

1

PREFAŢĂ.. 4
CAPITOLUL I
STATUTUL EPISTEMOLOGIC AL CONSILIERII EDUCAŢIONALE... 6

I.1. Diferenţieri conceptuale: psihoterapie, intervenţie de criză, consiliere
... 6
I.2. Specificul consilierii educaţionale .. 13
I.3. Autoverificarea şi fixarea cunoştinţelor .. 22

CAPITOLUL II
TIPURI ŞI FORME ALE CONSILIERII EDUCAŢIONALE................... 25

II.1. Consilierea şcolară .. 26
II.2. Consilierea vocaţională ... 27
II.3. Consilierea profesională .. 27
II.4. Consilierea de carieră .. 28
II.5. Psiho-socio-geneza aspiraţiilor şi opţiunilor profesionale 29
II.6. Autoverificarea şi fixarea cunoştinţelor ... 36

CAPITOLUL III
PRINCIPIILE CONSILIERII ... 39

III.1. Principiile etice .. 39
III.2. Principiile pedagogice.. 43
III.3. Principiile psihologice ... 46
III.4. Principii specifice consilierii .. 49
III.5. Autoverificarea şi fixarea cunoştinţelor .. 52

CAPITOLUL IV
PROCESUL CONSILIERII ... 59

IV.1. Obiective ... 59
IV.2. Conţinut... 62
IV.3. Tipul de activitate .. 64
IV.4. Strategia consilierii .. 69
IV.5. Autoverificarea şi fixarea cunoştinţelor.. 78

CAPITOLUL V
TEHNOLOGIA PROCESULUI DE CONSILIERE.................................. 85

V.1. Metode de consiliere ... 85
V.2. Tehnici de consiliere ... 98
V.3. Procedee ..101

CAPITOLUL VI
INTERESELE – ca centru al procesului de consiliere..............................109

VI.1. Definirea şi caracterizarea intereselor ...110
VI.2. Clasificarea intereselor ...113
VI.3. Metode de investigaţie a intereselor ..114
VI.4. Testul de interese..115

2

VI.5. Autoverificarea şi fixarea cunoştinţelor.......................................124
CAPITOLUL VII-VIII
CONFLICTE, COMPLEXE, FRUSTRĂRI ŞI STRESS - SPECIFICE
PROCESULUI DE CONSILIERE EDUCAŢIONALĂ130

VII-VIII.1. Conflictul ..130
VII-VIII.2. Complexul...166
VII-VIII.3. Frustraţia ...173
VII-VIII.4. Stress-ul ..178
VII-VIII.5. Autoverificarea şi fixarea cunoştinţelor185

CAPITOLUL IX
PERSONALITATEA CONSILIERULUI..188

IX.1. Structura de personalitate a consilierului.....................................188
IX.2. Rol-status-ul de consilier ..193
IX.3. Autoverificarea şi fixarea cunoştinţelor.......................................195

CONCLUZII ...199
ANEXA Nr. 1..202
ANEXA Nr. 2..203
ANEXA Nr. 3..204
ANEXA Nr. 4..205
ANEXA Nr. 5..206
ANEXA Nr. 6..207
ANEXA Nr. 7..208
ANEXA Nr. 8..209
ANEXA Nr. 9..210
ANEXA Nr. 10..211
ANEXA Nr. 11..213
ANEXA Nr. 12..214
ANEXA Nr. 13..215
ANEXA Nr. 14..216
ANEXA Nr. 15..217
ANEXA Nr. 16..218
ANEXA Nr. 17..219
ANEXA Nr. 18..220
ANEXA Nr. 19..221
ANEXA Nr. 20..222
ANEXA Nr. 21..223
ANEXA Nr. 22..224
ANEXA Nr. 23..225
ANEXA Nr. 24..226
ANEXA Nr. 25..227

3

ANEXA Nr. 26..228
ANEXA Nr. 27..229
ANEXA Nr. 28..230
ANEXA Nr. 29..231
ANEXA Nr. 30..232
ANEXA NR. 31 ..236
ANEXA Nr. 32..240
ANEXA Nr. 33..242

BIBLIOGRAFIE ...248

4

PREFAŢĂ
Lucrarea de faţă este rezultatul „întâlnirii” dintre două categorii de

circumstanţe favorabile: creşterea „problematizării” lumii în care trăim şi
spaţiul permisiv de pe piaţa cărţii cu privire la consiliere în general şi mai
ales la consilierea educaţională. Întâlnirea dintre aceste două tipuri de
circumstanţe a fost asigurată de preocupările mai vechi pe care le-am avut în
legătură cu activităţile bazate pe ajutorul psiho-uman, cu cercetările
doctorale cu privire la terapia timidităţii şi cu pasiunea pentru psihoterapie.

Dacă lumea devine din ce în ce mai complexă dar şi mai
problematică şi contradictorie, educaţia – considerăm noi – este chemată să
răspundă din ce în ce mai adecvat acestor transformări, mai mult să le
anticipeze şi să pregătească subiecţii educaţionali pentru asimilarea lor în
mod activ şi creator.

Până în decembrie 1989 această misiune a educaţiei nu implica şi
dimensiunea consilierii subiecţilor educaţionali cu privire la efectele
negative ale transformărilor sociale asupra persoanei sau grupului datorită
caracterului politic – dictatorial al conducerii de partid şi de stat, exercitat
asupra educaţiei şi a şcolii.

Orientarea şcolară şi profesională (O.S.P.) avea, ca întregul
învăţământ de altfel, un caracter politic, formal, fiind centrată pe înfăptuirea
directivelor politice, mai mult pe uniformizarea personalităţilor decât pe
individualizarea şi valorizarea maximală a creativităţii individuale şi de
grup.

Eliberată de constrângerile politice, educaţia îşi descoperă în mod
necesar şi dimensiunea sa de consiliere în interacţiune cu cea de informare
şi formare a personalităţii umane, cu cea de mediere a transformărilor
sociale, cu cea de gestionare şi soluţionare a problematicii educaţionale.

Planurile cadru ale învăţământului românesc după 1995, când este
publicată noua Lege a învăţământului introduc o nouă disciplină şcolară
„Consiliere şi Orientare”, începând de la clasa I până la clasa a XII-a. Dar
deşi în felul acesta şcoala răspunde în mod adecvat şi practic nevoilor
sociale de consiliere printr-o nouă disciplină de învăţământ aceasta este
inclusă în ceea ce se numeşte curriculum la decizia şcolii, iar multe şcoli
renunţă la ea sau o asimilează cu dirigenţia.

