesională a acestuia
decât de rezultatul final. Aceste comunităţi sunt numite comunităţi
expresive. Pentru ele mult mai importantă este modalitatea în care s-a
lucrat decât finalităţile.

3. Modele curente de organizare
a lucrului comunitar

Modelul de abordare practică a dinamicii organizării

grupurilor comunitare (BIDDLES)
Potrivit acestui model, se consideră că orice activitate de organiza-

re comunitară conţine un set de etape şi principii decisive, iar practici-
enii trebuie să ţină cont de consecutivitatea acestor etape, extrem de
importante în cazul implementării unor programe de dezvoltare comu-
nitară. La etapa iniţială, numită şi exploratorie, activităţile, condiţio-
nate de anumite scopuri, derulează în următoarea succesiune:

Istoricul. Când un lucrător comunitar ajunge pe scena locală, el/ea
trebuie să aibă cunoştinţe despre populaţie, conflictele locale, frustră-
rile oamenilor, speranţele şi temerile lor. Se impune evidenţa eveni-

 - 223 -

mentelor recente, a evenimentelor care sunt în curs de desfăşurare şi a
celor pe cale să izbucnească.

Invitaţia. Pentru a-şi legitima poziţia, un organizator trebuie să vi-
nă într-o comunitate atunci când este invitat, în general, de către orga-
nizaţii locale sau grupuri nemulţumite de situaţia prezentă. Deseori
organizatorul provoacă o astfel de invitaţie, prin contacte personale cu
indivizii, informându-i că cineva este gata să ofere sprijin pentru re-
zolvarea unei situaţii.

Prezentarea. Este foarte important momentul prezentării comuni-
tăţii şi a problemelor ei în faţa organizaţiilor implicate în activitatea de
organizare a comunităţii respective. De aceasta depinde de fapt succe-
sul cu care etapa de planificare a unui proiect sau program comunitar
va trece peste toate obstacolele birocratice posibile.

Convorbirile informale. Mediul în care derulează convorbirile
sunt prioritare în cadrul fazei de explorare. Este important ca oamenii
să fie ajutaţi să verbalizeze temerile, îngrijorările, frustrările etc. Con-
versaţiile vor scoate în vileag, pe cât e posibil, iniţiativele de acţiune
locală împreună cu alţi membri ai comunităţii care sunt preocupaţi de
aceleaşi probleme. Această fază poate fi realizată într-o perioadă de
timp mai îndelungată.

O altă etapă a lucrului comunitar, evidenţiată de modelul
BIDDLES, este cea organizatorică. Această etapă include:

Problema. Prin convorbiri informale, organizatorul caută să gă-
sească problemele comune ce necesită rezolvare. Numărul de persoane
care doresc să acţioneze pentru rezolvarea unei probleme este adesea
foarte mic la început, posibil două sau trei persoane. Dar aceşti “câţi-
va” formează nucleul la care ulterior vor fi asociaţi şi ceilalţi, formând
astfel un grup lucrativ. Cei care formează nucleul trebuie:

• să se cunoască şi să aibă încredere reciprocă, chiar şi atunci
când apar divergenţe;

• să se preocupe de problemele locale şi să-şi dorească condiţii de
viaţă mai bune pentru ei şi vecinii lor;

• să fie conştienţi de diferenţele, general acceptate, dintre bine şi rău.
Întâlniri informale. Cei interesaţi organizează întâlniri periodice

pentru a face schimb de opinii privind problema identificată. În cadrul
acestor întâlniri se încearcă o definire cât mai exactă şi corectă a ariei
de preocupări. De regulă, vor fi expuse numeroase păreri, diferite

 - 224 -

puncte de vedere şi vor fi duse discuţii îndelungate. Cei câţiva intere-
saţi vor fi încurajaţi să-şi invite prietenii, vecinii la aceste întâlniri
pentru a extinde dimensiunea nucleului iniţial.

Structura. Grupul format necesită a fi structurat pentru atingerea
scopurilor propuse. Structura formală poate varia de la câţiva repre-
zentanţi (preşedinte, casier etc.) până la o organizaţie cu statut, reguli
de funcţionare, un comitet director şi comisii de lucru. Modelul
BIDDLES atestă că liderii pot reprezenta orice categorie socială.

Angajament. După ce structura este stabilită, este important ca
membrii grupului să ajungă la angajamentul de a activa împreună o
perioadă de timp pentru a realiza un anumit obiectiv. Acest angaja-
ment este adoptat adesea în scris şi este oferit spre completare tuturor
membrilor potenţiali, fiind difuzat prin mass-media.

Formare pentru dialog. Uneori participanţii devin conştienţi de faptul
că le lipsesc abilităţile pentru a-şi atinge obiectivele. Nu ştiu să consem-
neze evenimentele, să ţină evidenţa întâlnirilor şi a deciziilor. Sau se poa-
te întâmpla să fie necesară o anchetă asupra unei anumite situaţii, apărând
nevoia de a se pregăti pentru a o putea întocmai. Dacă se decide desfăşu-
rarea unui traning, poate fi invitat un specialist din afară, neutru, pentru a-
l realiza sau pentru a oferi expertiză în organizare.

Următoarea etapa este cea conversaţională care prevede şi ea mai
multe componente:

Definiţii. Membrii sunt încurajaţi să examineze problema care îi
reuneşte, pentru a determina acele aspecte care îi interesează cel mai
mult şi pe care speră să le soluţioneze efectiv. Unele aspecte ale pro-
blemei, din cauza complexităţii lor, trebuie amânate pentru o altă eta-
pă. Reducerea obiectivelor, prin selectarea celor stringente, implică
autodisciplinarea membrilor. Adesea membrii trebuie să înveţe arta
discuţiei. Unii trebuie să înveţe că a nu fi de acord cu cineva nu în-
seamnă a neglija opinia acestei persoane, ci înseamnă a o lua în consi-
derare pentru o soluţionare mai reuşită a chestiunii. Alţii trebuie să
înveţe să fie mai îndrăzneţi în a-şi exprima propriile îngrijorări, temeri
şi opinii, fie să treacă de la exprimarea nemulţumirilor la concentrarea
pe acţiuni întru lichidarea neregulilor.

Alternative. După ce problema este definită în mod clar, se trec în
revistă toate căile alternative de soluţionare a ei accesibile pentru
membrii grupului.

 - 225 -

Studiul. Avantajele şi dezavantajele soluţiilor propuse sunt apoi ana-
lizate şi discutate cu atenţie. Atitudinea dorită în cadrul nucleului nu este
un entuziasm “sălbatic al cruciaţilor”, ci o convingere tacită care se for-
mează prin analiza temeinică şi compararea mai multor puncte de vedere.

Baza valorică. Când sunt discutate alternativele, e de dorit ca hotărâ-
rea să fie luată în conformitate cu normele etice general acceptate. În
acest moment, organizatorul poate şi trebuie să pună întrebări privind ob-
iectivele finale, pentru a atrage atenţia asupra valorilor pe baza cărora vor
fi judecate alternativele propuse. Scopul este de a face posibilă stabilirea
unui sistem de “valori” susceptibile de a a facilita alegerea.

Decizia. În final se ia hotărârea care va conţine şi etapele specifice
ale acţiunii în vederea rezolvării problemei identificate în comun.

În cadrul următoarei etape, numită acţiunea, sunt elaborate:
Proiectul acţiunii. Pentru ca oamenii să nu se învinovăţească reci-

proc în condiţiile lipsei de încredere în propriile puteri, este de dorit să
existe un mic proiect privind desfăşurarea acţiunii (un proiect mai
complicat, care să cuprindă şi colaborarea cu autorităţile, poate fi rea-
lizat ulterior). Este posibilă o mare varietate de proiecte ce ar include
acţiuni de tipul: realizarea unei anchete, întocmirea unei petiţii cu nu-
meroase semnături, salubrizarea grădinii publice, desfăşurarea unei
campanii de colectare a fondurilor etc. Proiectul poate fi realizat într-o
zi sau, dacă este mai complicat, se poate desfăşura timp de câteva luni.

Raportul. Raportul se face, de regulă, de către un “nucleu” şi vi-
zează activităţile desfăşurate şi eficacitatea acestora.

Analiza şi evaluarea. Membrii nucleului discută şi evaluează rezul-
tatele proiectului. Adesea, organizatorul constată că membrii grupului
supun unei critici aspre opiniile ce nu se conjugă cu obiectivele pro-
iectului, fiind totodată foarte autocritici. Uneori, organizatorul trebuie
să domolească elanul critic şi autocritic, mai ales când unii dintre par-
ticipanţi reacţionează neadecvat. Discuţiile generează la “nucleu” şi la
alţi participanţi dorinţa de a-şi modifica propriul sistem de valori.

Etapa următoare se referă la elaborarea noilor proiecte şi include:
Repetarea. După proiectul iniţial (de obicei, simplu) "nucleul" îşi

îndreaptă acţiunile către probleme şi interese de o complexitate spori-
tă. Pentru fiecare nou proiect se repetă acţiunile întreprinse în cadrul
celor două faze anterioare. O dată cu creşterea complexităţii proiecte-
lor sporeşte şi încrederea participanţilor în propriile forţe.

 - 226 -

Contacte exterioare. O dată ce cresc numărul şi complexitatea
proiectelor, se dezvoltă şi contactele cu factorii de decizie şi figurile
politice ale comunităţii. Membrii nucleului încep să considere că pot
discuta deschis problemele cu cei aflaţi la putere, chiar dacă uneori
cererile le sunt refuzate. Un alt set de contacte pe care le realizează
"nucleul" este cu agenţiile de servicii sociale din comunitate.

Intensificarea controverselor. Pe măsură ce problemele rezolvate
devin mai complicate, cererile înaintate autorităţilor şi factorilor de
decizie sunt supuse unui risc mai mare de a fi refuzate. Oficialii se pot
dovedi "birocratici" în hotărârile lor de a aproba sau nu o cerere, ei pot
amâna luarea unei decizii. Pentru a obţine o hotărâre favorabilă, une-
ori poate fi necesară exercitarea de presiuni.

Acţiunile de presiune sunt recomandate doar în cazul în care
încercările de a coopera cu autorităţile au eşuat. Înainte de acestea,
nucleul trebuie să se arate cooperant şi să plece de la premisa că
autorităţile depun toate eforturile pentru a-i ajuta. Atunci însă când
cooperarea eşuează, se recomandă a recurge la presiuni sub formă
de demonstraţii publice şi conferinţe de presă. Selectarea unei
anumite strategii trebuie să se bazeze pe ceea ce pare a fi mai con-
structiv şi eficient.

Nevoia de coaliţii. Uneori este avantajoasă formarea de coaliţii cu
nucleele din vecinătate care sunt interesate în rezolvarea problemelor
similare. Formarea de coaliţii conduce, de asemenea, la exercitarea de
presiuni asupra autorităţilor care refuză să coopereze.

Ultima etapă de organizare a lucrului comunitar în modelul
“BIDDLES” ţine de continuitatea acţiunii şi prevede:

Nucleul permanent. Dacă dezvoltarea unui nucleu s-a dovedit "să-
nătoasă", aceasta are ca rezultat formarea unui grup permanent pe o
perioadă nelimitată. Unul din scopurile majore ale dezvoltării comuni-
tare este formarea de grupuri permanente, chiar dacă uneori compo-
nenţa lor şi conducerea se modifică.

Retragerea organizatorului. După ce nucleul grupului are încrede-
re în forţele proprii pentru a continua activitatea fără supraveghere,
nevoia de a primi încurajări din afară dispare. Organizatorul se poate
retrage treptat, participând tot mai rar la întâlniri şi intervenind tot mai
puţin. Apoi, el se poate retrage completamente, cu excepţia unor vizite
ocazionale şi a unor scrisori de încurajare. El poate să rămână "la dis-

 - 227 -

poziţie", dacă apar situaţii deosebit de complexe. Modalitatea, terme-
nul şi rapiditatea retragerii organizatorului sunt diferite şi depind, în
special, de nevoile nucleului.

Creşterea responsabilităţii. Pe măsură ce nucleul continuă să
capete dimensiuni şi să obţină încredere, se presupune că acesta îşi
va asuma răspunderi sporite şi va aborda situaţii de o complexitate
tot mai mare.

Modelul reorganizării structurii puterii

la nivel local (Alinsky)
În conformitate cu cerinţele acestui model, de fiecare dată când un

organizator vine într-o nouă comunitate sau într-un nou grup, el trebuie
să înceapă imediat analiza structurii puterii din comunitate sau din grup.
În toate comunităţile este stabilită o structură a puterii, reală sau imagi-
nară, în baza căreia grupul acţionează. Pentru a cunoaşte structura pute-
rii în comunitate, necesită a fi clarificate un şir de întrebări:

Cine pare că deţine puterea?
Acest lucru este relativ uşor de determinat. Cine este membru în

consiliul municipal, cine face parte din consiliul de administraţie de la
spital, bancă, mari întreprinderi industriale, al cui nume apare în ziare
atunci când se discută o problemă importantă? Această persoană sau
aceste persoane pot avea sau nu puterea reală într-o comunitate dar, cel
puţin în aparenţă, o deţin. Trebuie să presupunem că anume ei alcătuiesc
puterea. Este important pentru organizator să nu facă presupuneri fără
temei, deoarece în aşa caz analiza structurii puterii nu va fi adecvată.

Cine deţine puterea în realitate?
Într-un oraş, acest lucru nu este uşor de determinat. Ca şi organi-

zatorul, această persoană sau aceste persoane preferă, de regulă, să
rămână în culise, să nu apară în lumina reflectoarelor. El/ea poate fi
membru al unei familii care a fost (este) foarte bogată sau este res-
pectată datorită "numelui". Adesea, aceste persoane activează în do-
meniul financiar sau sunt încadrate în activităţi ilegale. De multe ori
ele finanţează campania electorală a oamenilor politici. Organizato-
rul, discutând cu cei care par a deţine puterea, le pune întrebări de
felul: "A cui opinie respectaţi, de fapt?". Răspunsul poate ajuta la
descoperirea unor nume care nu apar, de obicei, în presă sau în con-
siliile de administraţie.

 - 228 -

Într-o organizaţie sau comunitate mai mică este mai uşor a deter-
mina dacă cei care par a deţine puterea o deţin într-adevăr, căci aceste
persoane vor apare în momentul în care se iau hotărâri sau când se
solicită o opinie autorizată. De asemenea, în grupuri mai mici persoa-
na care într-adevăr deţine puterea nu are, de regulă, motive pentru a
rămâne în umbră. Dacă persoane deţinătoare de putere (preşedinţi,
directori) nu sunt şi dacă nu sunt nici persoane care iau decizii, aceasta
se întâmplă din cauza că adevărata putere în organizaţie vine din afară,
conform regulamentului de funcţionare a grupului respectiv.

Când şi de ce acţionează organizatorul asupra structurii de
putere dintr-o comunitate? La această întrebare pot fi găsite mai
multe răspunsuri, şi anume:

• Când puterea oficială nu mai reprezintă comunitatea. O admi-
nistraţie comunitară a descoperit că în cadrul comunităţii lor 300 de
locuinţe erau abandonate şi alte 50 pe cale de a fi părăsite, fapt pentru
care oamenii erau foarte îngrijoraţi. Totuşi, consiliul de administraţie,
alcătuit din doi preoţi, un funcţionar public, un candidat la postul de
primar şi două persoane care nu mai veneau la şedinţe, nu a considerat
această problemă dintre cele mai stringente. Organizatorul comunitar
(neformal), fără permisiunea consiliului de administraţie, a reunit zece
membri ai comunităţii şi, împreună, au planificat o adunare publică.
Au participat peste 300 de oameni şi au fost discutate problemele pri-
vind locuinţele abandonate. După adunare, consiliul de administraţie a
constatat că aceasta, într-adevăr, este o problemă a comunităţii, dar
trebuie tratată în mod diferit. Comitetul de acţiune, constituit la aduna-
re, a devenit adevăratul deţinător al puterii, deşi membrii lui nu făceau
parte din consiliul de administraţie. Organizatorul a apreciat corect
situaţia: exista o putere latentă care putea fi uşor mobilizată pentru a
înlocui reprezentanţii (care nu mai reprezentau de fapt comunitatea)
din consiliul de administraţie.

• Când puterea oficială este incapabilă sau nu doreşte să rezolve
adevăratele probleme. O comunitate s-a confruntat cu o serie de pro-
bleme: clădiri pe cale de a se deteriora, clase supraaglomerate în şcoli-
le publice (a câte 70 de copii în fiecare), tensionări pe motive de rasă,
naţionalitate etc. Administraţia comunitară a organizat o întâlnire cu
publicul pentru a educa la membrii comunităţii sentimentul de patrio-
tism faţă de localitatea în care trăiesc. Or, în loc să rezolve problemele

 - 229 -

stringente ale comunităţii, administraţia locală (puterea oficială) era
preocupată de probleme minore. Ataşamentul faţă de locul de trai este
important pentru menţinerea stabilităţii în zona locativă, dar nu poate
schimba logica şi mentalitatea proprietarilor, care nu erau interesaţi de
sănătatea şi bunăstarea chiriaşilor. Comisia pentru educaţie, la rândul
ei, nu poate soluţiona de una singură problema privind completarea
claselor sau să lichideze sursa conflictelor etnice. Administraţia însă s-
a detaşat de la soluţionarea acestor probleme. Acesta şi a fost motivul
din care întâlnirea cu publicul din comunitate organizată de adminis-
traţie nu s-a soldat cu rezultatele preconizate. Din cauza incompetenţei
şi a lipsei de interes pentru problemele esenţiale ale comunităţii, ad-
ministraţia locală a generat propria disoluţie şi respingerea din partea
oamenilor nemulţumiţi de starea actuală a lucrurilor.

Cum preia organizatorul puterea de la structura existentă?
• Niciodată singur, ci doar prin formarea unei echipe noi de

putere.
• Prin punerea puterii actuale în situaţia de a reacţiona. Când

organizatorul găseşte un grup de persoane care are o problemă pe care
administraţia actuală nu o rezolvă, însoţeşte grupul respectiv la o adu-
nare a administraţiei. Reacţia administraţiei este adesea: "Noi acţio-
năm aici de mult timp. De ce nu aţi venit niciodată până acum?" Ade-
sea, noii veniţi sunt îndepărtaţi fără menajamente. Atunci când grupul
părăseşte adunarea dezorientat, se constituie un teren fertil pentru ca
organizatorul să-şi formeze o bază proprie. Dacă însă administraţia
acceptă grupul şi încearcă să rezolve problema, atunci organizatorul
va avea asigurat accesul la factorii de decizie, pentru că a contribuit la
aplanarea unei situaţii conflictuale. Dacă organizatorul îşi joacă corect
rolul, aceştia vor deveni de curând suportul de bază în acţiunile sale
direcţionate spre formarea unei noi structuri.