La nivel universitar este introdusă la facultăţile cu profil psihologic,
sociologic, pedagogic, de asistenţă socială o nouă disciplină universitară –
Consilierea. Centrele interşcolare de consiliere şi orientare, Institutul de
Ştiinţe ale Educaţiei, Centrele de orientare profesională din cadrul
Universităţilor de stat sau particulare încep să se preocupe tot mai mult de

5

problematica consilierii şcolare, vocaţionale, profesionale şi chiar
educaţionale.

Cu toate acestea cercetarea ştiinţifică cu privire la consilierea
(educaţională) este încă deficitară.

Volum de faţă este structurat pe 9 capitole prin care se urmăreşte:
1 – precizarea statutului epistemologic al consilierii (educaţionale)

ca disciplină de intervenţie psiho-educaţională situată la graniţa între ştiinţă,
tehnologie, artă şi religie având un puternic caracter de tehnologie a acţiunii
eficiente;

2 – diferenţierea consilierii educaţionale de celelalte tipuri şi forme
ale intervenţiei psihologice: psihoterapie, intervenţie de criză, consiliere
psihologică, şcolară, vocaţională, profesională, psihopedagogică.

3 – identificarea nucleului comun al intervenţiilor psihologice pe
care le-am asimilat principiilor etice, pedagogice, psihologice şi specifice
acestui tip de intervenţie – consilierea.

4 – descrierea procesului de consiliere educaţională cu obiectivele,
etapele, strategiile sale de intervenţie.

5 – delimitarea tehnologiei consilierii educaţionale determinată de
interacţiunea dintre tehnicile, metodele şi procedeele psihologice,
pedagogice şi psiho-sociologice.

6 – dezbaterea problematicii conflict – complex – frustraţie – stress
în relaţie cu problematica educaţională, cu mediile familiale, şcolare,
universitare, de grup profesional, social.

7 – proiectarea unui nou model al procesului de consiliere în centrul
căruia se află interesele.

8 – diferenţierea structurii de personalitate a consilierului
(educaţional) şi a rol-statusului său.

9 – elaborarea unor instrumente de lucru (fişe, teste, chestionare)
necesare atât pentru subiecţii consilierii educaţionale: elevi / studenţi cât şi
pentru viitorii consilieri sau pentru consilierii în funcţie.

Volumul „Consiliere educaţională” se adresează studenţilor care se

pregătesc în domeniile asistenţei şi intervenţiei psiho-educaţionale,
profesorilor-consilieri, consilierilor de toate tipurile cât şi tuturor celor
interesaţi.

6

CAPITOLUL I

STATUTUL EPISTEMOLOGIC AL CONSILIERII
EDUCAŢIONALE

I.1. Diferenţieri conceptuale: psihoterapie, intervenţie
de criză, consiliere

Semnificaţia cea mai larga a consilierii poate fi regăsita la
începuturile organizării societăţii umane fiind apropiata de cea de sfătuire cu
privire la treburile comunităţii. Fie ca erau vrăjitori, şamani, astrologi,
sfetnici sau consilieri aceste persoane aveau un rol asemănător de a vindeca,
îndruma, sfătui, de a oferi soluţii pentru probleme diverse medicale, sociale,
politice, probleme personale, de grup sau cu care se confrunta societatea. Pe
parcursul evoluţiei si diferenţierii societăţii umane in mai multe domenii de
activitate: economic, politic, juridic, administrativ, educaţional, etc, însăşi
activitatea de consiliere se diferenţiază devenind o necesitate in toate
aceste domenii. Ca urmare considerăm un prim nivel al diferenţierii
consilierii fiind nivelul acţional.

Dar acţiunea sociala de sfătuire-consiliere nu poate fi rupta de cea de
cunoaştere la început empirica. Dintotdeauna până în prezent copiii au avut
in proprii lor părinţi sfătuitori personali, mai mult sau mai puţin pregătiţi,
mai mult sau mai puţin acceptaţi. Vecinii s-au adresat in anumite situaţii
dificile ale existentei lor unii altora pentru a cere si oferi sfaturi, ca sa nu
mai vorbim de o anumita categorie de sfătuitori nespecialişti dar aproape
generici pentru consiliere - prietenii. Dintre activităţile empirice înrudite cu
cea de consiliere, cea de prietenie sintetizează trăsăturile esenţiale de:
ascultare, sinceritate, trăirea emoţiilor şi sentimentelor, informare, susţinere,
orientare, învăţare, dezvoltare. Al doilea nivel al evoluţiei sfătuirii -
consilierii ar putea fi considerat nivelul cunoaşterii sociale empirice.

Selecţia si cumularea cunoştinţelor si a experienţei din toate
domeniile de activitate accesibile la un anumit moment istoric au condus la
elaborarea primelor lucrări de filozofie. Acestea cuprindeau cunoştinţe
ştiinţifice, informaţii tehnologice, credinţe religioase, mesaje artistice, reguli
morale, sfaturi de viata etc. Identificarea informaţiilor cu caracter de sfătuire
în lucrările filozofice poate fi considerat al treilea nivel al evoluţiei
consilierii - consilierea filosofica.

Desprinderea cunoştinţelor ştiinţifice, tehnice si tehnologice,
artistice si religioase din corpul matern al filozofiei a condus la

7

diferenţierea ştiinţelor, a tehnologiei, a artei, şi a religiei ca domenii
specifice ale cunoaşterii umane, ale acţiunii, ale creaţiei artistice, ale
credinţei religioase. Constituirea ştiinţelor de sine stătătoare s-a realizat
prin definirea domeniului lor de activitate, a metodelor specifice si
elaborarea legilor cu caracter nomotetic sau ideografic in funcţie de obiectul
de studiu al acestor ştiinţe. Daca ştiinţa la cel mai înalt nivel al dezvoltării
sale ajunge la elaborarea legilor specifice tehnologia se defineşte ca
ansamblu de reguli de acţiune si transformare a realităţii reprezentată de
obiecte, procese si fenomene predominant materiale si obiective. Arta
reprezintă domeniul trăirii realităţii, al transfigurării acesteia in idei, imagini
vizuale sau auditive, in produse originale in care îmbinarea intre obiectiv si
subiectiv atinge un grad maxim de interacţiune. Mesajul artistic reprezintă
modalitatea specifica de transformare a realităţii de către arta. Religia îşi
construieşte edificiul corpului sau de cunoştinţe si norme pe baza credinţei -
care reprezintă o îmbinare echilibrata intre elementele cognitive, afective si
volitive, puternic înrădăcinată la nivelul interacţiunii dintre conştient şi
inconştient.