• Prin acţiuni rapide cu care structura existentă nu poate ţine
pasul. O comunitate locală avea un grup închegat care se ocupa doar
cu probleme şcolare. Comisia pentru educaţie a acceptat să conlucreze
cu acest grup mic pentru că nu organizau adunări publice şi numărul
membrilor grupului nu depăşea 12 persoane. Acest grup era considerat
a fi unul ce exprimă pe deplin interesele comunităţii şi nu mai era ne-
voie de noi membri. Organizatorul a activat timp de 6 luni, timp în
care a format 45 cluburi de bloc ce se ocupau cu rezolvarea probleme-

 - 230 -

lor legate de condiţiile de trai şi de sănătate, dar niciodată nu şi-a pro-
pus să treacă la rezolvarea problemelor ce ţin de educaţie. La început,
grupul educaţional a încercat să împiedice adunările cluburilor de
bloc, dar după o lună acestea erau organizate într-un număr atât de
mare (în fiecare săptămână) încât activitatea lor nu mai putea fi urmă-
rită. Întrucât cluburile de bloc nu rezolvau problemele privind educa-
ţia, grupul şcolar şi-a pierdut curând interesul faţă de activitatea orga-
nizatorului, iar cluburile de bloc în câteva luni şi-au dezvoltat o struc-
tură de conducere puternică. Comisia pentru educaţie a anunţat că se
va construi o nouă şcoală în cadrul comunităţii. Grupul care se ocupa
cu probleme educaţionale a înaintat propunerea ca şcoala să fie con-
struită în centrul comunităţii. Dacă amplasamentul noii şcoli propus de
grup ar fi fost acceptat, aceasta ar fi însemnat că un bloc locativ cu 75
de locuinţe urma a fi dărâmat pentru a face loc şcolii. Cluburile de
bloc nu puteau să considere această alternativă drept una reuşită, în-
trucât numai la 500 de metri de la amplasament comisia de educaţie
deţinea un teren viran având o suprafaţă de 1800 de m2 care putea fi
folosită cu succes în acest scop. În ciuda acestui fapt, comisia de edu-
caţie şi-a anunţat intenţia de a demola blocul locativ, astfel încât şcoa-
la să poată fi plasată în centrul comunităţii. Cluburile de bloc au reac-
ţionat. Ei au invitat comisia pentru educaţie la o adunare la care au
participat 400 de persoane din comunitate. Grupul educaţional a parti-
cipat la adunare şi în cadrul dezbaterilor a adus argumente în favoarea
amplasamentului în centrul comunităţii. Cluburile de bloc au cerut
totuşi ca şcoala să fie construită pe terenul viran. Comisia pentru edu-
caţie a anunţat că, deoarece nu s-a ajuns la un consens, şcoala nu va fi
construită. Conducătorii cluburilor de bloc au cerut comisiei pentru
educaţie să participe la o altă adunare publică care urma să fie convo-
cată peste două săptămâni, perioadă în care toate organizaţiile din co-
munitate vor lua poziţia în favoarea uneia din alternative, după care se
va adopta poziţia majorităţii. Comisia pentru educaţie a căzut de
acord. La adunarea planificată au participat 600 de persoane, grupul
educaţional a fost prezent şi el la adunare. Cluburile de bloc au repre-
zentat 43 de organizaţii. Două biserici, un sindicat şi două alte organi-
zaţii s-au pronunţat pentru amplasarea noii şcoli pe terenul viran. Un
alt grup şi proprietarul unei mari clădiri care trebuia demolată au sus-
ţinut amplasamentul şcolii în centrul comunităţii. La finele adunării,

 - 231 -

conducătorul cluburilor de bloc a anunţat comisia pentru educaţie că
cluburile de bloc au şi ele în componenţă un comitet educaţional şi
că, de acum înainte, comisia pentru educaţie trebuie să contacteze
acest nou comitet în legătură cu acţiunile ei viitoare la nivelul res-
pectivei comunităţi. Astăzi o nouă şcoală se ridică pe locul unde odi-
nioară era un teren viran, fără ca blocul de locuinţe să fi fost demo-
lat. Iar a reacţiona la provocările şi problemele membrilor comunită-
ţii a devenit o tradiţie demnă de urmat pentru factorii de decizie. În
acest mod, organizatorul a iniţiat o nouă bază a puterii - populară.
Nu întotdeauna însă există şansa ca o structură a puterii să reacţione-
ze atât de prompt şi viguros ca în cazul prezentat. Totuşi, aceasta
este sarcina organizatorului comunitar - să forţeze organele puterii
din comunitate să reacţioneze oriunde (în biserică, în adunări comu-
nitare) şi la orice problemă a comunităţii.

• Prin formarea unei coaliţii sub un nou nume. Organizaţiile
având o anumită istorie de obicei nu agreează să renunţe la istoria lor
sau la propria autonomie. Dacă însă organizaţia, grupul poate găsi o
cale prin care să-şi menţină poziţiile, atunci ea poate să renunţe la
propriul nume când are de rezolvat o situaţie specială. Aceasta mai
ales dacă situaţia este una pe care autorităţile locale nu au rezolvat-o
sau una prea complicată pentru a fi rezolvată de respectiva organiza-
ţie, grup. De aceea, organizatorul asigură o participare mult mai spo-
rită a membrilor comunităţii, a organizaţiilor din teritoriu prin for-
marea unei coaliţii, precum şi posibilitatea de a rezolva în comun o
problemă vitală. Singura condiţie este ca toţi participanţii să lupte
sub acelaşi drapel. Astfel, fiecare organizaţie simte că a renunţat la
ceva pentru a participa la o coaliţie. Atunci când grupurile, deşi
fragmentate, nu doresc să-şi piardă identitatea şi autonomia, o alter-
nativă este ca ele să formeze o coaliţie în scopul de a soluţiona în
comun o problemă ce interesează toate grupurile, dar care nu este în
puterea unui singur grup.

În concluzie menţionăm că pentru organizator este important să
recunoască că, o dată ce analiza structurii puterii este realizată, ea
trebuie permanent reevaluată şi adaptată la exigenţele timpului. Pute-
rea nu este statică. Ea se modifică continuu şi se reechilibrează per-
manent. Organizatorul trebuie să fie conştient de acest lucru, să ob-
serve şi să anticipeze schimbările şi, pe cât e posibil, să introducă

 - 232 -

schimbări în favoarea comunităţii, spre binele ei. Organizatorul care
nu are capacitatea de a realiza aceste obiective de importanţă majoră
nu-şi merită calificativul.

Un loc aparte în modelul ALINSKY îl deţine strategia şi tactica
organizării lucrului în comunitate. Problema ce urmează a fi soluţiona-
tă poate fi clară, iar oamenii gata să se încadreze în soluţionarea ei.
Dar dacă tactica este greşită şi strategia neclară, toate eforturile depuse
se pot solda cu eşec. De aceea, este important ca organizatorul, liderii
şi grupul de bază să fie înarmaţi cu o strategie clară în organizarea
lucrului comunitar, căutând răspuns la următoarele întrebări:

• Va fi ea acceptată de oameni?
• Va reprezenta suficient de bine problema?
• Va dezechilibra adversarul?
• Va arăta cine este adversarul?
• Va fi plăcută pentru participanţi?
• Ce alternative trebuie planificate?
• Va conduce ea la masa tratativelor?
Va fi ea acceptată de oameni?
Un organizator tânăr, dornic să-şi arate capacităţile de a-i im-

plica pe oameni într-o acţiune, a făcut mari presiuni asupra lideru-
lui unui grup de chiriaşi, cerându-i să organizeze pichetarea locuin-
ţei proprietarului dacă acesta nu se va prezenta la adunarea lor. Li-
derul nu era pregătit pentru o astfel de acţiune şi de aceea a reacţi-
onat negativ nu doar la strategia propusă, ci şi la ideea de a întruni
în adunare chiriaşii şi proprietarul. Bătălia a fost pierdută, pentru că
oamenii au fost orientaţi spre o strategie în cadrul căreia nu se sim-
ţeau prea confortabil. De aceea, este important să existe o ordine
logică în ce priveşte alegerea strategiei. Astfel, un alt organizator a
mers în acelaşi bloc şi a sugerat ideea unei adunări doar cu partici-
parea locatarilor pentru a discuta problemele privind ameliorarea
condiţiilor de trai în blocul respectiv. La adunare, locatarii au hotă-
rât să ţină o altă adunare, la care să-l invite şi pe proprietar. Când
acesta nu s-a prezentat, oamenii au hotărât să amâne adunarea pen-
tru altă dată şi să-l invite din nou, justificându-i lipsa prin argu-
mentul „poate a fost reţinut de alte treburi». Însă când proprietarul
nu s-a prezentat nici a doua oară, oamenii au hotărât să meargă la el

 - 233 -

acasă. Astfel, acelaşi grup care iniţial spusese “NU” în privinţa vi-
zitei la locuinţa proprietarului a sfârşit prin a face acest lucru, pen-
tru că acum li se părea a fi o soluţie logică în desfăşurărea eveni-
mentelor. Astfel, organizatorul va construi strategii de o aşa manie-
ră, încât fiecare nouă acţiune să pară foarte logică. Acest lucru este
valabil, în mod special, pentru grupurile nou-create. Însă, pe măsu-
ră ce grupul câştigă experienţă eforturile vor fi direcţionate în prin-
cipal spre a obţine victorie, urmând strategii care o asigură mult
mai rapid. Strategia de lucru cu grupurile noi trebuie construită
succesiv şi într-o progresie logică. Aceasta necesită timp, dar dacă
organizatorul vrea să atragă în lucru cât mai mulţi membri, aceştia
trebuie să vină cu ideile lor şi să devină astfel coparticipanţi ai co-
munităţii la dezvoltarea strategiei.

Va reprezenta suficient de bine problema? Un grup comunitar
nu reuşea să convingă autorităţile locale de necesitatea măsurii de de-
ratizare. Ei ţinuseră numeroase adunări şi frustrarea membrilor comu-
nităţii atinsese cote ridicate. Atunci când autorităţile au refuzat să par-
ticipe din nou la o adunare publică în cadrul căreia a fost pusă în dez-
batere problema, 75 de oameni au mers la primărie şi au agăţat deasu-
pra intrării un şobolan. Vestea s-a răspândit cu repeziciune; ca rezultat
au început să protesteze şi alte persoane, presa a publicat o serie de
materiale despre problema în cauză. În cursul unei săptămâni, servicii-
le de deratizare au venit de două ori în comunitatea respectivă. În acest
caz, problema a fost reprezentată atât de bine, încât bătălia a fost câş-
tigată fără alte confruntări.

Strategia trebuie să fie dramatizată într-atât, încât să fie evident şi
pentru cei din afară că problema cere o rezolvare urgentă. Dramati-
zând problema, cei care se confruntă cu ea pot să atragă mai mulţi
combatanţi în jurul lor.

Va fi plăcută pentru participanţi?
Viaţa noastră este, în general, plicticoasă. Acesta este motivul

pentru care oamenii privesc atât de mult televizorul; ei vor să trăias-
că, fie şi imaginar, fie doar câteva ore, într-o lume diferită de cea
reală. De aceea, dacă e posibil, strategiile trebuie să fie atractive pen-
tru persoanele care participă. În felul acesta, ei vor veni şi altă dată şi
îşi vor aduce prietenii şi vecinii, încadrându-se activ în organizarea
unei noi acţiuni.

 - 234 -

Membrii comunităţii nu o dată au încercat să se întâlnească cu un
director de bancă care era învinuit că nu acordă împrumuturi în comu-
nitate. Intenţiile fiind însă zadarnice, în cele din urmă au hotărât să se
ducă la el acasă; locuia într-o zonă cu locuinţe impunătoare. Vecinilor
le-au fost împărţiţi "fluturaşi" (aceştia simbolizând bancnotele). Mulţi
au adus cu ei fâşii de hârtie roşie pe care le-au aruncat pe acoperişul
casei bancherului şi cu care au înfăşurat gardul casei. Acţiunea a fost
rezultativă - bancherul a acceptat să se întâlnească cu un grup de cetă-
ţeni în zilele apropiate (în care scop a şi fost întreprinsă acţiunea).
Subiectul care a predominat în discuţie între oameni ţinea de plăcerea
pe care ei au primit-o când au decorat casa bancherului cu fâşiile de
hârtie. La următoarea adunare au venit foarte mulţi oameni, pentru că
toţi vroiau să participe la acţiuni de acest fel.

Ce acţiuni alternative trebuie planificate?
Înainte de a convoca o adunare publică sau altă acţiune este ne-

cesar ca organizatorul, împreună cu conducătorul grupului, să pre-
conizeze şi alte acţiuni, alternative acesteia, deoarece se pot crea
diverse situaţii din care trebuie găsită o ieşire: Ce vom face dacă
adversarul va spune "Da" la prima şi a doua cerere a noastră, dar va
spune "Nu" la a treia cerere? Dar dacă zice "Da" la prima cerere şi
"Nu" la celelalte două? Ce vom face dacă nu va veni deloc la adu-
nare? Dar dacă vine şi apoi părăseşte adunarea? Strategia iniţială a
grupului, care a atârnat şobolanul la intrarea în primărie, era să
aducă şobolanul direct în biroul primarului. Dar putea să se întâm-
ple ca primarul să nu se afle la moment în primărie. De aceea au şi
gândit o acţiune de alternativă. Când au venit, într-adevăr, clădirea
era închisă. Astfel, planul alternativ de acţiune a devenit operaţio-
nal: au adus ciocanul şi cuiele pregătite din timp şi şobolanul a fost
atârnat deasupra intrării în văzul şi spre hazul trecătorilor. Dacă nu
ar fi avut o strategie alternativă, cineva s-ar fi putut gândi la aceas-
ta pe loc, dar grupul putea şi să se retragă pentru a reveni altă dată,
modalitate sigură de eşec a unei acţiuni.

Strategiile alternative asigură reuşita acţiunii; chiar dacă datele
vizând problema se modifică, conducerea este pregătită, pe cât e po-
sibil, cu o varietate de planuri pentru a se adapta situaţiei deja
schimbate. Adversarul şi nu liderul este cel pe care dorim să-l facem
să-şi piardă echilibrul!

 - 235 -

Ne va conduce oare la masa tratativelor?
Scopul oricărei strategii este să aducă grupul de nemulţumiţi la

masa tratativelor, astfel încât aceştia să-şi poată negocia doleanţele.
Astfel, strategia nu trebuie să se îndepărteze de la acest scop, iar cei
care o elaborează trebuie să ţină permanent în vizor substanţa proble-
mei de rezolvat. Într-o campanie întreprinsă împotriva supraaglomeră-
rii unei şcoli de cartier, liderii au decis să organizeze un boicot pentru
a-şi demonstra nemulţumirea. Pentru a spori eficienţa acţiunii, s-a ho-
tărât ca elevilor să li se distribuie, cu o zi înainte, afişe cu inscripţia
“NU MERGEM MÂINE LA ŞCOALĂ”. Când afişele erau deja repar-
tizate, o maşină poliţienească s-a oprit în dreptul grupului, poliţiştii
ameninţând că îi va aresta pe cei care îndeamnă tinerii la acţiuni “de-
lincvente”. Un avocat din grup a încercat să protesteze împotriva
amestecului poliţiei. Dar organizatorul şi conducătorul grupului de
acţiune au găsit o altă ieşire din situaţie: au strâns imediat toate afişele
de la copii şi le-au înmânat poliţiştilor. Spiritele au fost calmate, con-
flictul evitat. Mulţumiţi de rezultat, poliţiştii au plecat. Să ne imagi-
năm însă un alt rezultat. Presupunem că conflictul a evoluat şi cineva a
fost arestat. În acest caz lupta împotriva supraaglomerării din şcoală ar
fi fost umbrită de acest eveniment. La acel moment, problema nu era
poliţia, ci şcoala, de aceea nimic nu trebuia să deturneze grupul de la
scopul urmărit. Scopul oricărei strategii este să conducă grupul la ma-
sa tratativelor, nu însă să-l detaşeze de aceasta.

În concluzie putem menţiona că recunoscând puterea pe care o de-
ţin cei ce organizează activităţile în comunitate şi puterea celora care
se opun “nucleului”, este imperios necesară elaborarea unei strategii
sănătoase care să aducă părţile aflate în conflict la masa tratativelor.
Vorbind despre o strategie potrivită, Ming afirma: “Fă-l pe inamic să
înnebunească şi uimeşte-l într-atât încât să-şi risipească forţele din
cauza confuziei”. Organizatorul se va strădui să elaboreze o aşa strate-
gie care va maximaliza puterea unei părţi şi va reduce la minimum
puterea alteia, ce i se opune.

După ce va reflecta profund asupra tuturor acestor aspecte, orga-
nizatorul va atrage în discuţie liderii, iar aceştia - membrii comunităţii,
care vor lucra împreună la elaborarea unei strategii pentru acţiune.

 - 236 -

Întrebări recapitulative:
1. Caracterizaţi principalele dimensiuni ale comunităţii.
2. Care sunt obiectivele de bază ale dezvoltării comunitare?
3. În ce constă esenţa modelului BIDDLES de organizare a lucrului co-

munitar?
4. Dezvăluiţi strategia organizării lucrului comunitar propusă de modelul

ALINSKY.

Bibliografie selectivă:
1. Zamfir E. Strategii antisărăcie şi dezvoltare comunitară. -Bucureşti,

2000.
2. Keller C. Community. - Princeton (SUA), 2001.
3. Twelvetrees A. Community Work. - London, 2001.
4. Gabrailth G. Societatea perfectă. - Bucureşti, 1995.
5. Adams R., Dominelli L. Social Work: themes, issues debates. - Lon-

don, 2000.
6. Smile G. Social Work and Social Problems. - London, 2000.

 - 237 -

CAPITOLUL III

FENOMENUL SĂRĂCIEI: MODALITĂŢI DE
OPERAŢIONALIZARE ŞI ESTIMARE

1. Sărăcia absolută: metode de estimare

Sărăcia, fenomen care afectează atăt ţările în curs de dezvoltare,

căt şi cele dezvoltate, suscită multe controverse, deşi baza teoretică
pentru studierea acesteia a început să se stabilească încă în a doua ju-
mătate a secolului al XIX-lea. Problema principală în studierea sărăci-
ei constă în aceea că nu există o accepţiune universală, în baza căreia
să se poată stabili exact cănd o persoană sau o familie se află în starea
de sărăcie. Conceptualizarea şi alegerea modalităţilor de măsurare a
sărăciei trebuie să pornească, evident, de la definiţia acesteia. Concep-
tul de sărăcie a evoluat de la:

• o abordare absolută, care presupune lipsa mijloacelor necesare
menţinerii vieţii umane şi se asociază noţiunii de subzistenţă;

• o interpretare relativă, potrivit căreia nu există resurse minime
care ar asigura existenţa normală a persoanei/familiei în contextul so-
cial-cultural dat;

• o interpretare subiectivă, avănd la bază opinia publică referi-
toare la nivelul veniturilor considerate a fi suficiente pentru satisface-
rea necesităţilor elementare.

Fiecare dintre cele trei concepte prezintă avantaje şi dezavanta-
je cu implicaţii asupra evaluărilor. În ultimă instanţă, operarea cu
oricare din ele se realizează cu ajutorul unui standard de viaţă pres-
tabilit pentru identificarea persoanelor sau a familiilor sărace. La
răndul său, standardul de viaţă (pragul de sărăcie), e determinat de
conceptul adoptat.

Evident, modalităţile diferite de abordare conduc la estimări di-
ferite ale numărului de săraci. Nu se poate vorbi despre cea mai
bună abordare, cum nu se poate vorbi nici despre cea mai bună
metodă de măsurare. Alegerea unei abordări şi a unei metode
pentru măsurarea sărăciei trebuie să pornească de la obiectivele
analizei şi de la informaţiile disponibile şi utilizabile în realizarea

 - 238 -

acesteia. Nu în ultimul rănd, este necesar să se aibă în vedere una
din concluziile principale ale studiului realizat de EUROSTAT
asupra evoluţiei sărăciei în perioada 1980-1985 pentru 11 state
membre ale UE: sărăcia este o problemă naţională şi, prin ur-
mare, cere o soluţie naţională.

Precizăm unele concepte de bază, pe care le vom utiliza în acest
compartiment. Pragul de sărăcie reprezintă suma de bani necesară
unei familii pentru procurarea bunurilor şi serviciilor în structura şi
cantităţile considerate a fi necesare asigurării unui trai minim de-
cent (MD) sau a subzistenţei (MS). Cel mai des nu se utilizează doar
un singur prag al sărăciei, ci mai multe, fiecare dintre ele indicănd un
anumit tip sau grad de sărăcie. Corespunzător sărăciei absolute şi rela-
tive se utilizează frecvent două praguri distincte (numite adesea şi mi-
nim de trai): minim de subzistenţă (MS) şi minim social sau minim
decent de viaţă (MD). Pragurile de sărăcie permit identificarea inci-
denţei sărăciei (cine este sărac, câţi săraci există în întreaga colectivi-
tate sau într-un anumit grup) şi a gradului de sărăcie (cât de săraci
sunt diferiţi săraci). Utilizarea pragului de sărăcie produce doi indica-
tori foarte importanţi ai sărăciei:

● numărul săracilor – numărul persoanelor sau al familiilor care
se plasează sub respectivul prag şi

● amploarea sărăciei – distanţa dintre veniturile de care dispune
o familie/persoană aflată sub pragul sărăciei şi acest prag. Pragul de
sărăcie este prezentat, de regulă, în expresie valorică.

Pragul sărăciei absolute derivă în esenţă din evaluarea nevoilor
umane fundamentale, reprezentănd nivelul minim al cheltuielilor ne-
cesare satisfacerii acestor nevoi. Într-o ţară slab dezvoltată resursele
absolut necesare existenţei oamenilor ca membri ai societăţii sunt rela-
tiv apropiate de cele strict necesare supravieţuirii fizice. În ţările dez-
voltate pragul de sărăcie absolută are un conţinut mai amplu şi un ni-
vel mai înalt decăt cel aferent supravieţuirii sub aspect fizic.

Caracteristicile fundamentale ale pragului sărăciei absolute con-
stau în următoarele:

• Se presupune o invariabilitate a volumului fizic al consumului
apreciat ca minim necesar, adică parametri cantitativi constanţi de-a
lungul unei perioade şi într-un spaţiu geografic relativ omogen sub
aspect economic şi cultural;

 - 239 -

• Componenta normativă a respectivului prag legată de ancorarea
pragului absolut în cel puţin un parametru fizic al consumului minim
necesar, fixat ca normă ce trebuie atinsă de fiecare persoană / gospo-
dărie pentru a fi considerată în afara sărăciei.

A determina pragul sărăciei absolute înseamnă a defini nevoile
şi nivelul satisfacerii lor, a identifica bunurile şi serviciile de con-
sum necesare în acest scop, a calcula cheltuielile minime de con-
sum necesare achiziţionării bunurilor şi plăţii serviciilor.

Dificultatea realizării în practică constă în lipsa unor criterii obiecti-
ve de stabilire a “minimului necesar”. Nevoile sunt definite drept nevoi
fundamentale de alimentaţie, îmbrăcăminte, adăpost, precum şi cele de
igienă, sănătate şi odihnă, de educaţie şi participare la viaţa socială. Însă e
greu a aprecia care este nivelul minim (de bază) de satisfacere a acestor
nevoi; de asemenea, este dificil a selecţiona din bunurile şi serviciile exis-
tente pe piaţă pe acelea care formează combinaţia cea mai potrivită pentru
a asigura realizarea nivelului minim de satisfacere a nevoilor.

Toate metodele de determinare a pragului sărăciei absolute au
la bază normele de consum alimentar recomandate de nutriţio-
nişti. Metodele diferă:

• în funcţie de modalitatea transpunerii acestor norme în cheltu-
ieli minime de consum alimentar;

• în dependenţă de modul de estimare a cheltuielilor minime ne-
cesare consumului nealimentar (de bunuri şi servicii).

Metoda structurii consumului: ponderea cheltuielilor alimen-
tare în totalul cheltuielilor

Consumul este deseori mult mai dificil de a fi înregistrat decât ve-
niturile, iar în perioada de criză economică şi tranziţie suferă distorsi-
uni importante. Structura consumului reprezintă însă o importantă
metodă de estimare a nivelului de sărăcie.

Potrivit legii lui Engel, evoluţia consumului are o serie de caracte-
ristici structurale determinante:

• la venituri scăzute cheltuielile tind să se axeze pe satisfacerea
nevoilor elementare: hrană, îmbrăcăminte, locuinţă;

• la un nivel mai ridicat ponderea cheltuielilor alimentare tinde
să scadă, crescând ponderea consumului discreţionar, în special a ce-
lui nealimentar.

 - 240 -

Concluzie: ponderea excesivă a cheltuielilor alimentare constituie
un indice al sărăciei. Ponderea cheltuielilor alimentare în totalul chel-
tuielilor variază în raport cu:

- nivelul veniturilor;
- costul locuinţei;
- costul educaţiei;
- costul îngrijirii medicale.
Reieşind din cele menţionate şi din analiza bugetelor de familie,

care a scos în evidenţă faptul că pentru o familie americană medie
cheltuielile pentru alimentaţie reprezintă o treime din totalul cheltuie-
lilor, Orshanski (SUA) a propus în anul 1964 un prag al sărăciei abso-
lute definit ca “bunurile şi serviciile care asigură un nivel de subzis-
tenţă”. Administraţia Securităţii Sociale din SUA a adoptat pragul
propus. Deci, conform metodei structurii consumului, pragul de sără-
cie se stabileşte, după M. Orshanski, la nivelul veniturilor care gene-
rează o treime din cheltuieli pentru alimentaţie.

Relevanţa metodei structurii consumului pentru Republica Moldova
În cazul consumului alimentar este destul de dificil să ne pro-

punem atingerea unor anumite niveluri ale consumului comparabile
cu cele înregistrate de ţările dezvoltate, deoarece modul de produ-
cere şi de utilizare a alimentelor este specific fiecărui popor. As-
pectele comparaţiilor la nivel internaţional privind consumul ali-
mentar sunt condiţionate de obiceiuri, experienţă ş.a., precum şi de
deciziile zilnice de a consuma sau nu un anume produs. Totuşi,
există un canon universal. Variabilele generale, cererea şi oferta
(nivelul lor depinde de mediul economic şi cultural), se completea-
ză reciproc prin mecanismul preţurilor şi oferă consumatorului o
anumită posibilitate de a se hrăni, un anume număr de calorii şi
substanţe nutritive. Variabilele individuale ţin de vărstă, sex, acti-
vitate, anabolism şi catabolism celular, preferinţe şi determină ne-
cesarul caloric şi nutritiv al organismului.

În anii anteriori şi în prezent consumul alimentar în Republica
Moldova este marcat de dificultăţi în procurarea unor produse, de
substituirea unor produse cu altele (deci, sunt afectate variabilele ge-
nerale şi, în special, cele individuale). Consumul alimentar al popula-
ţiei este departe de a ilustra o situaţie normală. Argumentăm afirmaţia
prin următoarele date:

 - 241 -

• În perioada 1990-2000 preţurile şi tarifele la mărfurile şi servi-
ciile destinate consumului personal şi familial au fost majorate în pro-
porţii mari şi diferite, determinănd schimbări în ponderea diverselor
grupe de cheltuieli (vezi Tabelul I). Astfel, ponderea cheltuielilor pen-
tru alimentaţie ale primei decile (familiile cele mai sărace) a constituit
88,6% din cheltuielile în ansamblu, în timp ce a zecea decilă (partea
cea mai înstărită a populaţiei) a alocat pentru alimentaţie 46,0 la sută,
media constituind 65% din cheltuieli. Pentru comparaţie, în ţările foste
socialiste aceste niveluri erau în anii ’90 cuprinse între 32% şi 52%:
Bulgaria 49%, Republica Cehia 33%, Slovacia 32%, Polonia 43%,
Rusia 52%.

Tabelul 1
Structura cheltuielilor de consum ale populaţiei, anul 1999 (%)

Republica
Moldova

1992 1999

Rusia
1999

SUA
1999

Cheltuielile de consum, total
Inclusiv:

100 100 100 100

consum alimentar 43,5 65,0 52,0 13,9
mărfuri nealimentare 45,8 15,7 34,3 27,8
servicii 10,7 18,6 13,7 58,3

Sursa: Strategia Naţională pentru Dezvoltare Durabilă, PNUD, Chişinău,
2000

• Scăderea drastică a puterii de cumpărare a familiilor cu venituri
medii şi mici a condus la reducerea calităţii raţiei alimentare. Valoarea
de alimentare a coborăt sub “pragul caloric” stabilir de FAO – 2500
calorii. Media de consum pe cap de locuitor a constituit în Republica
Moldova 1980 calorii. Deşi reprezintă un indicator important, valoarea
energetică a produselor consumate nu oferă informaţii despre calitatea
propriu-zisă a nutriţiei. În conformitate cu recomandările FAO –OMS,
raportul de consum al proteinelor, grăsimilor şi glucidelor trebuie să
constituie 1:1:4. În Republica Moldova corelaţia e de 1:1,2:5,2.

Este elocvent faptul că creşterea preţurilor la produsele alimentare
duce la scăderea consumului alimentar, în special înregistrată la pro-
dusele cu valoare biologică mare (carne, lapte, ouă). La produsele ali-

 - 242 -

mentare de bază (pâine, cartofi ş.a.) efectul creşterii preţurilor poate
determina chiar creşterea consumului acestora, ele constituind, în spe-
cial, hrana celor săraci.

Concluzie: datele prezentate relevă că ponderea cheltuielilor ali-
mentare în ţara noastră este extrem de ridicată, ceea ce indică un grad
ridicat de sărăcie. Considerăm că stabilirea pragului de sărăcie con-
form metodei structurii consumului nu este relevant pentru Republi-
ca Moldova, decât cel mult ca complementare la alte metode.

* * *

În ceea ce priveşte cheltuielile aferente consumului nealimentar,
există metoda calorică şi metoda normativă.

Metoda calorică
Metoda calorică presupune fixarea unui prag energetic (în calorii)

şi determinarea nivelului cheltuielilor de consum sau al venitului ne-
cesar pentru atingerea acestei limite. Esenţa metodei constă în aceea
că defineşte pragul de sărăcie ca fiind cheltuielile totale de consum la
care este de aşteptat ca o persoană să se alimenteze potrivit normelor
stabilite in societatea în care trăieşte. Această metodă include automat
în cheltuielile totale de consum o sumă corespunzătoare consumului
nealimentar (bunuri nealimentare şi servicii).

Metoda normativă (bugetul, coşul minim de consum)
Metoda normativă a fost utilizată de S.Rowntree în lucrările de

pionierat în domeniul cercetării sărăciei şi a stat la baza stabilirii nive-
lului de prestaţii sociale în cadrul programului de asistenţă socială ini-
ţiat de Beveridge. Mai târziu însă în ţările dezvoltate metoda a fost
abandonată în favoarea metodei relative. În schimb, a fost utilizată în
ţara noastră şi în alte ţări est-europene pentru determinarea standardu-
lui minim de trai.

Metoda normativă presupune stabilirea, prin diverse mijloace, a
unor norme de consum minim necesar de bunuri şi servicii, apreciate
ca indispensabile.

Sumele de bani minime la care pot fi achiziţionate aceste coşuri de
bunuri reprezintă pragurile de sărăcie. După cum se poate observa,
metoda normativă, analitică, prin natura sa, ia în consideraţie o anumi-
tă structură a consumului presupusă a reprezenta minimul de viaţă.

 - 243 -

De obicei, se stabilesc două coşuri de produse şi servicii cores-
punzătoare, respectiv, minimului de trai decent şi minimului de
subzistenţă.
 1. Minimul decent (MD) cuprinde toate bunurile şi serviciile
absolut necesare pentru o viaţă normală în contextul societăţii noastre,
oferind resurse pentru participarea la viaţa socială a colectivităţii şi
oportunităţi de dezvoltare personală. La stabilirea normativelor trebuie
respectate anumite principii:

• La bunurile alimentare se stabileşte:
- necesarul de consum evaluat de nutriţionişti în funcţie de vâr-

sta, sexul şi tipul de activitate a persoanelor care compun gos-
podăria;

- nivelurile efective ale consumului alimentar şi caracteristicile
comportamentului de consum al gospodăriilor, în special al ce-
lor situate în zona săracă după distribuţia veniturilor;

- preţurile comparative ale produselor alimentare.
• La vestimentaţie – minimul se stabileşte în baza a două dimen-

siuni: fiziologică (este dimensiunea determinantă) şi socială (care de-
curge din nivelul de dezvoltare social-economică a ţării, din gradul de
civilizaţie atins). Normativele prevăzute pentru vestimentaţie sunt dis-
cutabile din următoarele motive:

- minimul necesar de îmbrăcăminte şi încălţăminte este depen-
dent nu numai de caracteristicile ortoepice şi antropometrice
ale fiecărei persoane, de mediul (inclusiv climateric) în care
aceasta trăieşte, ci şi de statutul său social;

- consumul de astfel de bunuri depinde în mare măsură de calita-
tea acestora şi, în special, de rezistenţa lor, respectiv de durata
de folosire;

- durata de folosire a unui obiect de vestimentaţie, fapt care con-
stituie un parametru esenţial de determinare a normativelor de
consum, depinde şi de numărul de schimburi sau înlocuitori.
Spre exemplu, alternanţa palton, scurtă, pardesiu face ca fiecare
din acestea să poată fi folosită un număr mai mare de ani.

• Principalele categorii de servicii pentru care se estimează chel-
tuielile minime sunt cele referitoare la:

- locuinţă: cheltuieli legate de utilizarea locuinţei (minimul de
mobilă, produse textile pentru încăperi, aparate electrice de uz

 - 244 -

casnic, radio şi televizor, articole de menaj ş.a.); cheltuieli pen-
tru serviciile comunale;

- transportul urban şi interurban;
- serviciile culturale: cinema, teatru, muzeu ş.a.;
- igiena personală: frizerie, saună;
- îngrijirea medicală: procurarea de medicamente. Se iau în con-

siderare datele din bugetul de familie şi o listă de medicamente
cu grad ridicat de solicitare;

- poştă şi telecomunicaţii;
- repararea şi întreţinerea îmbrăcămintei şi a încălţămintei.
Se impune o remarcă cu privire la preţurile referitoare la cele două

grupe mari de bunuri ce intră în consumul populaţiei – produse ali-
mentare şi mărfuri nealimentare. Din cauză că în condiţiile actuale
preţurile diferă de la o localitate la alta şi chiar de la o unitate la alta,
soluţia adoptată este cea a preţului mediu, aşa cum este determinat
acesta de Departamentul Analize Statistice şi Sociologice.

Conform datelor prezentate de Departamentul Analize Statisti-
ce şi Sociologice al Republicii Moldova (DASS), bugetul minim
de consum în ţară (sau coşul minim de consum) se estimează la
1047 lei/persoană, pentru martie 2002, ceea ce constituie 107,6%
faţă de martie 2001 şi 175,3% faţă de martie 2000. Cea mai mare
creştere a înregistrat-o indicele preţurilor de consum la mărfurile
alimentare (120%).

2. Alt nivel, denumit minim de subzistenţă (MS), reprezintă
un parametru de analiză mult mai sever. Acesta din urmă se de-
termină în felul următor: din nivelul minim de trai decent se eli-
mină unele cheltuieli comune familiei (cele pentru mobilier, pen-
tru articole de uz casnic, veselă şi tacâmuri), care se fac la in-
tervale mari de timp; se reduc sumele estimate a fi necesare pen-
tru procurarea de alimente (înlocuirea proteinelor animale cu cele
vegetale ş.a.), de aparate electrice de uz casnic şi se exclud, în
principal, nevoile spirituale.

Concluzie: metoda normativă este utilizată în Republica Moldova
pentru stabilirea coşului (sau bugetului) minim de consum. Desigur,
componenţa acestui coş şi durata de utilizare a unor bunuri (vestimen-
taţie, mobilă etc) e discutabilă. Cu toate acestea, raţiunea alegerii me-
todei normative este următoarea:

 - 245 -

• declinul standardului de viaţă face ca metoda normativă să
fie mai adecvată pentru a determina un prag al sărăciei, apropiat de
cel real;

• minimul de trai determinat prin metoda normativă poate consti-
tui un reper pentru analiza evoluţiei în timp a sărăciei, precum şi a di-
ferenţelor în teritoriu;

• prin operativitatea cu care poate fi ajustat în funcţie de evoluţia
preţurilor, el poate servi ca punct de referinţă în stabilirea diferitelor
componente ale sistemului de protecţie socială.

2. Sărăcia relativă: modalităţi de măsurare

Pentru măsurarea sărăciei relative se utilizează un număr de varia-

bile instrumentale alternative:
- venitul per capita sau pe adult echivalent;
- cheltuielile de consum ale gospodăriilor per capita sau pe adult

echivalent.
Pragul de sărăcie relativă se determină pe baza distribuţiei

populaţiei statistice (gospodării) în funcţie de o variabilă instru-
mentală. Ideea esenţială în interpretarea sărăciei relative este că per-
soanele şi gospodăriile, care se află sub pragul sărăciei sunt într-o si-
tuaţie mai grea decăt celelalte.