Daca ştiinţa elaborează legi, tehnologia reguli, arta mesaje, iar
religia credinţe consilierea este ştiinţă, tehnologie, artă sau religie?

CONSILIEREA este ştiinţă în măsura în care este fundamentata pe
teorii, metode şi legi ştiinţifice, verificate şi confirmate. De exemplu teoriile
psiho-pedagogice ale relaţiei cibernetice personalitate-mediu, metodele
psiho-educationale ale conversaţiei, legile psiho-pedagogice ale adaptării
pot sta la baza unei explicaţii ştiinţifice in consiliere. Caracterul ştiinţific al
consilierii devine din ce in ce mai pregnant daca aceasta elaborează noi
teorii si metode specifice domeniului sau de cercetare. Se pune întrebarea
dacă aceste noi teorii şi metode care scot in evidenţă noi adevăruri conduc in
mod automat la eficienţa consilierii. Consilierea reprezintă mai mult un
domeniu al acţiunii eficiente decât al cunoaşterii adevărate. Acţiunea
eficienta, este asigurata de identificarea si elaborarea regulilor de
transformare a realităţii - domeniu care aparţine tehnologiei. In mod
paradoxal, deşi fenomenul de tehnologie nu se potriveşte cu cel de ştiinţe
umaniste W.Huber (1997) arata ca acesta desemnează un aspect
fundamental al asistentei si intervenţiei psihologice, deci implicit al
consilierii consideram noi. Eficienta acţiunii in domeniul intervenţiei socio-
psiho-educaţionale nu este asigurată de adevărurile ştiinţifice elaborare de
ştiinţele implicate ci de regulile de aplicare a acestor adevăruri ştiinţifice la
situaţia specifica la persoana vie si concretă, la momentul respectiv.

Consilierea este o tehnologie psiho-educaţională dacă elaborează
reguli de creare, transformare şi control (M.Bunge, 1978) a unor procese

8

specifice in scopuri pozitive şi benefice (de exemplu regula orientării -
învăţării).Dar aceste reguli eficiente se aplica totdeauna la fel, indiferent de
persoana, indiferent dacă se lucrează individual sau în grup, cu anumite
metode sau cu altele?

Consilierea este artă deoarece acţionează asupra unui domeniu
sensibil (problematica educaţionala - in cazul consilierii educaţionale) aplică
metode, tehnici, şi procedee de modelare a personalităţii subiectului în mod
diferenţiat si creativ, adaptează realitatea ideilor, trăirilor, voinţei si
comportamentului subiectului (educaţional) la realitatea mediului
(educaţional).

Consilierea (educaţională) nu acţionează asupra realităţii obiective
ca atare ci asupra imaginii psihologice a acestei realităţi reflectată în mintea,
personalitatea şi în comportamentul subiectului (educaţional).

Consilierea educaţională intră în relaţie cu religia la nivelul
credinţei, credinţa religioasa şi cea psihologica având o structura similara
cognitivă, afectivă, volitivă cu rol în mobilizarea si orientarea subiectului.
Dar daca în credinţa religioasă mecanismele de transformare sunt exterioare
persoanei sau grupului fiind de natură divină – în credinţa psihologică
mecanismele de modelare şi transformare a personalităţii sunt interne, ele
fiind descoperite si orientate spre adaptare si eficienţă de către consilier în
relaţie cu subiectul consilierii.

În consiliere(educaţionala) teoriile pot fi adevărate, legile pot fi
semnificative, metodele si tehnicile pot fi adecvate iar rezultatele consilierii
nule. Cu alte cuvinte operaţia a reuşit dar pacientul este mort. Rezultatele
consilierii (educaţionale) nu se măsoară în adevărurile ştiinţifice confirmate
ci in eficienta acţiunii de adaptare a acestor adevăruri la problemă, situaţie,
client. Aceasta se realizează prin interacţiunea intre componentele ştiinţifice,
tehnologice, artistice si religioase ale consilierii (educaţionale).

Considerăm că interacţiunea dintre ştiinţă, tehnologie, artă si religie
a condus in evoluţia cunoaşterii si acţiunii umane la acele preocupări
cunoscute sub denumirea generică de discipline ale intervenţiei socio-psiho-
educaţionale. Acesta poate fi considerat nivelul patru al evoluţiei
consilierii.

In intervenţia socio-psiho-educaţională funcţionează acel savoir-
faire ce depăşeşte regulile dar spre deosebire de artă, acţiunea se judeca
după criterii obiective de eficacitate şi după compatibilitatea acestora cu
informaţia ştiinţifică - arata W.Huber1. Acesta ordonează metodele de

1 Huber, W. (1997) Psihoterapiile, Ed. Ştiinţă şi Tehnică, Bucureşti, p.70

9

intervenţie psihologica in funcţie de centrul lor de gravitate deosebind trei
grupe:

a. prevenţia, reabilitarea, consilierea,
b. intervenţia de criza si acompanierea;
c. psihoterapia in sens restrâns

Observăm faptul ca la primul nivel al gravităţii metodelor de

intervenţie psihologica este situata consilierea psihologica. Din aceiaşi
categorie a intervenţiilor predominant tehnologice in sensul regulii si
eficienţei face parte – consideram noi – şi consilierea educaţională. Aceasta
are ca domeniu de acţiune problematica educaţională, se adresează
subiecţilor educaţionali, cu metode specifice obţinute prin interacţiunea
tehnologiei psihologice cu cea pedagogica.

Sintetizând discuţia de mai sus am putea realiza următoarea schemă
care pune in evidenţă statutul epistemologic al consilierii (educaţionale), la
intersecţia dintre ştiinţă, tehnologie, artă şi religie, fiind fundamentată pe un
tip de cunoaştere tehnologică, a regulilor de eficienţă dar având şi efecte de
natură tehnologică adică de transformare eficientă a relaţiei subiect
educaţional – mediu educaţional semnificativ.

Acţiune socială → cunoaştere sociala empirica → ştiinţă, tehnologie,

arta, religie → INTERVENŢIE SOCIO-PSIHO-PEDAGOGICĂ
(consiliere) → acţiune socială.

Stabilind categoria din care face parte consilierea (educaţională) să

analizăm câteva definiţii ale consilierii, cu scopul desprinderii elementelor
esenţiale ale acesteia dar şi al diferenţierii de alte forme ale intervenţiei
psiho-sociale.

acţiune socială

cunoaştere socială, empirica

ştiinţă, tehnologie, artă, religie

INTERVENŢIE SOCIO-PSIHO-PEDAGOGICĂ (consiliere)

10

J.Wallis2(1978) considera consilierea (sfătuirea) un dialog in care o
persoana ajută pe alta care are dificultăţi semnificativ-importante.