Pragul de sărăcie relativă se determină prin mai multe metode,
printre care:

Metoda primei decile
Cea mai simplă modalitate este stabilirea unui anumit procentaj de

gospodării considerate sărace din numărul total al gospodăriilor. În
acest caz, pragul de sărăcie relativă este valoarea care delimitează pro-
centul respectiv de gospodării din distrubuţia variabilei instrumentale
(venituri sau cheltuieli) utilizate pentru măsurarea sărăciei. Cea mai
răspăndită metodă din această categorie este metoda primei decile,
care presupune ordonarea gospodăriilor în ordinea crescătoare a
veniturilor sau a cheltuielilor. Gospodăriile care se situează în decila
inferioară (10% din numărul total de gospodării) sunt considerate să-
race. În acest caz pragul de sărăcie corespunde limitei maxime a in-
tervalului de venituri (sau de cheltuieli) din prima decilă.

 - 246 -

Metoda OECD1:
Metoda propusă de Comunitatea Europeană în anul 1981 este una

dintre cele mai simple. Ea stabileşte pragul sărăciei la jumătate din
venitul mediu net pe persoană în respectiva colectivitate. În baza
acestei metode, Comisia a estimat un număr de 30 milioane de săraci
în toate ţările Comunităţii, ceea ce reprezintă aproximativ 10% din
totalul populaţiei. O asemenea măsură este utilizată oficial în Anglia
din anul 1988.

Se presupune deci că există un mod de viaţă normal, majoritar.
Sărăcia ar reprezenta depărtarea excesivă (în sens negativ) de un
asemenea nivel. În mod convenţional, bazat mai mult pe argumente
intuitive decăt pe formule precise, s-a ales 0,5 din venitul mediu ca
fiind o limită, peste care, deşi pot exista frustrări importante, per-
soanele respective trăiesc mai mult sau mai puţin normal. Sub
această limită (de 0,5 în raport cu modul de viaţă majoritar) se in-
stalează o stare de sărăcie. De regulă, pentru a determina gradul de
sărăcie2, se utilizează mai multe praguri: 0,4 (sau 40%) din nivelul
mediu reprezentând un nivel minim de subzistenţă, iar 0,6 (sau
60%) desemnând o viaţă decentă.

După cum se poate observa, o asemenea măsură este pur relati-
vă: ea raportează individul la nivelul întregii colectivităţi, putând fi
mai ridicată sau mai scăzută în raport cu toate celelalte venituri din
colectivitate.

Relevanţa metodei OECD pentru Republica Moldova
Metoda OECD de stabilire a pragului de sărăcie este eficace doar

în situaţia în care trei condiţii sunt satisfăcute:
1. Majoritatea colectivităţii are asigurat un minim de viaţă, ast-

fel încât imposibilitatea de satisfacere a unor nevoi elementare (să-
răcie absolută) să fie caracteristică doar unui segment relativ res-
trâns, mulţi dintre săraci fiind doar săraci relativi la standardul de
viaţă dominant.

1 OECD – Commission of the European Communities.
2 Gradul sau amploarea sărăciei: distanţa veniturilor unei persoane, familii, grup, co-
lectivităţi de pragul sărăciei. Indicatorul standard utilizat este procentul distanţei faţă
de pragul de sărăcie din valoarea respectivului prag.

 - 247 -

În situaţia economică de astazi a Republicii Moldova condiţia
dată nu poate fi îndeplinită. Numărul de săraci absoluţi este
substanţial (20,7%), ca urmare a declinului economic. Astfel, veni-
turile disponibile lunare per capita în 2000 au fost de 185,8 lei, pla-
sănd ţara la acest indicator pe ultimul loc din Europa. Între 1990-
1999, veniturile reale s-au redus de circa 3,5 ori1. Jumătate din
acest venit ar fi 92,9 lei, venit care nu poate asigura pentru o per-
soană nici simpla supravieţuire.

2. Colectivitatea să prezinte o evoluţie relativ continuă, cu un grad
ridicat de stabilitate, fapt care permite stabilizarea unor moduri de via-
ţă standard adoptate la nivelul resurselor existente.

În Republica Moldova standardele unei vieţi decente, stabilite la
nivelul colectivităţii, sunt net superioare veniturilor existente în mo-
mentul actual de criză. Chiar şi persoanele care se plasează la nivelul
venitului mediu (de aproximativ 185,8 lei) pot trăi sub aceste standar-
de, fiind deci relativ săraci.

3. Veniturile să prezinte o dispersie suficientă, astfel încăt majori-
tatea populaţiei să aibă venituri peste jumătatea venitului mediu.

Pentru Republica Moldova este caracteristică o distribuţie a
veniturilor puternic deplasată spre stânga (sărăcie absolută), ju-
mătate din venitul mediu fiind un nivel prea scăzut, incluzând
doar un număr mic dintre cei care sunt efectiv săraci, nu numai
relativ, dar şi absolut.

Concluzie: în cazul nesatisfacerii acestor trei condiţii, metoda
OECD devine o metodă artificială de stabilire a pragului de sărăcie.
Dacă, de exemplu, nivelul venitului mediu al colectivităţii este foarte
scăzut, persistă riscul să existe chiar şi săraci absolut, nu numai rela-
tiv, şi peste jumătatea acestuia. Sau, dacă distribuţia veniturilor este
serios deplasată spre stânga, atunci, deşi majoritatea populaţiei poate fi
săracă, totuşi sub jumătatea venitului mediu ar putea fi un segment
artificial redus (vezi Graficul 1).

1 Situaţia social-economică a Republicii Moldova pe anul 2000. Departamentul Anali-
ze Statistice şi Sociologice, Chişinău, 2001.

 - 248 -

Graficul 1
O colectivitate săracă cu o distribuţie a veniturilor deplasată spre stânga

De asemenea, în societăţile unde s-a produs o evoluţie contradic-
torie a standardului de viaţă: pe de o parte, a crescut nivelul de aspira-
ţii, iar, pe de altă parte, au scăzut resursele economice ale populaţiei,
metoda OECD riscă să-şi piardă sensul.

Studiile comparative la nivel internaţional au utilizat, în mod tra-
diţional, metodele relative pentru evaluarea sărăciei (de exemplu, stu-
diile iniţiate de Biroul Internaţional al Muncii, EUROSTAT).

Scale (coeficienţi) de echivalenţă
Pentru a compara nivelul de trai între gospodării se utilizează veni-

turile sau cheltuielile pe gospodărie. Însă aceşti indicatori nu iau în
considerare diferenţele referitoare la mărimea şi structura gospodăriilor
şi la necesităţile lor. Având acelaşi nivel al veniturilor, o gospodărie cu
doi membri trăieşte mult mai bine decât una cu şase membri. O modali-
tate de a reflecta astefl de diferenţe constă în utilizarea veniturilor sau a
cheltuielilor ce revin în medie pe o persoană în gospodărie. Dezavanta-
jul acestei metode constă în faptul că nu se ţine cont de caracteristicile
demografice şi economice ale membrilor gospodăriei, considerându-se
că toţi au nevoie de aceleaşi cheltuieli pentru a avea aceeaşi bunăstare.

Pentru a putea compara între ele gospodăriile care diferă după
numărul şi caracteristicile persoanelor, acestea trebuie transformate.
Transformarea gospodăriilor în gospodării echivalente (deci com-
parabile), ţinându-se cont de principalele caracteristici care le pot
afecta necesităţile, se face cu ajutorul scalelor de echivalenţă.

 - 249 -

Scalele de echivalenţă sunt nişte instrumente cu ajutorul cărora fiecă-
rui membru al gospodăriei i se atribuie un anumit coeficient de ponderare.

În literatura de specialitate se disting cinci tipuri de scale de echi-
valenţă, în funcţie de metodele de determinare:

1. Normative: se bazează pe norme de consum stabilite de către
experţi, care determină coşuri minime de produse necesare gospodă-
riilor de dimensiuni diferite.

O scală normativă, devenită clasică, este cea a lui Rowntree
(York, 1936).

Tabelul 2
Scala de echivalenţă Rowntree

Tip de gospodărie Coeficienţi de echivalenţă
1 bărbat singur 1,00

1 femeie singură 0,84
Cuplu 1,25

Cuplu + 1 copil 1,50
Cuplu +2 copii 1,70
Cuplu +3 copii 1,87

2. Scalele de echivalenţă determinate pe bază empirică, rezultă

din observarea comportamentului şi a nevoilor gospodăriilor.
Un exemplu de astfel de scale, introduse pentru scopuri de analiză

statistică, îl constituie cele elaborate de Universitatea Oxford, cunos-
cute actualmente sub denumirea de scale OECD.

Tabelul 3
Scala de echivalenţă OECD

Componenţa gospodăriei
adulţi copii Coeficienţi de echivalenţă

1 0 1,0
1 1 1,5
1 2 2,0
1 3 2,5
2 0 1,7
2 1 2,3
2 2 2,7
2 3 3,2

 - 250 -

3. Scalele de echivalenţă utilizate în programele de securitate so-
cială rezultă, implicit, din reglementările privind protecţia socială, în
special cele de asistenţă socială.

4. Scalele de echivalenţă bazate pe consum sunt construite cu
ajutorul informaţiilor privind cheltuielile provenite din anchetele de
gospodării. Pentru a determina o scală de echivalenţă bazată pe con-
sum se compară nivelul de bunăstare între diferite tipuri de gospodării
cu scopul de a răspunde la întrebări de genul: cu cât mai mult ar trebui
să cheltuie o gospodărie cu doi copii pentru a ajunge la nivelul de bu-
năstare al unei gospodării cu un copil? Respectiv scalelor de echiva-
lenţă bazate pe consum se utilizează căteva metode:

Metoda porţionării bugetului
În conformitate cu această metodă, scalele de echivalenţă se determi-

nă pe baza cheltuielilor curente ale gospodăriilor, care se divizează în
cheltuieli colective, separat pentru adulţi şi copii. Toate cheltuielile legate
de prezenţa copiilor sunt evidenţiate, astfel încăt cheltuielile persoanelor
adulte să rămănă la acelaşi nivel (indiferent dacă au sau nu copii).

Metoda ponderii cheltuielilor alimentare
Metoda dezvoltată de Engel porneşte de la premisa că gospodării-

le cu o pondere egală a cheltuielilor alimentare au un nivel de trai si-
milar. O abordare recentă a acestei metode este scala de echivalenţă
Van Ginneken.

Tabelul 4

Scala de echivalenţă Van Ginneken

Mărimea gospodăriei (persoane) Coeficientul de echivalenţă
1 1,00
2 1,75
3 2,42
4 3,02
5 3,58
6 4,11

5. Scalele de echivalenţă subiective, care au la bază măsurarea

directă a bunăstării (Van Praag). Metoda reprezintă o alternativă de
măsurare şi se bazează pe o anchetă pentru măsurarea bunăstării în

 - 251 -

gospodării, compărnd-se nivelul veniturilor apreciat ca necesar în dife-
rite gospodării. Metoda subiectivă evidenţiază aspecte noi comparativ
cu alte metode. De exemplu, prezenţa copiilor generează utilităţi pozi-
tive părinţilor, care îşi pot schimba structura consumului la naşterea
copiilor, fără a se menţiona o diminuare a bunăstării lor.

Din cele expuse rezultă următoarele: prin scalele de echivalenţă
cheltuielile gospodăriei se transformă în cheltuieli pe persoană (chel-
tuieli pe adult echivalent), în care se iau în considerare:

• mărimea şi structura acestora;
• economiile de scară: tendinţa de diminuare a cheltuielilor con-

stante ce-i revin unei persoane o dată cu mărirea numărului de persoa-
ne în gospodărie. Cheltuielile pentru locuinţă, chirie şi pentru bunurile
de folosinţă îndelungată puţin depind de numărul de persoane în gos-
podărie. Alegerea tipului scalei de echivalenţă constituie o problemă
fundamentală a măsurării sărăciei. E necesar a reţine următoarele :

• scalele cu pondere ridicată, aproape de unitate (aşa-numitele
“scale abrupte”) vor prezenta gospodăriile mari să pară sărace; şi cu
căt ponderea va fi mai mare, cu atăt scalele de echivalenţă vor tinde să
includă gospodăriile în răndul celor considerate sărace;

• scalele de echivalenţă care acordă pondere mică următorilor
membri ai gospodăriei (“scale line”) vor tinde să minimalizeze nevoile
gospodăriilor numeroase şi să includă în categoria gospodăriilor săra-
ce pe cele formate dintr-o singură persoană.

3. Sărăcia subiectivă ca autoapreciere a indivizilor

Metodele de determinare a pragului de sărăcie subiectivă se bazează
pe autoaprecierea indivizilor cu privire la semnificaţia veniturilor
minime necesare acoperirii nevoilor proprii. În literatura de specia-
litate au fost dezvoltate mai multe metode, respectiv:

1. Metoda venitului minim
Metoda a fost propusă de Goedhart în anul 1977 şi se bazează pe

răspunsurile la întrebarea: “Ce venit consideraţi dumneavoastră a fi
minimal?”. Utilizănd aceeaşi metodă, Danziger, propune, în 1984,
întrebarea: “Trăind în aceleaşi condiţii ca acum şi efectuând cheltuieli-
le pe care le consideraţi necesare, care ar fi cel mai mic venit cu care
s-ar putea descurca familia dumneavoastră până la sfârşitul lunii?”.

 - 252 -

Studiile care au evaluat răspunsurile la această întrebare au evi-
denţiat faptul că între venitul efectiv şi venitul considerat minim nece-
sar există următoarele relaţii:

- persoanele care au un venit mai mare decât pragul de sărăcie consi-
deră că venitul lor este adecvat şi tind să supraevalueze minimul necesar;

- persoanele situate sub pragul sărăciei consideră că venitul lor es-
te necorespunzător şi tind să subevalueze minimul necesar. Situaţia
dată este reprezentată în Graficul 2.

Graficul 2

Pragul de sărăcie subiectivă determinat după metoda venitului minim

Metoda respectivă a fost utilizată în căteva ţări europene, dar nici-
odată într-o ţară în curs de dezvoltare.

2. Metoda Centrului de politică socială (CSP)
Metoda dată se bazează de asemenea pe o întrebare: “Ţinând

cont de veniturile efective ale gospodăriei dumneavoastră, reuşiţi să
vă acoperiţi necesităţile?”. Pentru răspuns este prezentată o grilă cu
şase opţiuni posibile:

• foarte greu;
• greu;
• destul de greu;
• destul de uşor;
• uşor;
• foarte uşor.

 - 253 -

Deosebirea dintre celelalte metode de estimare a pragului de
sărăcie şi metoda subiectivă constă în faptul că nivelul pragului se
fixează numai în funcţie de răspunsurile persoanelor care trăiesc în
sărăcie. Pe când în cazul celorlalte metode aprecierea venitului ca
fiind suficient sau insuficient se bazează în egală măsură atât pe
răspunsurile celor săraci, cât şi pe răspunsurile persoanelor care nu
trăiesc în sărăcie.

3. Metoda Institutului de Cercetări ale Calităţii Vieţii (ICCV)
Metoda ICCV se deosebeşte de metodele prezentate anterior prin

faptul că utilizează întrebarea asupra venitului minim necesar doar în
scopul verificării pragului determinat prin metode obiective. Comple-
mentar sunt propuse întrebări care permit estimarea nivelului de bu-
năstare printr-o autoevaluare a populaţiei. De exemplu: “În momentul
de faţă vă consideraţi sărac?”; “Sunteţi mulţumit de veniturile actuale
ale familiei dumneavoastră?” etc.

Avantajul metodei subiective: în viziunea mai multor specialişti,
o asemenea abordare poate fi chiar mai exactă decăt abordările obiec-
tive, care unifică, la nivelul mediei, varietatea situaţiilor şi nu pot lua
în calcul configuraţia nevoilor concrete ale fiecărei familii. Nivelurile
subiective de apreciere a pragului de sărăcie au avantajul de a conside-
ra particularităţile standardului de viaţă al fiecărei familii în parte, cu
nevoile sale specifice, cu problemele şi aspiraţiile sale. Dezavantajul
constă în faptul că, fiind subiectivă, această metodă este afectată de
factori specifici fiecărei persoane şi situaţii de viaţă foarte diferite,
cunoscând o variaţie substanţială. Estimarea subiectivă pe care fiecare
o face propriei sale situaţii are un caracter predominant intuitiv, şi nu
analitic. Goedhart apreciază elasticitatea la venit a pragului de sărăcie
subiectivă de 0,60, ceea ce înseamnă că la fiecare unitate de venit su-
plimentar pragul minim estimat subiectiv va creşte cu 0,60 unităţi.
Danziger găseşte în SUA o elasticitate de 0,38.

Relevanţa metodei subiective pentru Republica Moldova
Folosirea metodei subiective presupune anumite condiţii, între care:
• o economie capabilă să satisfacă cererea populaţiei;
• stabilitatea preţurilor pe piaţa internă.
În lipsa unor asemenea condiţii, estimările diverselor persoane

asupra veniturilor strict necesare sunt eronate, incertitudinea defavori-
zând estimarea corectă.

 - 254 -

Cunoaşterea situaţiei fiecărei familie în raport cu pragul de sără-
cie, şi anume, relevanţa metodei subiective pentru Republica Moldova
nu este în prezent adecvată, din cauza:

• incertitudinii provocate de schimbările economice, de instabili-
tatea situaţiei şi modificarea permanentă a premiselor care stau la baza
aprecierilor personale, aspecte ce afectează corectitudinea oricărei
aprecieri făcute de nespecialişti;

• creşterii continue şi rapide a preţurilor şi a tarifelor care afec-
tează starea psihologică a populaţiei, stare manifestată prin nelinişte,
cu consecinţe asupra estimărilor făcute de subiecţii interogaţi în ceea
ce priveşte condiţiile lor de viaţă.

Metoda deprivării relative
Această metodă a fost privită ca o metodă de “consens social”, fi-

ind dezvoltată şi utilizată de Townsend în 1979. Indicele de deprivare
relativă defineşte deprivarea ca fiind: starea de dezavantajare relati-
vă care poate fi observată şi demonstrată în raport cu comunitatea
locală, societatea sau naţiunea căreia aparţine un individ, o familie
sau un grup. În conformitate cu această metodă se identifică acele
componente ale modului de viaţă, despre care colectivitatea consideră
că reprezintă elemente absolut normale şi obligatorii unei vieţi accep-
tabile. Astfel, Townsend utilizează 77 indicatori pentru a acoperi 13
forme de deprivare: alimentară, îmbrăcăminte, locuinţă, facilităţi cas-
nice, mediu, localitate, muncă, drepturi la muncă, activităţi de familie,
integrare în comunitate, participare la instituţiile sociale, timp liber şi
educaţie. Populaţia a fost solicitată să indice apoi care dintre aceste
elemente nu pot fi realizate cu resursele de care dispune. Suma tuturor
deprivărilor a fost utilizată ca indicator al deprivării şi, prin aceasta, al
sărăciei. Subiecţii sunt ordonaţi în funcţie de gradul de deprivare.
Apoi, considerându-se veniturile populaţiei şi scorul de deprivare, se
calculează nivelul de venit corespunzător punctului de la care depriva-
rea începe să crească rapid. Venitul corespunzător acestui punct
poate fi considerat a fi pragul de sărăcie.

Câteva exemple din lista de indicatori utilizată de Townsend
Deprivare materială
1. Deprivare alimentară: cel puţin o zi în ultimele 2 săptămâni cu

hrană insuficientă; lipsa de carne sau peşte proaspăt în cele mai multe
zile ale săptămânii (alternativă pentru vegetarieni).

 - 255 -

2. Deprivare în domeniul vestimentaţiei: protecţie inadecvată
împotriva ploii torenţiale; mai puţin de 3 perechi de şosete/ciorapi în
condiţii bune.

3. Deprivare în sfera locuinţei: lipsa WC-ului şi băii în casă în
folosire exclusivă; locuinţă cu igrasie; supraaglomeraţie (mai puţine
camere, incluzând bucătăria, decât numărul de persoane).

4. Deprivare de facilităţi casnice: lipsa autovehiculului, a televi-
zorului, a maşinii de spălat, a frigiderului, a telefonului.

5. Deprivare de sfera mediului: lipsa unui loc în care copiii sub
10 ani să se joace afară în siguranţă; riscul de accidente de circulaţie în
jurul casei.

6. Deprivare în ceea ce priveşte localitatea: inexistenţa unui spa-
ţiu deschis (de ex., a unui parc) la o distanţa de mers pe jos; probleme
privind curăţenia pe străzile din localitate.

7. Deprivare în sfera muncii: mediu de muncă neplăcut (praf,
zgomot, aer poluat); angajatul stă în picioare sau merge mai mult de
trei sferturi din timpul de muncă.

Deprivare socială
8. Lipsa drepturilor de muncă: concediu neplătit; 50 de ore de

muncă sau mai mult pe săptămână.
9. Deprivare în sfera familiei: dacă are copii, copiii nu au avut

vacanţă în afara casei în ultimele 12 luni; probleme cu sănătatea unui
membru al familiei în ultimele 12 luni.

10. Neintegrare în comunitate: singurătate şi izolare de oameni;
insecuritate relativă în zona locuinţei; persecuţii pe motiv de rasă.

11. Neparticipare formală în instituţiile sociale: nu a votat la ul-
timele alegeri.

12. Deprivări recreaţionale: nu a avut concediu în afara casei în
ultimele 12 luni.

13. Deprivări educaţionale: a făcut mai puţin de 10 ani de şcoală
(persoanele având vârsta sub 60 de ani).

* * *

Din aspectele prezentate rezultă că nivelul pragului de sărăcie di-
feră în funcţie de modalitatea de abordare şi de metoda de identificare.
Finalmente menţionăm că determinarea pragului de sărăcie trebuie să
corespundă următoarelor criterii:

 - 256 -

• Pragul de sărăcie trebuie să conţină valoarea informaţională ca-
re să permită măsurarea corectă a sărăciei.

• Pragul de sărăcie trebuie să fie coerent, temeinic şi neafectat de
erori ale sistemului de colectare a datelor.

• Pragul de sărăcie trebuie să fie intuitiv admisibil.
• Informaţiile colectate să fie pe cât e posibil de actuale, iar cos-

tul colectării lor să fie tolerabil.

Întrebări recapitulative:
1. Explicaţi diferenţa dintre tipurile de sărăcie.
2. Caracterizaţi metodele de estimare a pragului de sărăcie absolută, re-

lativă şi subiectivă.
3. Dezvăluiţi avantajele şi dezavantajele metodelor respective.

Bibliografie selectivă:
1. Metode şi tehnici de evaluare a sărăciei. Proiect de prevenire şi

combatere a sărăciei, PNUD, Bucureşti, 1998.
2. Neculau A., Ferréol G. Aspecte psihosociale ale sărăciei. – Iaşi: Poli-

rom, 1999.
3. Strategia Naţională pentru Dezvoltare Durabilă, PNUD, Chişinău,

2000.
4. Zamfir C. Dimensiuni ale sărăciei. – Bucureşti, 1995.
5. Zamfir E. Psihologie socială. – Iaşi, 1997.

 - 257 -

ŞTIINŢA SOCIOLOGICĂ ŞI INTERESUL PUBLIC

„Eu apreciez deosebit ştiinţa adevărată,
care se interesează de viaţa omului,

de a lui fericire şi soartă.”
Lev Tolstoi

Cea mai superbă, cea mai agreabilă şi cea mai necesară dintre

toate ştiinţele este ştiinţa despre noi înşişi, - menţiona filosoful
francez Malebranche. Această opinie are ca subiect toate ştiinţele
umanistice, însă în mod deosebit se raportează la ştiinţa sociologi-
că, care studiază realitatea socială, toate sferele activităţii umane în
interacţiune cu sferele economică, socială, politică şi spirituală.
Sociologia este domeniul ştiinţific, care se preocupă de activitatea
vitală a societăţii, având în vizor modalităţile perfecţionării progre-
sului social. Este deosebit de important ca omul să conştientizeze
necesitatea de a se autoperfecţiona, de a-şi autodirija propria viaţă,
astfel încât să-şi realizeze capacităţile nu numai în folosul său, dar
şi al societăţii, al generaţiilor care îl vor urma.

1. Sociologia - în acţiune

Problemele funcţionării societăţii, problemele vieţii sociale îi

preocupau pe gânditorii-istorici, filosofi, jurişti încă din îndepărtata
antichitate. Mai târziu, când s-a stabilit tendinţa spre diferenţierea
ştiinţelor, inclusiv a celor socioumanistice, a apărut necesitatea obi-
ectivă de a analiza multilateral fenomenele sociale în scopul speci-
ficării mecanismelor funcţionării societăţii, a instituţiilor ei, în spe-
cial a celor legate de determinarea rolului şi locului omului în viaţa
societăţii, stării lui sociale, interacţiunii oamenilor în societate în
cadrul diferitelor comunităţi, grupuri, categorii sociale. Având rădă-
cini în istoria ideilor, în istoria socială, acestea, îmbinându-se, au
creat condiţii favorabile pentru constituirea unei noi ştiinţe - socio-
logia, ştiinţă despre societate, despre starea egalităţii şi inegalităţii
în societate, despre funcţionarea instituţiilor ei, despre atitudinea
oamenilor faţă de acestea.

 - 258 -

Termenul "sociologie" a fost introdus în circuitul ştiinţific de filoso-
ful francez Auguste Comte prin anii ′30 ai secolului al XIX-lea. Fiind
preocupat de clasificarea sistemică a ştiinţelor, Comte a constatat că
societatea descrisă de predecesorii săi - Aristotel, Platon, T.Hobbes,
A.Smith, H.Spencer, A.de Saint-Simon, J.-J. Rousseau ş.a. - nu era tra-
tată în ştiinţele existente (matematică, astronomie, fizică, chimie, biolo-
gie). Se cerea deci o nouă ştiinţă care să studieze societatea prin obser-
varea şi sistematizarea faptelor şi a proceselor vieţii sociale, respingând
în principiu interpretarea filosofică ca fiind metafizică, ruptă de realita-
te. Iniţial, Comte a numit-o fizica socială, apoi sociologie, a cărei meni-
re era studierea societăţii ca întreg, prin metode exacte, pozitive.

Rolul decisiv în constituirea sociologiei îi revine însă lui Karl
Marx: materialismul istoric elaborat de el a pus bazele ştiinţifice ale
sociologiei şi a constituit un pas uriaş în dezvoltarea acestei ştiinţe.

Unul dintre cei mai de vază fondatori ai ştiinţei sociologice este con-
siderat Emil Durkheim - sociolog francez, a cărui operă este legată de
instituţionalizarea sociologiei, stabilirea obiectului şi regulilor metodei
sociologice. Cercetând originile sociologiei, care s-a desprins de la filoso-
fia istoriei europene, Durkheim menţionează că obiectul sociologiei este
realitatea deosebită, a cărei temelie o constituie faptele sociale "capabile
să exercite asupra individului o constrângere exterioară… având totuşi o
existenţă proprie, independentă de manifestările sale individuale".
Durkheim confirmă că doar în lucrările lui Saint-Simon şi în ale discipo-
lului său, A.Comte, se conturează ideea realităţilor sociale care sunt su-
perioare sumei indivizilor, se formează concepţia potrivit căreia instituţii-
le şi credinţele sociale, instituţiile economice, juridice, politice, morale nu
pot să existe în afară de societate. În concepţia lui Durkheim, nivelul stării
sociale este determinat de solidaritatea socială. Dacă solidaritatea lipseşte,
considera Durkheim, societatea se află în patologie socială.

Întemeietori ai sociologiei pot fi consideraţi, de asemenea,
F.Tonnies, G.Simmel, M.Weber, V.Pareto, H.Spencer. În lucrarea sa
fundamentală Principiile sociologiei Spencer face o analogie între or-
ganismele biologice şi cele sociale. Societatea, susţine Spencer, nu
trebuie să absoarbă individul, or colaborarea în atingerea scopurilor
comune urmează să fie de bună voie, nu însă prin constrângere. Con-
curenţei economice Spencer îi atribuie acelaşi rol care îl joacă selecţia
naturală în teoria lui Darwin.

 - 259 -

Totuşi, originile sociologiei sunt tratate în mod diferit de cercetă-
tori, după cum şi definirea sociologiei ca ştiinţă are multiple şi variate
interpretări în spaţiu şi în timp.

În Cartea de lucru a sociologiei, publicată în 1988 (sub redacţia
sociologului american N.Smelser), se menţionează că sensul iniţial al
sociologiei contemporane este "structura socială", iar conţinutul prin-
cipal al categoriei "social" este "egalitatea- inegalitatea". Anume de la
analiza bazelor inegalităţii în societate începe expunerea teoriei şi a
structurii ştiinţei sociologice, menţionează N.Smelser.

Specificul abordării sociologice a societăţii constă în faptul că so-
cietatea este examinată ca un organism unic, a cărui dezvoltare şi fun-
cţionare se realizează prin interacţiunea diferitelor sfere ale activităţii
ei vitale - economică, socială, politică etc.

Aşadar, sociologia este ştiinţa despre funcţionarea sistemului
social, a comunităţilor sociale, a instituţiilor sociale, despre proce-
sele şi mecanismele activităţii sociale şi despre interacţiunea oame-
nilor în cadrul diferitelor structuri sociale - economice, profesiona-
le, demografice.

După Marx, factorul determinant al existenţei sociale a populaţi-
ei este structura economică a societăţii. Determinismul materialist i-a
dat posibilitatea să formuleze legea fundamentală a dezvoltării socie-
tăţii, a cărei esenţă constă în faptul că "oamenii mai întâi trebuie să
mănânce, să bea, să aibă locuinţă şi să se îmbrace înainte de a fi în
stare să se ocupe cu politica, ştiinţa, arta, religia ş.a., deci producerea
mijloacelor materiale pentru viaţă şi, prin acestea, fiecare treaptă a
dezvoltării economice a epocii sau a poporului formează temelia pe
baza căreia se dezvoltă instituţiile statale, concepţiile de drept… ale
acestor oameni din care ele trebuie să fie explicate, şi nu invers, cum
aceasta se făcea până acum".

Actualmente, destul de întemeiat se manifestă criteriul clasifică-
rii teoriilor sociologice în funcţie de modul rezolvării problemei fun-
damentale a sociologiei - a raporturilor dintre individ şi societate,
mai ales de problemele dezvoltării sociale sincronizate în măsură
deplină cu dezvoltarea economiei. Astăzi problema cheie constă în
asigurarea optimal-raţională a calităţii vieţii populaţiei şi dezvoltării
armonioase a personalităţii în baza creării posibilităţilor egale şi a
principiului echităţii sociale.

 - 260 -

2. Dezvoltarea sociologiei

Analiza dezvoltării ştiinţei sociologice, pornind de la etapa ei inci-
pientă, demonstrează concludent că, în linii mari, evoluţia ei a derulat în
două direcţii principale – direcţia individualismului şi direcţia
integralismului. Dacă reprezentanţii primei direcţii consideră că indivi-
dul este o realitate de sine stătătoare şi de aceea toate procesele sociale
se reduc la fiinţele individuale, la voinţa individului, apoi reprezentanţii
celei de-a doua direcţii, din contra, consideră că societatea este o realita-
te supraindividuală, ireductibilă la indivizi, la relaţiile sociale între ei.

F.Giddings – sociolog american, unul dintre întemeietorii socio-
logiei ştiinţifice, deşi este aproape de concepţia integralistă privind
viaţa socială, totuşi rămâne a fi adeptul factorilor psihologici ai inte-
grării sociale: ai comunicării, imitaţiei ş.a. Psihologismul contempo-
ran este foarte variat. Astfel, promotorul psihologiei mulţimilor,
G.Le Bon, consideră că mulţimea reduce calităţile individuale, res-
ponsabilitatea individului fiind permanent atacată de mişcări, de con-
tagiunile sociale. În opinia psihologului american Riesman, tipului
social al omului orientat “dinăuntru” îi sunt caracteristice scopurile
constante ale vieţii, pe când omul “din afară” nu are scopuri constan-
te, idealuri, orientându-se după aceea ce fac alţii.

Behaviorismul american pune accentul pe relaţiile psihologice, in-
dividuale. Spre exemplu, unul dintre cei mai contemporani reprezen-
tanţi ai behaviorismului social, B.Skinner, identifică mecanismele
conduitelor colective ale animalelor cu cele ale oamenilor şi consideră
că aceste conduite sunt reglate de stimule psihologice (reciproc avan-
tajoase), reacţia–stimul fiind apreciată ca componentă a conduitei.

M.Weber, unul dintre cei mai de seamă sociologi nu numai ger-
mani, ci şi ai lumii, consideră că sociologia este ştiinţa acţiunilor soci-
ale. Weber a introdus în metodologia cercetărilor sociologice teoria
“tipurilor ideale”, care, chipurile, este un mijloc auxiliar de cunoaştere
socială. De importanţă deosebită sunt concepţiile lui privind originile
şi structura capitalismului, ale birocraţiei, ale organizaţiilor sociale.
Actualmente, sociologia europeană, dar mai ales cea americană, este
influenţată de doctrina sociologică weberiană.

Sociologul italian V.Pareto postulează concepţia acţiunilor ome-
neşti prin divizarea lor în acţiuni logice, care se bazează pe un anumit
raţionament logic-experimental, şi acţiuni nonlogice, întemeiate pe

 - 261 -

instincte sau sentimente – separând din ele aşa-numitele reziduuri.
Pareto opinează că sistemele ideologice care au conţinut fals sunt de-
rivaţii de la sentimentele care se află în straturile iraţionale ale psihicu-
lui uman şi care, chipurile, determină comportamentul social al indivi-
dului. Caracteristic naturii iraţionale a omului Pareto consideră aptitu-
dinea unora din ei de a folosi raţiunea în scopuri mercantile. Cu regret,
asemenea aptitudini s-au amplificat pe larg în condiţiile trecerii actua-
le la relaţiile de piaţă şi democraţie.

În ce priveşte problema corelaţiei dintre sentimente şi raţiune,
Pareto consideră că prioritate au sentimentele, susţinând că însăşi ide-
ologia este o exprimare a sentimentelor. Prin proclamarea rolului fun-
damental al psihicului uman, Pareto deducea teorii privind stratificarea
socială şi schimbul elitelor de guvernământ.

Aşadar, examinarea diferitelor modele, metode de abordare a pro-
blemelor sociale cere să menţionăm că relaţiile sociale, care caracteri-
zează anumite interacţiuni ale indivizilor cu societatea, se manifestă ca
un aspect important al relaţiilor lor economice, sociale şi spirituale.
Fenomenul social, sau procesul social, apare atunci când comporta-
mentul, chiar şi al unui individ, se află sub influenţa altuia sau a unui
grup de indivizi, indiferent de faptul dacă aceştia sunt prezenţi sau nu
când se manifestă acest comportament. Socialul se naşte deci în proce-
sul de desfăşurare a interacţiunii dintre oameni, se determină prin dife-
renţierea locurilor sau a rolurilor în structurile sociale concrete, care se
manifestă, la rândul lor, în diverse atitudini ale indivizilor şi ale grupu-
rilor de indivizi faţă de procesele vieţii sociale. Elementele de conţinut
ale “socialului” sunt noţiunile egalitate, echitate şi libertate.

Separarea socialului de economic are drept consecinţe – creşterea
inegalităţii, a nedreptăţii sociale şi restricţia libertăţilor. În opinia aca-
demicianului rus G.Osipov, în prezent au obţinut recunoaştere patru
paradigme sociologice principale, şi anume: determinismul social-
istoric, întemeiat în operele lui K.Marx; paradigma faptelor sociale,
care îşi are rădăcinile în lucrările lui Em.Durkheim; paradigma defini-
ţiilor sociale stipulată în operele lui M.Weber; paradigma comporta-
mentului social, care şi-a găsit expresie în lucrările lui B.Skinner.

Termenul paradigmă a fost introdus în circulaţia ştiinţifică de sa-
vantul american T.Kuhn. Acest concept înseamnă un model de punere
a problemelor şi de realizare a lor, model prin care s-au obţinut anumi-

 - 262 -

te rezultate general recunoscute, pentru un anumit timp, de comunita-
tea ştiinţifică.

Realitatea socială se prezintă la două niveluri: macro- şi micro-.
Micronivelul cuprinde înseşi investigaţiile sociologice empirice, indi-
vizii, interacţiunea lor, grupurile sociale; macronivelul – organizaţiile
sociale, instituţiile, naţiunile, clasele, societatea, tipurile de societăţi,
concepţiile teoretice de proporţii ş. a.

Efectuând cercetări sociologice privind aspecte ale realităţii socia-
le la diferite niveluri, este necesar a releva şi a argumenta ştiinţific
interacţiunea lor: mecanismele trecerii de la individual la social, de la
social de ordin mai mic la social general, şi viceversa; a fi stabilite
motivele şi factorii ce stimulează aceste comportamente. Instituţiile
sociale, ştiinţa, economia şi alte structuri creează posibilităţile necesa-
re pentru a satisface necesităţile indivizilor, pentru a asigura coeziunea
membrilor grupurilor sociale. Instituţiile sociale se bazează pe valorile
şi normele sociale, a căror realizare constituie scopul principal în acti-
vitatea acestora. Interesele şi necesităţile indivizilor se realizează doar
în rezultatul activităţii lor conştiente.