F.Inskipp şi H.John3(1984) arată ca sfătuirea (consilierea) este o
cale de a relaţiona si de a răspunde unei alte persoane astfel încât sfătuitul
este ajutat să-şi exploreze gândurile, emoţiile si comportamentul pentru a
câştiga o înţelegere de sine mai clară şi apoi a învăţa să găsească şi să
utilizeze părţile sale mai tari (resursele) încât să se poată confrunta cu viaţa
mai eficient luând decizii adecvate sau acţionând corespunzător.

Definiţia Asociaţiei Britanice de Sfătuire (1989) este - arată
C.Oancea (2002) - cea mai completă: „sfătuirea este utilizarea cu abilitate si
principialitate a relaţiei pentru a favoriza cunoaşterea de sine, auto-
acceptarea emoţională, maturizarea şi dezvoltarea optimală a resurselor
profesionale. Scopul său este de a oferi ocazia de a lucra cat mai satisfăcător
si cu utilizarea cât mai completă a resurselor(p.23).

Selectând din definiţiile prezentate elementele descriptive specifice
consilierii educaţionale putem arata că:

a. problemele vizate de consiliere sunt: dificultăţi situaţionale,
obstacole normale ale vieţii, auto-cunoaşterea, auto-înţelegerea,
clarificarea, auto-acceptarea, maturizarea, dezvoltarea optimală a
personalităţii, în relaţie cu mediul său;

b. relaţia de consiliere este o relaţie de ajutor, de susţinere, de orientare,
de mobilizare a resurselor proprii subiectului individual sau grupului,
de adaptare la mediul de viaţă semnificativ pentru acesta;

c. caracterul procesului de consiliere este predominant acţional ,,de
creştere a eficienţei, de rezolvare a problemelor educaţionale, de
punere la dispoziţia subiectului educaţional a tehnologiei specifice.

În cazul prevenţiei şi reabilitării intervenţia ştiinţifică vizează
prevenirea bolilor sau ameliorarea stării fizice şi psihice. Observăm faptul
că prevenţia se adresează – în viziunea autorului care realizează această
clasificare – bolii.

Consilierea psihologică este relativ limitată în măsura în care
specialistul ajută un subiect să vadă mai clar o problemă mai mult sau mai
puţin specifică şi să decidă pentru o tentativă de rezolvare. Aceste probleme
care apar la nivelul realităţii (de exemplu alegerea studiilor sau a profesiei)
au legătură cu personalitatea în contextul în care trăieşte subiectul şi pot
conduce la necesitatea unui sprijin sub formă de counseling (un sfat mai

2 apud Oancea, C. (2002), Tehnici de sfătuire/consiliere, Ed. Medicală, Bucureşti
3 idem

11

mult sau mai puţin specific întovărăşit de procedee psihologice) sau de
guidance (un sfat cu forme mai directive) sau la o psihoterapie.

Intervenţia de criză leagă mai profund personalitatea de relaţiile de
context. Ea vizează pe de o parte rezolvarea problemelor interne şi
urgente care depăşesc capacităţile de adaptare ale unei personalităţi bolnave
sau sănătoase (de exemplu momentele critice ale unei boli sau evenimente
grave ca accidente, deces, divorţ) şi pe de altă parte au drept scop alinarea
suferinţelor şi prevenirea consecinţelor negative psihologice, medicale şi
sociale.

Este o intervenţie asemănătoare cu consilierea psihologică dar se
distinge de aceasta prin intensitate, urgenţă şi complexitate.

Psihoterapia în sens restrâns se deosebeşte de intervenţiile
psihologice precedente în principal prin obiectivul său mai amplu şi mai
complex.

“Psihoterapia este un proces interacţional conştient şi planificat
ce-şi propune să influenţeze tulburările de comportament şi stările de
suferinţă care printr-un consens (între pacient, terapeut şi grupul de
referinţă) sunt considerate ca necesitând un tratament prin metode
psihologice (comunicare) cel mai adesea verbale dar şi non-verbale în
sensul unui scop definit, pe cât posibil elaborat în comun (minimizarea
simptomelor şi/sau schimbarea structurală a personalităţii cu ajutorul unor
tehnici ce pot fi învăţate pe baza unor teorii ale comportamentului normal şi
patologic” (Strotzka4, 1978).

Cel care foloseşte primul termenul de psihoterapie în istoria culturii
este Socrate care subliniază semnificaţia morală de îngrijire a sufletului
(psyché therapia). Această semnificaţie morală a psihoterapiei s-a diluat
foarte mult în timp ceea ce a contribuit la reducerea efectelor benefice ale
acesteia.

A.Salaude dă următoarea definiţie psihoterapiei: “tratamentul
bolilor printr-o punere în acţiune a ideilor, imaginilor, stărilor afective,
tendinţă, voinţă şi a altor fenomene mintale ale bolnavilor, în scopul
reabilitării echilibrului sufletesc şi moral al bolnavului”5.

H. Piéron susţine că “psihoterapia este un ansamblu de tehnici
vizând tratamentul bolilor mintale prin procedee psihice, metode
pedagogice, persuasiune, sugestie, psihanaliză”6.

4 apud Huber, W. op cit pag.72
5 apud Enăchescu, C. (1998), Tratat de psihanaliză şi psihoterapie, Ed. Didactică şi
Pedagogică, Bucureşti, pag.175
6 idem

12

Pentru Camus şi Pagniez psihoterapia este ansamblul de metode
prin care acţionăm asupra spiritului bolnav sau asupra corpului bolnavului
prin intervenţia spiritului.

După L.Binswanger psihoterapia este exerciţiul medical care nu
foloseşte nici mâna, nici instrumente sau medicamente, nici lumină, apă sau
aer, electricitate sau frig ci limbajul uman, cuvintele prin care un om intră
în contact cu altul, acţionând în felul acesta asupra lui7.

Consilierea se situează la primul nivel al intervenţiei psihologice,
alături de prevenţie şi reabilitare.

P.Blos, H.Pepinsky8 arată că aceasta se adresează persoanelor cu
dificultăţi de ordin situaţional al vieţii curente, care nu au un caracter
nevrotic, patologic, fiind victimele unor presiuni din mediul exterior.

F.C.Thorne9 consideră consilierea o formă de susţinere psihologică
similară psihoterapiei, pentru persoanele normale cu probleme de viaţă.