Pentru ştiinţa sociologică este foarte important a studia conştiinţa
socială, diversele comunităţi sociale, grupuri sociale ţinând cont de
complexitatea relaţiilor dintre ele şi de discordanţele ce le însoţesc, în
special în procesul transformării conştiinţei sociale, în anumite condi-
ţii, într-o forţă publică.

Sociologia ca ştiinţă socială îndeplineşte două funcţii principale:
de cunoaştere şi de conducere. Aceste funcţii se află într-o legătură
reciprocă. Bazele teoretice şi aparatul conceptual al sociologiei permi-
te să fie analizate şi prognozate, prin aplicarea metodei dialectice con-
temporane, procesele sociale aflate în legătură reciprocă şi interdepen-
denţă. Totodată, după cum demonstrează practica socială, noi cunoş-
tinţe pot fi acumulate doar în cazul în care este clar formulată proble-
ma socială, iar aceasta cere, la rândul său, soluţionarea contradicţiei
dintre necesităţile dezvoltării sociale şi posibilităţile reale de care dis-
pune societatea la o anumită etapă a evoluţiei sale.

În cercetarea proceselor şi fenomenelor sociale un rol deosebit re-
vine teoriilor sociologice speciale ale căror obiect şi tematică sunt fe-
nomenele sociale care formează în totalitatea lor societatea civilă. Ac-
tualmente există mai multe teorii sociologice speciale care studiază

 - 263 -

fenomenele specifice din diverse domenii ale vieţii sociale. Prin aces-
tea putem numi: sociologia oraşelor, a satelor, a industriei, a muncii, a
învăţământului, a ecologiei sociale, a tineretului, a vieţii economice, a
familiei şi altele.

Orice fenomen social conţine două aspecte: unul care ţine de exis-
tenţa socială şi altul care ţine de reflectarea subiectivă a vieţii sociale,
reflectare ce poate fi exactă, dar şi aproximativă sau chiar eronată.

Este necesar ca sociologii să utilizeze atât metode de analiză cu
caracter subiectiv, precum sunt chestionarele, interviurile, testele, în
cadrul cărora cei intervievaţi îşi expun cunoştinţele personale, convin-
gerile, opiniile, îşi exprimă sentimentele, bănuielile şi altele, cât şi me-
tode obiective, când se apelează la documente, date statistice, ţinând
cont de faptul că factorii obiectivi deţin totuşi un anumit primat onto-
logic, dar şi cauzal, faţă de factorii subiectivi. Este raţional deci ca
factorii obiectivi şi cei subiectivi ai vieţii sociale să se completeze re-
ciproc, să se afle într-o coeziune cât mai strânsă stabilită datorită cu-
noştinţelor ştiinţifice şi construcţiilor sociale planificate.

În acest sens, tendinţa actuală este de a folosi în investigaţiile so-
ciologice metode şi tehnici tot mai raţionale, mai adecvate probleme-
lor studiate, prin care ar putea fi elucidate, descoperite noi aspecte ale
realităţii sociale, ale relaţiilor sociale, care să asigure mai multă certi-
tudine ştiinţifică, şi astfel să contribuie la perfecţionarea dirijării pro-
ceselor sociale, la îmbinarea reuşită a teoriei şi practicii.

În cele din urmă menţionăm că în domeniul sociologiei cunoştin-
ţele noi pot fi obţinute doar în cazul în care este formulată clar pro-
blema, care se înregistrează, de regulă, ca o contradicţie dintre cerinţe-
le dezvoltării sociale şi activitatea subiectivă a oamenilor.

3. Evoluţia gândirii sociologice în Republica Moldova

Precursorul mai îndepărtat al sociologiei moldoveneşti poate fi con-

siderat renumitul savant, scriitor şi domnitor al Moldovei Dimitrie Can-
temir. În cunoscuta sa monografie social-etnografică Descrierea Mol-
dovei, pe care a elaborat-o la rugămintea Academiei din Berlin, al cărei
membru era în 1716, D.Cantemir a analizat multilateral viaţa socială,
obiceiurile moldovenilor, administrarea de stat a Moldovei, legile, insti-

 - 264 -

tuţiile sociale şi tradiţiile băştinaşilor. Analizând viaţa mizeră a ţărani-
lor, impozitele împovărătoare pe care urmau să le plătească boierilor,
D.Cantemir scria: “Eu i-aş socoti pe ţăranii moldoveni că sunt cei mai
nenorociţi ţărani din lume, dacă belşugul pământului şi secerişurile bo-
gate nu i-ar scoate din sărăcie aproape fără voia lor. Aşa că sărăcia la-
mentabilă a ţăranilor noştri din moşi – strămoşi are o lungă şi teribilă
istorie. Ţăranul plăteşte atâtea dări câte voieşte domnia să-i pună”.

D.Cantemir regreta mult că moldovenii nu erau deprinşi să se
ocupe cu comerţul, din care cauză în ţară permanent nu ajungeau bani,
deşi pe atunci exportul prevala asupra importului de mărfuri. “Rareori
afli un moldovan neguţător”, scrie D.Cantemir. Mai mult decât atât,
“orice neguţătorie o socotesc lucru de ocară, afară de neguţătoria cu
roadele pe care le dobândesc de la pământurile lor.” “Şi eu socot, con-
tinuă D.Cantemir, că aceasta este pricina cea mai de seamă, de nu se
poate afla decât rareori un târgoveţ moldovan bogat şi în ţara noastră
se simte necontenit lipsă de bani”.

La devenirea sociologiei ca ştiinţă şi-a adus aportul şi Alecu
Russo, care menţionează în Scrieri alese că “numai gândurile bine-
voitoare şi duhul dumnezeiesc care zideşte şi credinţa ce dă viaţă
mai aduce lumină poporului, însă acolo unde nu e lege, nu e nici
slobozenie, şi acolo unde legea e numai pentru unii şi ceilalţi sunt
scutiţi de sub ascultarea ei, slobozenia a pierit… căci atuncea asu-
prirea, nevoile, necazurile şi sărăcia izvorăsc în lume, atuncea lu-
mea se împarte în săraci şi bogaţi, în stăpâni şi robi, flămânzi şi
îmbuibaţi… atuncea lumea stă în cumpănă de peire… căci drepta-
tea dumnezeiască e vecinică; ea urăşte şi blastămă pe omul şi nea-
mul ce alunecă în calea nedreptăţii… strâmbătatea izvorăşte din
siluire, din pizmă, din jefuire şi din neştiinţă… legea dreptăţii e
frăţia, şi ce frăţie poate fi între uliu şi prada lui, între răpitul şi răpi-
tor, între dreptul şi nedreptul?”

Mai târziu, prin anii treizeci ai secolului al XX-lea, în perioada
regatului român sociologul Boris Malschi, sub conducerea ştiinţifi-
că a fondatorului Şcolii Sociologice monografice româneşti, renu-
mitul savant Dimitrie Gusti a cercetat detaliat realitatea socială din
satul Olăneşti, judeţul Tighina. În anul 1939 a fost publicată mo-
nografia lui B.Malschi Olăneşti. Monografia sociologică a unui
sat pe Nistru. În monografie sunt examinate toate domeniile vieţii

 - 265 -

social-economice, politice, spirituale, religioase, precum şi tradiţii-
le, obiceiurile, folclorul, nivelul de trai, opiniile ţăranilor, ale
intelectualilor satului. După cum menţionează B.Malschi, în anul
1935 în Olăneşti locuiau circa 4000 oameni, dintre care peste 90%
moldoveni, ruşi - 3%, evrei - 3%, nemţi - 1,5%, ţigani - 1,2%.
“Toate naţionalităţile, scrie autorul, fug de agricultură spre alte
ocupaţii, numai moldovenii se ţin de pământ”. Natalitatea era
foarte scăzută, fiindcă viaţa ţăranului era foarte grea. Ţăranii aveau
puţin pământ, deseori prin acele locuri bântuia seceta. Prezintă
interes unele observaţii ale autorului: “O oaie este mai bine
protejată de gospodar, decât femeia gravidă, ori cu prunc nou-
născut, - ... fiindcă îi e frică să nu piardă cârlanul…”; “În sat
domneşte ignoranţa şi superstiţia”; “Săpunul de spălat este un
articol care nu se prea vede în casele ţărăneşti ale satului”; “Iarna
trupul cetăţeanului nu se spală decât foarte rareori. Vara Nistrul e
baia olăneşteanului. Rufele se spală în Nistru”; “Ţăranul, având
nevoie de bani pentru plata impozitelor, pentru procurarea
diferitelor unelte de gospodărie, este nevoit să-şi vândă tocmai
produsele cele mai scumpe, cele mai necesare alimentaţiei sale …”;
“…Mizeria vieţii ţăranului îl face să fie într-o permanentă revoltă
sufletească. Din toate părţile e “jecmănit” … de aceea sufletul lui e
ca un vulcan care fierbe în interior şi e gata din moment în moment
să izbucnească”. Din totalitatea proceselor sociale destul de triste, descrise în mo-
nografie de sociologul B. Malschi, se desprind câteva concluzii prin-
cipale: “Ţăranul trăieşte în mizerie, e gata să lucreze la orice muncă,
fără jenă, numai să scape de această mizerie”; “Ţăranul e un rob al
pământului său, pe care nu ştie să-l cultiveze raţional”; “Se cere deci
… o bună organizare a comerţului, introducerea culturii intensive ca
mijloc împotriva secetei, … raţionalizarea ocupaţiunilor auxiliare
agriculturii, … dezvoltarea spiritului de cumpărare, prevedere şi aso-
ciaţie, … reînvierea vechilor industrii textile, aşa cum au fost altă dată
…” (adică prelucrarea cânepei, ţesutul pânzei cu stativele, prelucrarea
manuală a lânii, facerea opincilor etc. …).

După cum reiese din cele citate, îndemnurile sociologului erau în
mare măsură irealizabile din mai multe considerente. Cu regret, multe
nevoi ale societăţii moldave, mai ales ale ţăranilor, au devenit, în urma
reformelor nechibzuite, de acum şi mai acute.

 - 266 -

4. Investigaţiile sociologice în Republica Moldova

Cercetările sociologice în Republica Moldova s-au desfăşurat mai

amplu în anii ‘60 ai sec. al XX-lea. În perioada respectivă dezvoltarea
ramurilor principale ale economiei: industria construcţiei de maşini,
radioelectronica, industria de prelucrare a materiei prime agricole, ex-
tinderea suprafeţelor de pământuri irigabile, cultivarea viilor, livezilor,
legumelor, a culturilor tehnice a cunoscut ritmuri înalte. Sfera socială
la fel se dezvoltă: se construiau case de locuit, şcoli, instituţii de învă-
ţământ mediu de specialitate şi superior, totodată era insuficient numă-
rul de instituţii preşcolare, spitale, policlinici, precum şi al obiectelor
de menire culturală şi socială, din care cauză nu puteau fi satisfăcute
cerinţele crescânde ale populaţiei în sfera socială. În acest context,
dezvoltarea cercetărilor sociologice a fost condiţionată de necesitatea
efectuării planificării sociale la întreprinderi, în gospodăriile colective,
în complexele agroindustriale şi, în legătură cu aceasta, de necesitatea
studierii orientărilor valorice ale diferitelor categorii sociale – ale tine-
retului, femeilor, a situaţiei în familie, în grupurile social-profesionale.
Intensificarea rapidă a diviziunii muncii în societatea moldavă cerea,
de asemenea, investigaţii privind structura socială a societăţii.

Una dintre primele cercetări sociologice complexe a avut ca obi-
ectiv studierea dezvoltării economice şi sociale a satului Copanca (ju-
deţul Tighina). Ea a fost efectuată în anii 1963-1964, de către un grup
de savanţi - sociologi, filosofi, economişti, istorici de la Institutul de
Filosofie al Academiei de Ştiinţe a fostei URSS şi de la Academia de
Ştiinţe a RSSM. Concepţia, metodica şi tehnica investigaţiei sociolo-
gice, elaborate de G.V. Osipov (actualmente academician al Academi-
ei de Ştiinţe a Federaţiei Ruse) şi V. Şubkin (actualmente profesor în
sociologie), au pus bazele studierii complexe, aprofundate a procese-
lor sociale ce aveau loc în sat, a atitudinilor oamenilor de la sate faţă
de implementarea noilor tehnologii avansate, faţă de unele procese de
dezvoltare a infrastructurii sociale.

De menţionat că anterior, în anii 1938-1939, problemele sociale
ale ţăranilor din satul Copanca au fost în atenţia sociologilor din Rega-
tul Român. Concluzia principală pe care au făcut-o sociologii români
se reducea la simpla constatare a situaţiei jalnice a ţăranilor din
Copanca, iar cauza acesteia au determinat-o ca lipsă de voinţă a săte-

 - 267 -

nilor de a deveni mai avuţi, mai înstăriţi, ignorând impozitele destul de
mari pe care ei erau nevoiţi să le achite, preţurile înalte la uneltele de
gospodărie ş.a.

În anii ‘60 situaţia ţăranilor s-a transformat radical. Mecanizarea
lucrărilor agricole, irigarea pământurilor, folosirea îngrăşămintelor
chimice, organice, implementarea tehnologiilor avansate au contribuit
la ameliorarea condiţiilor de muncă, la reducerea volumului de muncă
manuală, la sporirea producţiei agricole, la mărirea veniturilor, la
schimbarea spre bine a vieţii sătenilor. Astfel, au fost puse premisele
dezvoltării economice şi sociale, inclusiv a satului Copanca. Pentru
construcţia şcolii medii, a Casei de cultură, a instituţiilor preşcolare, a
drumurilor, a stadionului sportiv din Copanca şi a altor obiecte ale
infrastructurii sociale au fost cheltuite în perioada respectivă peste 20
milioane ruble.

Conform datelor cercetărilor sociologice comparative realizate în
anul 1984, peste 80% din cei 300 de ţărani chestionaţi din Copanca şi-
au autoapreciat ca pozitivă starea materială, nivelul profesional şi so-
cial-cultural. Ani la rând gospodăria din partea locului obţinea roade
bogate: tomate - 350-400 chintale, fructe - 150 chintale de pe fiecare
hectar. Peste 200 tineri din Copanca au absolvit instituţii de învăţă-
mânt superior şi au devenit agronomi, ingineri, medici, pedagogi etc.

Rezultatele cercetărilor sociologice, realizate între anii 1939 şi
1964-1965, au fost publicate în monografia colectivă Копанка 25
лет спустя (”Copanca peste 25 de ani”), elaborată de G.V. Osipov,
V.N. Şubkin, A.I. Babii, D.N. Tabacaru, V.S. Zelenciuc, V.N. Ermu-
ratschii ş.a.

Cercetările sociologice privind dezvoltarea întreprinderilor indus-
triale, a gospodăriilor complexului agroindustrial al republicii contri-
buiau la relevarea problemelor economice şi sociale, precum şi la im-
plementarea recomandărilor privind soluţionarea problemelor investi-
gate. În acest sens, drept exemplu poate servi cercetarea sociologică
întreprinsă la uzina de tractoare din Chişinău. În urma investigaţiei
sociologice s-au constatat următoarele: iluminarea proastă, zgomotul
excesiv în încăperile de producţie, lipsa condiţiilor necesare de muncă
şi lipsa amenajării adecvate a locurilor de muncă, protecţia socială
slabă a muncitorilor. În baza materialelor investigaţiei sociologice,
Ministerul Construcţiilor de maşini şi tractoare al fostei URSS a alocat

 - 268 -

peste două milioane de ruble pentru construcţia unui şir de obiective
de menire socială la uzina de tractoare din Chişinău, fapt ce a contri-
buit la extinderea producţiei, la crearea noilor locuri de muncă, la
ameliorarea condiţiilor de muncă la uzină.

În anii ’70 ai sec. al XX-lea, tot mai vădită devine contradicţia
dintre ritmurile creşterii producţiei industriale şi agricole şi indicatorii
relativ scăzuţi ai sferei sociale. De exemplu, în satul Cupcini (judeţul
Edineţ) au fost construite mai multe întreprinderi mari industriale:
uzina de materiale de construcţie, fabrica de conserve, fabrica de za-
hăr, fabrica de fermentare a tutunului şi alte întreprinderi. Pe parcursul
doar a 7 ani satul Cupcini s-a transformat într-un oraşel populat de
72% locuitori având vârsta de până la 30 de ani, tineri specialişti şi
muncitori calificaţi. Investigaţia sociologică, întreprinsă în anul 1973
de sociologii de la Academia de Ştiinţe a RSSM în orăşelul Cupcini
(pe atunci Kalininsk), a atestat un deosebit entuziasm al muncitorilor,
al tineretului în vederea creării unei baze materiale a complexului
agroindustrial al republicii, construcţiei obiectelor industriei prelucră-
toare de materie primă agricolă în zona de nord a republicii.

Totodată, problemele ce ţineau de dezvoltarea sferei sociale rămâ-
neau în mare parte nesoluţionate, în special problemele privind crearea
condiţiilor de trai adecvate, construcţia locuinţelor, a obiectelor deser-
virii sociale şi comunale. O parte însemnată a tinerilor muncitori, ve-
niţi din sate, nu aveau experienţă de muncă la fabrici. În acest sens,
era necesar să se acorde mai multă atenţie problemelor adaptării oa-
menilor la locurile de muncă, formării colectivelor, ridicării calificării
tinerilor muncitori. Menţionăm, că după cum denotă practica socială şi
experienţa întreprinderilor înaintate, numai folosind cu pricepere re-
zervele sociale, factorul uman, numai asigurând dezvoltarea sincroni-
zată a sferei de producţie cu sfera socială poate fi atinsă creşterea pro-
ducţiei şi ridicat nivelul de trai al populaţiei.

Intensificarea şi aprofundarea proceselor de dezvoltare a agricul-
turii şi a industriei de prelucrare a produselor agricole, de integrare a
acestora într-un complex unic – agroindustrial a condiţionat necesita-
tea investigaţiilor sociologice în acest domeniu, mai ales a studierii
proceselor social-economice ce se desfăşurau în localităţile rurale în
condiţiile progresului tehnico-ştiinţific care cerea un nivel profesional
înalt al cadrelor de la sate, maturitate socială a colectivelor de agricul-

 - 269 -

tori. În vederea studierii proceselor sociale ce aveau loc la întreprinde-
rile industriale, precum şi în gospodăriile colective ale complexului
agroindustrial, au fost pregătiţi, la cursuri pe termen scurt, peste 200
de sociologi - din rândul economiştilor, inginerilor, psihologilor.