F.P.Robinson10 susţine necesitatea consilierii pentru persoanele care
doresc să atingă un nivel de viaţă superior, să depăşească anumite obstacole
sau să construiască strategii personale de viaţă. Obiectivele acesteia ar fi:
maturizarea personalităţii, dobândirea şi utilizarea propriei sale
independenţe, integrarea personală în situaţiile vieţii curente,
responsabilitatea asumată.

J.W.Gustad11 defineşte consilierea ca “un proces de orientare-
învăţare care se desfăşoară în spaţiul realităţii între două persoane, cuplu în
care sfătuitorul cu competenţă în probleme psihologice oferă clientului său
metode adecvate nevoilor acestuia, în raport cu contextul evenimentelor
vieţii, stabilindu-se în acest fel un program personal în care sunt incluse
următoarele:

- luarea la cunoştinţă despre sine,
- înţelegerea situaţiilor,
- evaluarea efectelor acestora,
- realism şi simţ practic în soluţionarea acestor situaţii critice,
- restabilirea echilibrului cu realitatea vieţii,
- evoluţia pozitivă a subiectului.

7 ibidem
8 apud Enăchescu C. op cit pag. 285
9 idem
10 ibidem
11 ibidem pag. 286

13

I.2. Specificul consilierii educaţionale
Raportându-ne la această definiţie, consilierea educaţională în

viziunea noastră reprezintă procesul de orientare – învăţare – care se
adresează subiecţilor educaţionali (elevi, studenţi, adulţi care învaţă), ca şi
partenerilor educaţionali ai acestora (părinţi, profesori, angajatori) cu scopul
abilitării acestora cu cele mai eficiente metode, tehnici şi procedee de
gestionare şi rezolvare a problemelor lor educaţionale. Problema
educaţională este o situaţie educaţională dificilă pentru subiectul care se
adresează consilierului (educaţional) având caracteristici cognitive
(neclaritate, ceaţă psihologică, ambiguitate), afective (tensiune,
nemulţumire, nelinişte), volitive (indecizie, îndoială) conducând spre
blocajul comportamental (subiectul nu poate rezolva singur problema). Ca
urmare el se adresează unui specialist – consilierul educaţional care să-l
ajute să rezolve această situaţie dificilă.

Analizând aceste definiţii observăm că atât consilierea cât şi
psihoterapia sau asistenţa şi intervenţia psihologică în general sunt
considerate tehnologii psihologice. Cele mai frecvente cuvinte folosite
pentru a defini aceste domenii de activitate sunt: îngrijire, punere în acţiune,
ansamblu de tehnici, proces interacţional, susţinere, orientare-învăţare.

Asistenţa şi intervenţia psihologică sunt activităţi bazate pe
cunoaşterea fundamentală şi tehnologică care necesită o competenţă în
aplicarea regulilor tehnologice la cazuri particulare.

Dar deşi această activitate este considerată un continuum, între
nivelele ei există diferenţe specifice. Cele mai importante deosebiri între
intervenţiile psihologice de nivel diferit ar putea fi redate sintetic astfel:

Domeniul de acţiune al consilierii este normalitatea psihică, al
intervenţiei de criză este atât normalitatea cât şi situaţiile limită iar al
psihoterapiei este în mod preponderent patologicul în sensul său cel mai
larg, dar nu boala.

Consilierea vizează în mod special eul conştient, intervenţia de criză
eul conştient şi tulburat, psihoterapia vizează eul inconştient în relaţie cu cel
conştient.

Consilierea urmăreşte să restabilească echilibrul cu mediul, ca şi
intervenţia de criză în mod preponderent, psihoterapia urmăreşte să
restabilească echilibrul intern, cu sine.

Psihoterapia poate fi considerată un ansamblu de metode bine
definite în funcţie de şcoala căreia îi aparţine, intervenţia de criză se bazează
pe metode şi procedee de urgenţă iar consilierea reprezintă o sinteză de
metode.

14

Consilierea este de durată medie, intervenţia de criză de durată
scurtă, psihoterapia poate fi de durată scurtă, medie sau lungă. Pentru a pune
în evidenţă mai bine caracteristicile celor 3 tipuri de intervenţii psihologice
realizăm următorul tabel:

Caracteristicile formelor de intervenţie psihosocială
Tipul de
intervenţie

CONSILIERE INTERVENŢIE DE
CRIZĂ

PSIHOTERAPIE

Problematica
abordată

Normalitate
Dificultăţi
existenţiale
Probleme
curente

Normalitate
Boală fizică, psihică
Situaţii limită

Patologie în sens larg
Tulburări de
personalitate

Nivelul psihic
activat

Eul conştient

Eul conştient în mod
predominant

Eul inconştient în
relaţie cu eul
conştient

Metode Sinteză de
metode

Procedee eficiente Metode delimitate în
funcţie de şcoala
psihoterapeutică

Scop Echilibrul
extern cu
mediul

Echilibrul extern Echilibrul intern în
mod predominant

Durată Durată medie
(1-14 şedinţe)

Durată scurtă
(1-3 şedinţe)

Durată
- scurtă
- medie
- lungă (luni, ani)

Deşi par a fi bine delimitate ca domenii, psihoterapia şi consilierea
se întâlnesc în ceea ce s-a numit12 zona de dificultate existenţială a
persoanei în care se pun probleme de adaptare la situaţiile vieţii de tip
relaţional-extern sau probleme de echilibru psihologic intern.

12 idem

15

Aceste aspecte rezultă din schema13 de mai jos:

Zona normalului Zona de
dificultate Zona patologicului

Tipul de intervenţie Tipul de intervenţie
Educativă
De susţinere a capacităţilor
de acţiune
Situaţională
De rezolvare a problemelor
curente
Deşteptarea conştiinţei
Rezolvarea problemelor
vieţii normale

 De susţinere focalizată
Reconstructivă
Comunicare empatetică
De analiză a stărilor psihice
Centrarea atenţiei pe
problemele conflictuale ale
inconştientului
Rezolvarea conflictelor
nevrotice sau ale altor
probleme de ordin emoţional

Deoarece în această schemă zona de dificultate rămâne oarecum

descoperită este necesară completarea ei.
În funcţie de criterii bine definite această zonă ar putea fi astfel

conturată în viziunea noastră:
1. După vârsta la care se instalează dificultatea:

- copilăria (ex. probleme cu grupurile de joacă)
§ izolarea, copii bătăuşi, hiperactivitatea;

- adolescenţa (ex. probleme cu dragostea)
§ lipsa relaţiilor de prietenie, dragoste, grupuri de delicvenţi,
prostituţie juvenilă;