Recomandările sociologilor, în conformitate cu rezultatele inves-
tigaţiilor efectuate la întreprinderile agroindustriale, au contribuit în
mare măsură la relevarea rezervelor sociale, la folosirea adecvată a
potenţialului uman, la creşterea eficienţei producţiei, calităţii ei, iar, în
baza dezvoltării economiei, la perfecţionarea politicii sociale – asigu-
rarea creşterii bunăstării nivelului de trai al populaţiei.

Probleme privind relevarea rezervelor sociale, a complexului mo-
tivaţional al muncii creatoare, a mecanismelor sociale de organizare a
muncii în colective, ameliorarea condiţiilor şi a conţinutului muncii,
stimulării lucrătorilor, perfecţionării politicii sociale în ce priveşte
dezvoltarea mai rezultativă a obiectelor sferei sociale au constituit ob-
iectul cercetărilor sociologice între anii 1965-1998. Rezultatele acestor
cercetări au fost publicate în 178 monografii şi culegeri ştiinţifice. E
de menţionat însă că, începând cu anul 1991, recomandările sociologi-
lor Academiei de Ştiinţe a Republicii Moldova, precum şi ale altor
servicii sociologice, care rezultă din cercetările efectuate în oraşele şi
satele republicii privind situaţia social-economică în condiţiile tranzi-
ţiei la relaţiile de piaţă, nu se iau aproape deloc în consideraţie de către
organele puterii de stat. Şi aceasta în condiţiile, când situaţia se
agravează din ce în ce mai pronunţat, se intensifică discordanţa dintre
ceea ce se aprobă prin legi, prin programele guvernamentale şi ceea ce
se realizează în viaţă. În timpul cercetărilor pe teren oamenii tot mai
insistent pun întrebări: de ce majoritatea întreprinderilor complexului
industrial al republicii nu funcţionează, iar sute de mii de specialişti
pleacă peste hotare în căutarea locurilor de muncă, a surselor necesare
pentru existenţă? Răspunsul trebuie să-l dea persoanele care au primit
împuternicirile poporului - mandatul puterii.

Investigaţiile sociologice denotă înstrăinarea cetăţenilor de la in-
stituţiile puterii la toate nivelurile, participarea lor insuficientă la ela-
borarea deciziilor privind problemele importante ale vieţii sociale. De
pildă, în cercetările sociologice în cadrul monitoringului schimbării
vieţii sociale, efectuate de Serviciul sociologic independent “Opinia”
(conducător T.Danii, doctor în sociologie) împreună cu Secţia Socio-

 - 270 -

logie a Institutului de Filosofie, Sociologie şi Drept al Academiei de
Ştiinţe a Republicii Moldova, constată că pe parcursul ultimilor 8 ani
(la 1/I 2001) peste 78% din numărul respondenţilor (în cadrul eşan-
tioanelor reprezentative de peste 1200 oameni) sunt nemulţumiţi de
politica socială vizând drepturile cetăţeneşti, dezvoltarea democraţiei,
a orientărilor sociale, a economiei de piaţă, care nu ţine deloc cont de
interesele şi necesităţile oamenilor.

Trecerea nechibzuită, haotică, stihiinică de la economia planificată
la economia de piaţă a condus la o criză generală dezastruoasă, care în
timp de aproximativ 10 ani a înapoiat industria, agricultura, sfera soci-
ală a ţării la nivelul anilor ‘60. Moldova a devenit cea mai săracă ţară
din Europa, având datorii enorme externe şi interne (peste 2 miliarde
dolari SUA). Relaţiile de piaţă determină obiectivul individului de a
stăpâni, de a avea avere, obiectiv care devine tot mai constant. Însă,
caracterul social al omului generează contradicţia dintre necesităţile
fundamentale ale naturii omeneşti şi modul de satisfacere a acestor
necesităţi.

Astăzi cea mai dificilă profesiune este cea de a fi Om cumsecade.
Rezultatele sondajului denotă că doar 3% din cei chestionaţi socot că
trăiesc mai bine cei care muncesc cinstit. Reformele economice şi so-
ciale efectuate în Moldova, fără a fi prevăzute consecinţele lor, au
condus la stratificarea radicală a populaţiei republicii. Peste 80% din
populaţie nu îşi pot asigura minimumul necesar de existenţă, aproxi-
mativ 15% din numărul total de funcţionari, intelectuali o duc puţin
mai bine şi peste 5% de antreprenori, businessmeni constituie pătura
înstărită, bogată a societăţii. Dacă în anul 1990 dezvoltarea economică
a ţării contribuia la creşterea producţiei industriale şi agrare astfel în-
cât fiecărui cetăţean îi revenea producţie în sumă de 3800 dolari, apoi
în anul 2000 această sumă era în mărime de 337 dolari, ceea ce în-
seamnă că acest indicator s-a redus de peste 11 ori. Puterea de cumpă-
rare a salariului mediu s-a micşorat de 12 ori. Sondajele denotă că
85% din cetăţenii republicii nu sunt încrezuţi în ziua de mâine.

Ignorarea tradiţiilor, a particularităţilor dezvoltării social-economice a
ţării, a grijilor şi aspiraţiilor populaţiei, obţinerea profitului pe contul alto-
ra cu orice preţ provoacă nemulţumirea maselor. Ruinarea normelor soci-
ale, a relaţiilor tradiţionale dintre oameni, lipsa unei politici sociale chib-
zuite, nivelul scăzut de trai a majorităţii absolute a cetăţenilor, decăderea

 - 271 -

normelor morale au condus la înrădăcinarea egoismului, a lăcomiei la o
anumită parte din oamenii de afaceri. Raţiunea omului normal atestă însă
că egoismul, lăcomia sunt odioase în popor, iar acei care le protejează,
după cum susţine filosoful B.Pascal, sunt la fel de odioşi.

Consecinţele acestor procese s-au cristalizat în urma dezlănţuirii
criminalităţii şi corupţiei. Astfel, peste 90% din cetăţenii chestionaţi în
cadrul cercetărilor sociologice au declarat că au pierdut încrederea în
capacitatea statului de a asigura securitatea oamenilor, 71% din
respondenţi consideră că cea mai mare influenţă asupra puterii o au
escrocii şi agenţii economiei tenebre. Volumul acestei economii ni-
meni nu-l cunoaşte. Probabil, au dreptate cei care consideră că e la
nivelul celei oficiale sau şi mai mare.

Însă, esenţa democraţiei, baza organizării raporturilor dintre om şi
stat constă în asigurarea prin lege a posibilităţilor egale pentru
autorealizare. Or, fiecare om are dreptul garantat de stat la muncă, la
minimul de existenţă. Statul şi economia există pentru oameni, şi nu
invers. În condiţiile sărăciei, haosului, corupţiei demnitatea omului
este cel mai mult oprimată.

Cercetările sociologice relevă: peste 80% din cei intervievaţi sunt
nemulţumiţi de nivelul democraţiei din republică. Drept motiv sunt
invocate lezarea drepturilor principale ale cetăţenilor la o viaţă destoi-
nică, garantată prin asigurarea locurilor de muncă, a dreptului la învă-
ţământ gratuit, la prim-ajutor medical minimal gratuit. Aceste drepturi,
declarate în mai multe programe electorale şi legi, au devenit o simplă
iluzie şi sunt în cel mai grosolan mod încălcate. Peste 78% din
respondenţii chestionaţi consideră că reformele economice sunt greşi-
te, fiindcă nu au fost orientate spre satisfacerea necesităţilor oamenilor
muncii. Realitatea vieţii sociale confirmă că în societatea în care legile
se ignorează, acolo unde bântuie corupţia, criminalitatea, nedreptatea,
consecinţele sociale ale acestor flageluri sunt: sărăcia, mortalitatea,
migraţiile enorme, toate ducând la depopularea ţării. Închiderea între-
prinderilor prin falimentarea lor artificială, scăderea permanentă a pu-
terii de cumpărare a salariilor, pensiile, care sunt cele mai mici în Eu-
ropa, creşterea îngrozitoare a numărului de şomeri, care constituie as-
tăzi peste 30% din efectivul oamenilor apţi de muncă, au creat o deo-
sebită încordare socială, ceea ce a şi determinat rezultatul alegerilor în
Parlamentul Republicii din 25 februarie 2001.

 - 272 -

Care sunt deci cele mai acute probleme ce-i îngrijorează cel mai
mult pe oameni? Peste 80% au indicat: nivelul scăzut al vieţii, creşte-
rea permanentă a preţurilor la cele mai necesare produse alimentare,
mărfuri industriale, servicii comunale, sociale şi medicale. Aproape
80% consideră că familia, care trebuie să poarte răspunderea pentru
educarea copiilor, formarea personalităţii, astăzi nu este protejată de
stat, e lăsată în voia soartei. Peste 74% din cei chestionaţi sunt îngrijo-
raţi de creşterea constantă a criminalităţii, a numărului de jafuri, dela-
pidări ale averii personale şi a statului. Toate aceste probleme sociale
au fost discutate la mai multe conferinţe ştiinţifico-practice, în rezulta-
tul cărora au fost elaborate şi expediate recomandări concrete pentru
organele de resort în vederea ameliorării situaţiei în care ne aflăm.

5. Studierea realităţii sociale - un imperativ al zilei

Academia de Ştiinţe a Republicii Moldova acordă o deosebită

atenţie desfăşurării cercetărilor sociologice cu privire la studierea rea-
lităţii sociale din sferele: economică, socială şi spirituală, precum şi a
problemelor ce ţin de pregătirea cadrelor, inclusiv a celor de sociologi.

Începând cu anul 1989, Secţia Sociologie, împreună cu Institutul
de Cercetări Economice al Academiei de Ştiinţe şi în colaborare cu
Academia de Studii Economice a Republicii Moldova, editează revista
“Economie şi Sociologie” (câte trei numere în an, volumul constituind
7 coli editoriale). În revistă sunt publicate articole în care se generali-
zează materialele cercetărilor economice şi sociologice efectuate în
republică. În articolele publicate o atenţie deosebită se acordă deter-
minării factorilor sociali în dezvoltarea social-economică a republicii,
factori ce ţin de cointeresarea oamenilor în muncă, de crearea condiţii-
lor care ar contribui la creşterea productivităţii muncii, a calităţii pro-
ducţiei, competitivităţii ei. Astăzi este deosebit de important a crea cât
mai multe locuri de muncă, astfel ca specialiştii, muncitorii calificaţi,
care lucrează acum în străinătate, să se întoarcă în ţară şi să activeze
întru creşterea potenţialului economic al ţării, unde au fost pregătiţi ca
specialişti. Sociologii Republicii Moldova se ocupă mai mult cu pro-
blemele legate de eficientizarea sferei politicii sociale privind: folosi-
rea raţională a potenţialului uman, crearea condiţiilor pentru autoreali-

 - 273 -

autorealizarea capacităţilor fiecărui cetăţean, a intereselor sale, precum
şi pentru promovarea Patriei. În condiţiile actuale, când dezvoltarea
economiei e bazată pe mai multe forme de proprietate, au loc schim-
bări radicale în orientarea socială a oamenilor, mai ales a tineretului şi
a celor de vârstă mijlocie. Însă structurile conducerii de diferite nive-
luri puţin ţin cont de interesele unor astfel de categorii sociale cum
sunt muncitorii din industrie, construcţie, lucrătorii din agricultură, din
sferele învăţământului general, deservirii medicale, culturală, socială,
de măsura în care aceştia se pot adapta la schimbările privind condiţii-
le lor de muncă, de remunerare, organizare, de apreciere a activităţii
lor de producere şi socială.

În ultimii ani sociologii acordă o deosebită atenţie studierii pro-
blemelor sociale, care cer măsuri adecvate pentru realizarea lor. Ast-
fel, relaţiile sociale dintre individ şi stat, care se stabilesc în condiţiile
actuale în diferite direcţii, procesele formării opiniei publice adecvate
societăţii tranzitive au fost studiate temeinic de către Ludmila
Malcoci. Ea a sintetizat rezultatele a mai multor investigaţii sociologi-
ce, a elaborat recomandări privind perfecţionarea “legăturilor inverse”
dintre mass-media şi populaţie, care au fost incluse în teza de doctor
habilitat în sociologie pe care a susţinut-o cu succes.

Doctorul în sociologie Vitalie Armaşu a susţinut teza ce vizează
interacţiunile dintre individ şi stat prin intermediul proceselor de stra-
tificare, de diferenţiere a populaţiei, impactul acestor procese asupra
evoluţiei comportamentului şi orientărilor valorice. Autorul relevă
factorii care împiedică ameliorarea relaţiilor dintre individ şi stat, pro-
pune unele mecanisme privind soluţionarea problemelor cercetate.

Problemele sociale privind autoafirmarea femeilor în condiţiile
de tranziţie au fost studiate într-o investigaţie interdisciplinară (so-
ciologie-etnografie) de către doctorul în sociologie Iulia Bejan–
Volc. Astăzi o mare parte a femeilor sunt înstrăinate de la putere,
de la viaţa socială, de la munca profesională, multe din ele sunt
şomere (peste 60%). Autoarea a elaborat în baza cercetărilor mai
multe recomandări ştiinţific întemeiate întru organizarea muncii
individuale şi cooperatiste casnice, precum şi întru promovarea fe-
meii în diferite direcţii de activitate şi conducerere. Un rol deosebit
în cercetările autoarei îl ocupă familia, locul ei în educaţia copiilor
şi în societate.

 - 274 -

Din 1987 apare şomajul, fenomen economic care nu era cunoscut
în societatea noastră timp de vreo 60 de ani. Economiştii, sociologii
studiază tot mai profund acest fenomen. De relevarea factorilor sociali
care pot contribui la reducerea şomajului se ocupă şi sociologul Sve-
tlana Dmitrenco. Rezultatele investigaţiilor efectuate de ea denotă că
situaţia în cauză poate fi ameliorată prin crearea locurilor de muncă şi
stimularea agenţilor economici în această direcţie, recalificarea în co-
respundere cu necesităţile pieţei muncii, creşterea rolului statului în
reglarea proceselor economice, sociale şi, îndeosebi, în reducerea şo-
majului şi în dezvoltarea potenţialului uman. În baza elaborării meca-
nismelor sociale de reglare a acestor procese Svetlana Dmitrenco a
susţinut teza de doctor habilitat în sociologie.

Teme destul de actuale, vizând problemele ecologiei sociale şi
ecosocioumane, au constituit obiectul cercetărilor efectuate de Tatiana
Spătaru şi Andrei Dumbrăveanu, doctori în sociologie. Cu regret, le-
gislaţia naţională, elaborată în scopul protecţiei solului, apei, aerului,
atmosferei, reducerii disbalanţei ecologice, nu asigură schimbări spre
bine în ce priveşte situaţia mediului. Legile astăzi în vigoare, regimul
sancţionator au efecte reduse.

Problemele sociale privind asigurarea posibilităţilor egale de in-
struire calitativă şi autoafirmare a absolvenţilor şcolilor medii din ora-
şele şi satele Republicii Moldova au fost cercetate la nivel interdisci-
plinar de Stela Milicenco, doctor în sociologie. Parlamentul Republicii
Moldova a aprobat, în 1995, în detrimentul tineretului, dar şi a progre-
sului social, Legea învăţământului, care reduce posibilităţile egale în
obţinerea studiilor medii generale gratuite (9-11 clase), precum şi a
profesiei dorite.

Studierii interacţiunii factorilor sociali şi economici întru sporirea efi-
cienţei producţiei, precum şi a desfăşurării proceselor investiţionale în
condiţiile societăţii tranzitive şi-au consacrat cercetările doctorii în socio-
logie Victoria Breahnă şi Lorina Pâslari. Orientările valorice actuale în
activitatea de întreprinzător, în sfera managementului social au fost obiec-
tul cercetărilor efectuate de Angela Boguş, doctor în economie.

Tendinţe noi în formarea valorilor sociale, a mentalităţii tineretu-
lui a relevat în cadrul cercetărilor sociologice comparative între diver-
se grupuri sociale (în funcţie de mărimea venitului şi de poziţia socia-
lă) doctorul în sociologie Tatiana Comendant.

 - 275 -

O investigaţie temeinică, consacrată evoluţiei unor forme ale con-
ştiinţei colective în condiţiile reformării societăţii, intensificării relaţii-
lor sociale (în contextul concepţiei sociologice a lui Emil Durkheim) a
efectuat doctorul în sociologie Oxana Isac.

Investigaţii sociologice de o deosebită valoare, privind procesele
social-economice, social-juridice, social-culturale, au efectuat I. Batcu
(doctor habilitat în sociologie), M.Liviţki, V.Mândru, V.Mocanu,
T.Danii, O.Gagauz, I.Caraman, doctori în sociologie. Recomandările
făcute în baza acestor cercetări au contribuit la perfecţionarea dirijării
proceselor sociale în Republica Moldova.

Condiţiile actuale de viaţă ale majorităţii grupurilor sociale se
complică tot mai mult. Pe scena teatrului de activitate umană continuă
spectacolul veşnic al vieţii şi fiecare cetăţean, grup social, rămâne în
căutarea răspunsurilor la întrebările: “cum de procedat?”, “ce trebuie
de făcut?”, “cum să ieşim din criza care ne afectează ani la rând?” etc.
Deocamdată, reformele economice, sociale promovate pe parcursul
lungii perioade de tranziţie nu dau rezultatul scontat, criza devine tot
mai acută: se intensifică contradicţiile dintre cei care acumulează tot
mai mult profit şi marea parte a populaţiei care tot mai adânc cade în
sărăcie, fapt ce intensifică tensiunea socială. Republica Moldova a
“obţinut” deja statutul celei mai sărace ţări de pe vechiul continent
european. Trecerea la economia de piaţă, destul de haotică şi imprevi-
zibilă, derulează stihiinic, fiind un proces necontrolat. După cum men-
ţionează însă profesorul englez Pol Jonson, sistemul de piaţă nu este
dirijat de principiul umanismului, iar cei care îl dirijează sunt lipsiţi de
oarecare sentimente morale, indiferenţi faţă de valorile spirituale, forţa
lui motrice fiind doar impulsul de a câştiga profit cu orice preţ. Deci,
după cum afirmă sociologul american E.Fromm, în condiţiile econo-
miei de piaţă omul nu mai este acea valoare supremă care trebuie pro-
tejată, totul se reduce la goana după profit, fără a lua în seamă intere-
sele, necesităţile celor ce creează plusvaloarea. În aceste condiţii statul
recomandă pentru toţi principiul autosalvarii, adică – “salvarea celor
care se îneacă rămâne în seama lor”. Acest principiu este anunţat va-
labil astăzi atât pentru cetăţeni, cât şi pentru ţară.