- tinereţea (ex. probleme de cuplu)
§ relaţii maritale târzii, precoce, divorţ, dezorganizarea
familiei, relaţii extraconjugale;

13 ibidem

CONSILIERE PSIHOTERAPIE

16

- maturitatea (ex. familie, profesiune)
§ căsătorii multiple, instabilitatea locului de muncă, şomaj,
grevă, schimbarea profesiei;

- bătrâneţea (ex. izolare, dezrădăcinare)
§ decesul persoanelor apropiate (soţ, copii), probleme de
sănătate, depresiune nervoasă specifică vârstei;

2. După sexul clienţilor care solicită consilierea:
- de tip eudipian
§ relaţii sexuale precoce, târzii, nefireşti, prostituţie;

- identificare cu sexul propriu
§ alegerea unui partener heterosexual sau homosexual şi
consecinţele ei psihologice;

- homosexualitate
§ acceptarea cuplurilor de homosexuali;

- transsexualitate
§ schimbarea sexului, consecinţe personale şi sociale;

- de cuplu
3. După relaţia rezultate-satisfacţie în:

- şcolaritatea (mică, mijlocie, mare)
§ dozarea efortului şcolar;
§ orientarea şcolară-interese

- profesiune
§ orientarea profesională; performanţe;
§ relaţia structură de personalitate-profesiune-salariu şi familie;

- hobby-uri
§ pasiuni extraprofesionale şi raportul lor cu profesiunea şi
familia;

4. După starea de sănătate
- boli frecvente
§ consecinţele psihologice ale îmbolnăvirilor frecvente;

- boli grave
§ consecinţele psihologice ale bolilor grave;

- boli incurabile
§ consecinţele psihologice ale bolilor incurabile;

5. Relaţii sociale:
- timiditate;
- delicvenţă;
- viol;
- crimă;

17

După gradul de gravitate, problemele cu un nivel relative redus al
gravităţii fac obiectul consilierii. În tabelul următor, W. Huber14 prezintă
lista diferitelor domenii cu probleme:
Copii:

- educaţie, şcolarizare, orientare profesională;
- probleme de educaţie sexuală;
- copii brutalizaţi, bătuţi, bolnavi;
- adăpost pentru tineri;
- asistenţa de protutelă;

Familie:
- planning familial;
- educaţie parentală;
- probleme familiale, reintegrare profesională;
- asistenţa familiei şi a adulţilor;

Probleme specifice feminine:
- sănătatea femeii;
- comportamentul alimentar (slăbire, obezitate);
- psihologie şi chirurgie estetică;
- viol, femei bătute;
- primirea şi reintegrarea prostituatelor;
- tulburări de menopauză;
- problema femeilor singure;

Probleme sexuale şi de cuplu:
- educaţie sexuală;
- homosexualitatea masculină şi feminină;
- frigiditate, impotenţă;
- consultaţie conjugală;
- căsătorii mixte, imigranţi;
- separare şi divorţ;
- cupluri separate şi probleme educative;

Vârsta a treia:
- singurătate,
- involuţie fizică şi psihică,
- decesul partenerului de viaţă,
- coborârea statutului socio-profesional,
- pensionarea.

Probleme profesionale:
- integrarea în activitate,

14op cit pag.53

18

- probleme psihologice şi sociale;
- organizarea timpului liber;
- orientare, formare, readaptare;
- educaţie permanentă;

Sănătate boală:
- educaţia pentru sănătate şi medicina preventivă (SIDA, toxicomanie,
alcool, droguri, tutun, medicamente);

- alimentaţie, inimă, diabet, dinţi;
- probleme legate de spitalizare şi urmările acesteia;
- pregătire şi supraveghere psihologică a intervenţiilor medicale şi
stomatologice;

- susţinere în bolile cronice şi terminale şi în legătură cu consecinţele
acestora (proteze, grefe de organe) şi reintegrare profesională;

- ex-pacienţi psihiatrici, probleme familiale şi reintegrare;
Deşi activitatea educaţională este anterioară dezvoltării ştiinţelor

psihopedagogice, consilierea psihologică apare înaintea consilierii
educaţionale. Dezvoltarea unor noi curente şi şcoli psihoterapeutice după
1950 a antrenat şi format noi specialişti înrudiţi cu psihologii, consilierii.
Principalele deosebiri dintre consilierea educaţională şi cea psihologică pot
fi sintetizate astfel:
Nr.
crt.

Consilierea psihologică Consilierea educaţională

1. Se adresează tuturor persoanelor
normale dar cu dificultăţi
existenţiale cu scopul refacerii
echilibrului acestora cu mediul.

Se adresează subiecţilor
educaţionali (elevi, studenţi, adulţi
care studiază) cu dificultăţi
specifice procesului educaţional
(învăţare, adaptare integrare,
performanţă, relaţionare)

2. Se desfăşoară în cabinetul
psihologic

Se desfăşoară în cabinetul metodic
de consiliere sau în clasă la orele
de dirigenţie şi consiliere.

3. Obiectul consilierii psihologice
este reprezentat de fenomenele
psihologice: anxietate, fobii,
obsesie, tentative de suicid etc.

Obiectul consilierii educaţionale îl
constituie fenomenele
educaţionale: absenteism,
agresivitatea care implică grupul
ţintă, relaţii deficitare între
partenerii educaţionali, orientarea
şcolară şi profesională.

19

4. Este realizată de absolvenţi ai
facultăţilor de psihologie,
pedagogie şi asistenţă socială.

Este realizată de absolvenţi unor
studii superioare şi ai unor cursuri
de specializare în consiliere
educaţională.

5. Metodologia aplicată este de
natură psihologică specifică
diferitelor curente şi scoli
psihologice şi psihoterapeutice
(psihodinamice,
comportamentale, rogersiene
etc.)

Metodologia aplicată este
psihopedagogică de alianţă între
metodele predominant
comportamentaliste şi metodele
pedagogice.

6. Timpul alocat consilierii este
între una şi paisprezece şedinţe.

Timpul alocat procesului de
consiliere se situează între aceleaşi
limite până la rezolvarea problemei
educaţionale.

7. În consilierea psihologică este
implicat şi inconştientul
clientului prin mecanismele de
transfer proiectiv către eul
consilierului.

Consilierea activează mecanismele
conştiente ale psihicului clientului.

8. Oferă un model clinic şi curativ Oferă un model educaţional având
un caracter preventiv şi de
dezvoltare a potenţialului
individual sau de grup.

9. Pune accentul pe cunoaşterea
clientului de către psiholog cu
scopul depăşirii problemelor
psihologice.

Pune accentul pe autocunoaşterea
clientului cu scopul depăşirii
problemelor educaţionale.

10. Facilitează reducerea riscului
apariţiei unor probleme
psihologice.

Facilitează procesul educativ,
asigură adaptarea şi integrarea
subiecţilor educaţionali.

In acest sens consilierea educaţională are o sfera mai larga

cuprinzând in viziunea noastră următoarele:
Consilierea şcolara – care se realizează pentru elevii cu probleme

şcolare ca de exemplu absenteism, eşec şcolar, tulburări comportamentale şi
de conduita, şi se desfăşoară în scoală prin colaborarea profesorului diriginte
cu cadrele didactice şi cu profesorul psihopedagog; Consilierea
vocaţională – care are in centrul atenţiei sale problemele educaţionale

20

legate de înclinaţii, interese, aspiraţii, pasiuni. Se desfăşoară in gimnaziu,
liceu, facultate, locul de munca.

Consilierea profesionala care se centrează pe alegerea optimă a
profesiunii, pe valorificarea maximală a capacităţii persoanei prin calificare
si profesionalizare, se realizează in liceu facultate, locul de munca.

Consilierea psihopedagogică care vizează problematica
fenomenelor psihologice (anxietate, fobie, obsesie legata de situaţiile
educaţionale) – se realizează in scoală, in familie, in cabinetul psihologic, in
centre medicale.

Consilierea de cariera este centrata pe alegerea si realizarea
traseului optim de cariera al subiectului educaţional. Aceasta se desfăşoară
in liceu, facultate, loc de munca, cabinete specializate, cu ajutorul
consilierilor de cariera.

Concluziile pe care le putem evidenţia din definiţiile şi clasificările

prezentate se referă la faptul că procesul de consiliere se adresează
problemelor de adaptare-integrare ale persoanei la realităţile vieţii sale, cu
scopul stabilirii unui acord cu acestea şi al rezolvării situaţiilor critice.

Diferenţele esenţiale între cele trei nivele ale intervenţiei psihologice
pot fi remarcate în tabelul următor:

Nivel de
complexitate

Tipul de
intervenţie

Caracteristici

I Prevenţie
Reabilitare
Consiliere

prevenirea bolilor şi tulburărilor
ameliorarea stării fizice şi psihice
clarificare, susţinere, orientare- învăţare

II Criza caracter situaţional
probleme intense şi urgente
persoane bolnave sau sănătoase
ieşirea din criză

III Psihoterapia proces interacţional conştient şi
planificat
consens între pacient, terapeut, grup de
referinţă
scop bine definit
schimbare structurală sau focalizată

Deşi de natură tehnologică, consilierea ca şi celelalte intervenţii
psihologice sunt la intersecţia dintre: ştiinţă, tehnologie, artă şi religie.

21

Astfel ştiinţa pune la dispoziţia consilierii teoriile şi legităţile
psihologice, pedagogice, sociologice care vor susţine demersul acţional al
consilierii.

Dacă ipotezele formulate pe baza acestor teorii şi legi vor fi
eficiente, în procesul consilierii ele îşi vor întări rolul ştiinţific.

Tehnologia pune la dispoziţia consilierii regulile de acţiune, de
transformare a unei anumite realităţi . În procesul consilierii este esenţială
nu atât problema cu determinarea ei ca în ştiinţă ci modalitatea cea mai
eficientă de rezolvare a ei.

Arta reprezintă domeniul de reflectare şi transformare a realităţii
prin intermediul mesajului artistic. Mesajul ca mecanism de transfigurare a
lumii specific artei poate fi considerat contribuţia artei la dezvoltarea
consilierii.

Consilierea nu acţionează asupra realităţii ca atare ci asupra
imaginii psihice a acestei realităţi, iar scopul consilierii este transformarea
benefică creativă a persoanei consiliate.

Religia intră în interacţiune cu consilierea la nivelul credinţei.
Credinţa religioasă sau psihologică are aceeaşi structură motivaţională,
mobilizând şi orientând subiectul.

22

I.3. Autoverificarea şi fixarea cunoştinţelor
1. Cunoaşterea tehnologică prin comparaţie cu cea factuală şi

nomologică se referă la:

a. fapte şi descrierea lor

b. relaţia şi explicaţia lor

c. mijloace şi acţiune

2. Asistenţa şi intervenţia psihologică intră în categoria:

a. cunoaşterii factuale

b. cunoaşterii nomologice

c. cunoaşterii tehnologice

3. Regulile tehnologice folosite în asistenţa şi intervenţia

psihologică sunt:

a. adevarate sau false

b. eficiente sau ineficiente

4. Intervenţia psihologică se apropie de artă prin:

a. cunoaşterea regulilor de acţiune

b. aplicarea principiilor euristice

5. După nivelul de gravitate al intervenţiei consilierea este

considerată la:

a. nivelul 1

23

b. nivelul 2

c. nivelul 3

6. Consilierea se realizează la nivelul:

a. realului

b. imaginarului

7. Problemele ce constituie obiectul consilierii se situează în

sfera:

a. normalităţii

b. patologiei

c. dificultăţii existenţiale

8. Consilierea vizează:

a. eul conştient

b. eul inconştient

9. Consilierea urmăreşte să restabiliească:

a. echilibrul cu mediul

b. echilibrul cu sine

10. Consilierea educaţională aplică:

a. metode delimitate

b. o sinteză de metode

24

11. Consilierea şi psihoterapia sunt:

a. opuse

b. identice

c. în interacţiune în zona de dificultate existenţială

12. Elaboraţi o listă cu 10 probleme de dificultate existenţială

care consideraţi că fac obiectul consilierii!

13. Consilierea ca şi celelalte forme ale asistenţei şi intervenţiei

psihologice este o disciplină:

a. ştiinţifică

b. tehnologică

c. artistică

d. religioasă

e. de graniţă

14. Consilierea ca tip de cunoaştere este de natură tehnologică

prin intermediul:

a. regulilor de acţiune şi eficienţă

b. teoriilor ştiinţifice

c. mesajului

d. credinţei

25

CAPITOLUL II

TIPURI ŞI FORME ALE CONSILIERII EDUCAŢIONALE

Diferenţieri conceptuale:
Societatea modernă, industrializată reprezintă contextul care a

determinat necesitatea extinderii ştiinţei de carte, a profesionalizării, a
democratizării învăţământului şi inclusiv a selecţiei profesionale. Ca
urmare, selecţia profesională a apărut din punct de vedere istoric înaintea
consilierii şcolare şi profesionale. Dar între selecţia profesională şi
consiliere şcolară şi profesională există nu numai deosebiri cronologice ci
mai ales de conţinut.