Actualmente, omului, pentru a-şi menţine demnitatea, pentru a-şi rea-
liza cât de cât interesele, trebuie să-i fie asigurat minimul de existenţă. Cu
alte cuvinte, salariul mediu, de pildă, în agricultură, în sfera socială, să fie

 - 276 -

echivalent cu coşul minim de consum (la 1.05.2002 salariul mediu pentru
grupurile sociale respective era stabilit de 244 lei, iar costul coşului mi-
nim de consum era de peste 1190 lei, sau de 5 ori mai mare). De aseme-
nea, el trebuie să aibă dreptul la asigurarea garantată, egală pentru toţi, la
învăţământul mediu general (cel puţin), la asistenţă medicală gratuită, la
deservire culturală, socială şi, îndeosebi, să-i fie respectat dreptul garantat
la muncă. Desigur, toate aceste drepturi sunt fixate în Constituţie, însă
astăzi majoritatea populaţiei e lipsită practic de ele. Aceste drepturi vor
avea o bază trainică numai dacă economia ţării va fi în stare să satisfacă
cerinţele raţionale ale populaţiei. Astăzi însă economia naţională, resurse-
le economice, potenţialul uman, intelectual al ţării nu sunt adecvat reglate,
fiind ieşite de sub controlul Parlamentului, al Guvernului. Legile aproape
nu funcţionează, iar funcţionarii birocratici de fapt ignorează demonstra-
tiv drepturile şi nevoile cetăţenilor.

6. Politica socială şi necesităţile oamenilor

Politica socială a ţării, a cărei esenţă constă în a asigura populaţiei

condiţii decente de muncă şi de trai, trebuie sincronizată cu politica
economică promovată de stat. Numai o economie dezvoltată, adică acti-
vitatea eficace a tuturor întreprinderilor, a gospodăriilor de orice formă,
tipuri de proprietate va fi în stare să sprijine la nivelul cerut dezvoltarea
sferei sociale. Aceasta va fi posibil doar prin crearea locurilor de muncă
pentru toţi cetăţenii apţi de muncă, satisfacerea necesităţilor şi interese-
lor în corespundere cu principiul echităţii sociale, asigurarea învăţămân-
tului general gratuit, a deservirii medicale, sociale etc.

Stabilirea principiilor democraţiei înseamnă nu altceva decât satis-
facerea intereselor majorităţii populaţiei, respectarea demnităţii uma-
ne. Politica socială cuprinde toate sferele activităţii vitale a oamenilor:
munca socialmente utilă, viaţa culturală, spirituală. Reglând relaţiile
dintre societate şi personalitate, politica socială acordă o deosebită
atenţie dirijării intereselor diferitelor grupuri sociale şi ale persoanelor
aparte. Politica socială trebuie să asigure sporirea nivelului de trai al
populaţiei care, la rândul său, ar contribui la consolidarea echităţii so-
ciale, la creşterea eficienţei economice, la dezvoltarea tuturor ramuri-
lor economiei şi a sferelor sociale ale ţării.

 - 277 -

Anume ştiinţei sociologice îi revine misiunea importantă de a asi-
gura prin cercetările sale stabilirea legăturii inverse dintre instanţele
puterii şi masele largi ale oamenilor muncii în sfera relaţiilor sociale,
relevând opiniile, aprecierile, aşteptările, contradicţiile, priorităţile,
problemele pe care ei le înaintează. Anume sociologia este chemată să
elucideze direcţiile prioritare ale dezvoltării social-economice care ar
contribui la activizarea tuturor grupurilor sociale, astfel ca toţi cetăţe-
nii să participe, în divers mod, la elaborarea şi luarea deciziilor care,
într-o măsură sau alta, vizează viaţa lor.

Astăzi sporirea, prin toate căile şi posibilităţile, a eficienţei eco-
nomice este problema-cheie a cărei soluţionare va asigura creşterea
bunăstării populaţiei şi prosperarea statului moldav. Menţionăm în
context că toate reformele economice şi sociale promovate până la
începutul lui aprilie 2001 au fost efectuate pe contul înrăutăţirii vieţii
populaţiei sau din contul scăderii capacităţii de cumpărare (veniturile
mizere ale consumătorilor acoperă în majoritatea lor doar 20% din
costul coşului minim de consum). Anume acestea sunt cauzele nivelu-
lui mai ridicat al mortalităţii decât al natalităţii, scăderii în continuare
a sporului natural al populaţiei, fapt constatat pentru prima dată pe
parcursul ultimilor 50 de ani în Republica Moldova. Economia repu-
blicii în cei 10 ani de lungă trecere la economia de piaţă a fost arunca-
tă până la nivelul anilor ′60. Despre aceasta destul de elocvent ne măr-
turisesc datele tabelului ce urmează.

Tabelul 1
Date comparative privind unele mărfuri industriale şi produse

fabricate în Republica Moldova între anii 1990-2000

Nr.
crt. Denumirea producţiei 1990 2000

Reducerea
în anul

2000 faţă
de 1990, ori

1 2 3 4 5
1 Energie electrică, mlrd kWh 15,7 0,9 -17,4
2 Tractoare, mii buc. 9,8 0,243 -40
3 Pompe centrifuge, mii buc. 79,2 3,7 -21
4 Ciment, mii tone 2287 222 -10
5 Maşini de spălat, mii buc. 297,5 25 -11,9
6 Televizoare, mii buc. 138,2 3 -46

 - 278 -

Tabelul 1 (sfârşit)
1 2 3 4 5
7 Frigidere şi congelatoare, mii buc. 133,4 1,0 -133
8 Covoare şi pleşuri, mln m2 5,4 0,5 -10,8
9 Articole de ciorăpărie, mln perechi 44,4 0,01 -444
10 Articole tricotate, mln buc. 66,1 4,8 -13,7
11 Încălţăminte, mln perechi 23,2 0,5 -46
12 Zahăr tos, mii tone 435,8 102,4 -4,2
13 Carne, fabricare industrială, mii tone 257,9 8,6 -29,9
14 Mezeluri, mii tone 50,0 8,1 -6,2
15 Ulei vegetal, mii tone 125,2 15,6 -8
16 Lactate, mii tone 454,8 26.0 -17,4
17 Produse de cofetărie, mii tone 70,2 9,8 -7
18 Vin de struguri, mln dal. 29,9 8,1 -3,7
19 Coniac, mii dal. 1395 427 -3,2
20 Detergenţi sintetici, mii tone 15 0,5 -30
21 Săpun pentru rufe, mii tone 117 0,4 -29

Sursa: Departamentul Statistică şi Sociologie al Republicii Moldova

Analiza datelor comparative privind producerea mărfurilor indus-

triale, precum şi fabricarea materiei prime agricole în mărfuri finite
pentru anii 1990-2000 demonstrează că reformele economice nechib-
zuite au condus la distrugerea potenţialului industrial al republicii şi la
transformarea pieţei interne a ţării într-o piaţă colonială – de desfacere
a mărfurilor necalitative din străinătate. În acest sens, cred că au drep-
tate cei care consideră că pentru oamenii geniali există graniţă, iar
pentru cei nepricepuţi nu există margine. Criza economică a lovit pu-
ternic în cele mai vulnerabile pături sociale care nu sunt în stare să-şi
asigure o viaţă destoinică: i-a lipsit de locurile de muncă garantată, de
învăţământul calitativ şi gratuit, de deservirea medicală gratuită şi de
posibilitatea de a-şi educa şi instrui gratuit copiii în instituţiile preşco-
lare şi şcolare, i-a lipsit pe bătrâni, invalizi, familiile cu mulţi copii de
protecţia socială, aceştia fiind lăsaţi astăzi în voia soartei.

Într-o asemenea situaţie e şi fireasca întrebarea adresată deseori de
respondenţi: Cine trebuie să răspundă de declinul economic, care a
situat ţara, nu demult prosperă, pe ultimul loc al ţărilor slab dezvolta-
te? E posibil oare ca nimeni să nu poartă răspundere în faţa poporului
de această stare?

 - 279 -

În urma diminuării potenţialului economic Moldova şi-a pierdut ima-
ginea de altădată. Creşterea îngrozitoare a preţurilor şi scăderea perma-
nentă a veniturilor, şomajul de proporţii şi nedreptăţile sociale au condus
la scăderea consumului alimentar exprimat în calorii şi factori nutritivi –
de la 3800 calorii în medie zilnic estimat la un locuitor în anul 1990 la
circa 1900 calorii în anul 2000. Consumul anual de produse lactate, carne,
ouă s-a redus în anul 2000 faţă de anul 1990 de aproape 3 ori; de legume,
fructe, struguri – de 2,5 ori. Cheltuielile pentru alimentaţie în anul 2000
erau de peste 12 ori mai mari decât în 1990. Toate acestea s-au soldat cu
consecinţe sociale grave. Astfel, în ultimii trei ani aproape jumătate din
numărul nou-născuţilor provin de la mame bolnave de anemie, provocată
de alimentaţia lor proastă, de lipsa de proteine şi vitamine. Alimentarea
necalitativă a mamelor şi a nou-născuţilor nu asigură, de regulă, după
cum menţionează Federico Mayor, Directorul general al UNESCO, dez-
voltarea capacităţilor mintale ale copilului. Astăzi un număr impunător de
copii suferă de debilitate mintală, maladie aproape incurabilă.

Cercetările sociologice fixează tot mai mult aprecierea negativă a
componentelor de bază ale nivelului de viaţă al cetăţenilor, în special ten-
dinţa destul de constantă de extindere a bolilor sociale - a narcomaniei,
tuberculozei, pediculozei, a bolilor sexual transmisibile, a nevrozelor psi-
hopatologice. Tot mai mult se înrăutăţeşte starea familiilor nevoiaşe, pro-
tecţia socială a păturilor vulnerabile aproape că lipseşte (vezi Tab.2).

Tabelul 2
Aprecierea indicatorilor de bază ce determină nivelul de trai şi cali-

tatea vieţii cetăţenilor Republicii Moldova (în %)∗

Situaţia s-a schimbat spre rău
Indicatorii de bază

ce determină calitatea vieţii
Respon-

denţi
Experţi Indici

de con-
trast**

1 2 3 4
Starea sănătăţii 89 87 +2
Extinderea şomajului 90 82 +8
Deservirea medicală 86 81 +5
Costul coşului minim de consum 79 83 -4
Posibilitatea de a munci productiv 76 75 +1
Posibilitatea de a câştiga normal 78 72 +6
Asigurarea reală a drepturilor şi liber-
tăţilor omului

91 84 +7

 - 280 -

Tabelul 2 (sfârşit)
1 2 3 4

Remunerarea adecvată a muncii 67 72 -5
Starea mediului (a apei, a solului etc.) 71 67 +4
Protecţia socială a cetăţenilor 76 78 -2
Securitatea personală a omului 79 83 -4
Deservirea culturală 67 69 -2
Deservirea comunală 71 74 -3
Luarea în considerare a opiniei publice
de către structurile puterii

80 75 +5

Informarea populaţiei 75 77 -2
Încrederea în ziua de mâine 76 82 -6
Nivelul de trai 81 76 +5
Starea materială a familiei 85 82 +3
Situaţia criminogenă 88 81 +7

* Investigaţiile sociologice au fost efectuate de Serviciul independent sociologic
„Opinia” în anii 1997 – 2000 (numărul total de respondenţi – 3052 şi de experţi –
200)
** Indicii contrastului au fost determinaţi prin raportarea aprecierilor date de
respondenţi la cele date de experţi.

Datele Tabelului 2 denotă că aprecierile date de respondenţi şi ex-

perţi la cei 20 de indicatori ce determină calitatea vieţii, nivelul de trai
al populaţiei pe parcursul a mai multor ani aproape că nu s-au schim-
bat, după cum nu s-a schimbat atitudinea organelor de conducere faţă
de viaţa lamentabilă a populaţiei. Astăzi bugetul republicii e foarte
sărac. Dacă, eventual, s-ar introduce monopolul de stat asupra produc-
ţiei şi realizării băuturilor spirtoase, a tutunului, asupra resurselor
energetice, după cum propun peste 70% din numărul de respondenţi,
apoi economia subterană s-ar reduce cu mult, iar veniturile bugetului
republicii aproape s-ar dubla, ceea ce ar da posibilitatea de a mări pen-
siile, de a revigora în mare măsură sfera socială. Prin subvenţiile stata-
le întreprinderile ar avea posibilitatea să creeze locuri de muncă, pro-
ducţia ar creşte în ritmuri accelerate, iar învăţământul la toate niveluri-
le, precum şi deservirea medicală ar putea deveni gratuite, mai ales
pentru grupurile socialmente vulnerabile. Această idee s-a conturat din
propunerile venite de la majoritatea populaţiei. Recomandările valo-
roase expuse în urma cercetărilor sociologice rezultă din vocea popo-
rului. Aceasta ne conduce spre dictonul romanilor antici: vox populi –

 - 281 -

vox Dei. Cei mai vestiţi şi mai înţelepţi oameni ai timpului – Hristos,
Buddha, Confucius (Kong Fu-zi), Gandhi, Diderot, Goethe, Tolstoi,
Vernadski – considerau că cel mai fericit om în lume este acela care îi
face fericiţi pe cât mai mulţi oameni.

7. Unele obligaţiuni ale sociologilor

Cerinţele profesionale faţă de sociologi sunt: competenţa, onestita-

tea ştiinţifică şi corectitudinea la toate etapele cercetării sociologice.
Principalul scop în activitatea de cercetare trebuie să fie obţinerea
adevărului. Sociologul trebuie să tindă spre o autenticitate cât mai ma-
ximă a rezultatelor cercetării, a informaţiei sociologice, precum şi a
concluziilor, recomandărilor elaborate în baza analizei cercetărilor pe
care le-a efectuat.

Îndeosebi, este important ca sociologul, reprezentant al ştiinţelor
socioumanistice, să nu admită ca prin analiza problemelor şi a proce-
selor sociale să împiedice soluţionarea problemelor în interesul grupu-
lui social investigat, eliminând orice gen de influenţe în vederea stabi-
lirii adevărului ştiinţific întemeiat. Anume în acest context sociologii
poartă răspunderea personală pentru rezultatele obţinute în baza pro-
gramelor şi metodicilor folosite. În relaţiile cu beneficiarii, sociologii
asigură realizarea profesională a problemelor, respectă strict condiţiile
prevăzute în contractul bilateral.

În discuţiile ştiinţifice, sociologii îşi argumentează competent
părerile, concepţiile întemeiate, indiferent de conjunctură şi autori-
tăţi. Manifestarea onestităţii ştiinţifice necesită tărie de caracter,
morală şi curaj civic. Atitudinea sociologului faţă de alte idei şi alţi
oameni, adepţi ai acestor idei, se deosebeşte prin toleranţă şi res-
pect. În raporturile cu respondenţii sociologul este dator să respecte
confidenţialitatea, să nu divulge informaţia comunicată de respon-
dent. Cadrul deontologic al sociologului nu permite folosirea meto-
delor, a testelor, a procedurilor care pot leza demnitatea responden-
ţilor, interesele lor.

Sociologia este chemată să participe activ la elaborarea mecanis-
melor sociale întru crearea şi realizarea unui complex motivaţional al
muncii fiecărui cetăţean, astfel ca membrii societăţii să conştientizeze

 - 282 -

atât drepturile, cât şi obligaţiunile lor privind folosirea raţională a re-
surselor materiale, financiare, sociale, precum şi a potenţialului uman
la sporirea eficienţei economice, la ameliorarea activităţii sferei socia-
le - activităţi care cer iniţiativă şi eforturi comune.

Încă la începutul demarării reformelor, renumitul economist ame-
rican, laureat al Premiului Nobel, V.Leontiev menţiona: Este inadmi-
sibil ca din cauza reformelor să fie scăzut nivelul de trai al poporului.
Astăzi condiţiile de trai în Republica Moldova sunt foarte dificile, mi-
cile stimulări puţin ameliorează situaţia. În acest sens este important a
intensifica rolul statului în reglarea proceselor economice şi sociale,
prin planificarea strategică, determinarea direcţiilor prioritare ale dez-
voltării economiei, a sferei sociale şi asigurarea conducerii competente
la toate nivelurile. Cel mai important este ca oamenii, bazându-se pe
fapte reale, să fie încredinţaţi că conducerea la toate nivelurile naţiona-
le izbuteşte să obţină, pas cu pas, succese în ce priveşte dezvoltarea
economiei naţionale – izvorul principal al creşterii bunăstării populaţi-
ei, al propăşirii societăţii moldave.

Viaţa merge înainte. Astăzi avem toate temeiurile să aşteptăm re-
zultate bune în toate sferele vieţii sociale, fiindcă după alegerile din
februarie 2001 şi după formarea noului Guvern sunt create deja condi-
ţii pentru consolidarea tuturor structurilor puterii. Direcţiile prioritare
privind dezvoltarea economiei ţării şi a sferei sociale care au fost de-
terminate insuflă încrederea că vom ieşi totuşi din criza acută în care
am nimerit artificial nu din voia poporului. Însă de la fiecare cetăţean
apt de muncă se cere cât mai multă iniţiativă, energie şi activitate re-
zultativă. După cum scria clasicul Goethe, numai acela este demn de
viaţă şi libertate, care luptă pentru acestea zi cu zi.

Bibliografie selectivă:
1. Herseni T. Sociologie. - Bucureşti, 1982.
2. Durkheim Em. Regulile metodei sociologice. - Bucureşti, 1974.
3. Oсипов Г. В. Социология и социализм. - Москва, 1990.
4. Тощенко Ж. Социология. - Москва,1994.
5. Cantemir D. Descrierea Moldovei. - Bucureşti, 1956.
6. Malschi B. Olăneşti, un sat pe Nistru. - Cetatea Albă, 1939.
7. Копанка 25 лет спустя. - Москва, 1965.
8. Тимуш А. Социальные процессы на селе. - Кишинев, 1975.

 - 283 -

9. Староверов В., Тимуш А., Цуркану Н. Деревня в условиях
интеграции. - Москва, 1979.

10. Тимуш А. Научно-технический прогресс и социальное развитие
села. - Кишинев, 1977.

11. Тимуш А., Золотов А. Социальная зрелость сельскохозяйствен-
ного коллектива. - Кишинев, 1983.

12. Социологические исследования в Молдове. - Кишинев, 1987.
13. Фромм Э. Иметь или быть? - Москва, 1986.
14. Mayor Federico. Завтра всегда поздно. - Mосква, 1989.

Andrei Timuş,

doctor habilitat, profesor universitar,
membru-corespondent al AŞM

 - 284 -

SOCIOLOGIE
(manual)

Volumul II

Redactor literar – Ariadna Strungaru

Asistenţă computerizată – Dorin Diaconu

Bun de tipar 07.06.2003. Formatul 60x84 1/16.
Coli de tipar 16,5. Coli editoriale 19,0.

Comanda 51. Tirajul 100 ex.

Centrul Editorial al USM
str. A. Mateevici, 60, Chişinău, MD 2009