Selecţia profesională
- operează asupra unor subiecţi care exercită deja o profesiune (E.
Planchard, 1976)1;

- are obiective economice predominante fiind subordonată producţiei;
- urmăreşte creşterea randamentului imediat şi nu de perspectivă;
- accentul este pus pe profesiune, pe alegerea omului pentru o anumită
profesiune.

Consilierea şcolară şi profesională
- răspunde unor probleme de natură psihologică, pedagogică, morală,
socială mai largi;

- obiectivul specific al consilierii şcolare şi profesionale este psiho-
diagnostic şi psiho-pedagogic;

- îmbină interesele individuale şi sociale în cadrul unui sistem
educaţional deschis şi global;

- individul nu este considerat sclavul ci stăpânul meseriei;
- omul nu este egalizat cu forţa sa de muncă.

Consilierea şcolară şi profesională este prin urmare mai complexă
din punct de vedere al obiectivelor pe care le urmăreşte dar şi din punct de
vedere al structurii sale. Astfel ea este alcătuită din două componente:

- consiliere şcolară;
- consiliere profesională.

1 Planchard, E., 1972, Cercetarea în pedagogie, E.D.P., Bucureşti

26

II.1. Consilierea şcolară
În mod normal premerge consilierii profesionale şi parcurge două

perioade esenţiale (la vârsta şcolarităţii şi la 40 – 45 de ani – Mialaret 1964)
fiind în cadrul educaţiei permanente cheia de boltă a învăţământului modern
(Ed.Faure, 1974)2. Consilierea şcolară a fost definită în acest sens ca
acţiunea de dirijare a copilului spre formele de învăţământ care-i convin şi
care sunt conforme disponibilităţilor şi aspiraţiilor sale în scopul de a-i
dezvolta toate posibilităţile la maxim. Orientarea şcolară vizează asigurarea
dezvoltării armonioase a personalităţii în formare ţinând cont atât de
posibilităţile şi predispoziţiile individului cât şi de cerinţele sociale
caracteristice epocii şi societăţii date.

Modul în care se realizează consilierea şcolară acţionează nu numai
la intrarea în şcoală a copilului ci în toate etapele şcolarizării, premergând şi
asigurând o eficientă integrare în viaţa social-economică.

Prima intervenţie de dirijare şi consiliere se face în perioada
preşcolară. La sfârşitul gimnaziului are loc o consiliere şcolară mai
complexă însoţită de forme de selecţie în liceu (capacitate, testare naţională,
admiterea în liceu). Pentru admiterea în învăţământul superior exigenţele
devin şi mai complexe şi mai diferenţiate.

Consilierea şcolară are o importanţă foarte mare şi constituie un
instrument socio-pedagogic şi economic foarte important al societăţii
moderne. Ea se realizează în şcoli, în laboratoare de consiliere şcolară, prin
mass-media.

Consilierea şcolară în condiţiile societăţii contemporane are în
vedere asigurarea de şanse egale în formarea şi dezvoltarea personalităţii.
Ţinându-se seama de diferenţierile obiective ale potenţialului genetic psihic
şi intelectual ale indivizilor dar şi de deosebirile eforturilor depuse şi a
rezultatelor obţinute, consilierea şcolară nu-şi propune egalizarea
performanţelor elevilor. În acest context apare în mod obiectiv şi necesar
clasificarea şi ierarhizarea elevilor în funcţie de valoarea, nivelul
performanţelor şi eficienţa pregătirii lor. În funcţie de necesităţile social-
economice contemporane şi de perspectivă privind forţa de muncă şi
specialiştii necesari, apare în mod obiectiv şi selecţia şcolară şi profesională
prin intermediul examenului concurs, bazat pe competiţie.

Dar consilierea şcolară nu trebuie condiţionată definitiv de selecţia
şcolară. Consilierea şcolară trebuie să aibă în vedere selecţia şcolară pentru

2 Faure, Ed., 1974, A învăţa să fii, E.D.P., Bucureşti

27

realizarea unei cât mai bune consilieri şcolare şi profesionale conştientizând
elevii că potenţialul lor are un caracter polivalent.

II.2. Consilierea vocaţională
Înţelegem vocaţia în sensul ei cel mai larg ca ansamblul înclinaţiilor,

aptitudinilor, intereselor, atitudinilor structurate în jurul unui nucleu comun
de preocupări de natură profesională.

În perioada 12-18 ani considerăm că personalitatea puberului şi
adolescentului îşi cristalizează orientarea vocaţională.

Înclinaţiile observate din perioada copilăriei mici şi a preşcolarităţii
se dezvoltă în perioada micii şcolarităţi definind din ce în ce mai bine
aptitudinile elevilor; acestea intră tot mai mult în interacţiune cu acele
cunoştinţe care stimulează şi consolidează aptitudinile formând în
interacţiune cu sentimentele şi atitudinile specifice capacităţile.

Pasiunile elevilor pentru un anumit tip de activitate sau altul definesc
formarea vocaţiei profesionale. Aceste pasiuni nu se dezvoltă pe un teren
gol, ele au o relaţie de puternică interdependenţă cu capacităţile specifice
formate şi au un rol decizional în alegerea meserii / profesiuni.

Consilierea vocaţională Reprezintă în acest sens ansamblul
acţiunilor proiectate, organizate, desfăşurate, în procesul educaţional cu
scopul identificării, stimulării, structurării capacităţilor specifice şi
pasiunilor complementare acestor capacităţi.

II.3. Consilierea profesională
A fost determinată la nivelul societăţii de tendinţele de mecanizare,

automatizare, cibernetizare ale economiei care au dus la necesitatea ridicării
calificării şi specializării profesionale.

La nivelul şcolii reformele învăţământului care în esenţă au condus
la întâlnirea între pregătirea teoretică şi pregătirea practic-productivă au
răspuns necesităţilor economico-sociale.

În acest sens pentru a fi eficientă consilierea profesională trebuie să
îndeplinească anumite condiţii:

- profesiunea trebuie înţeleasă şi tratată ca un mod de viaţă şi un rol
social, nu numai o ocupaţie economică;

- modelul carierei trebuie privit din punct de vedere al psihologiei
dezvoltării şi nu al psihologiei diferenţiale. Aceasta înseamnă că în
evoluţia subiectului educaţional formarea şi dezvoltarea sa este
obiectivul principal şi nu selecţia acestuia pentru o anumită profesiune;

28

- asumarea conceptului de carieră ca fiind nu ascensiunea pe plan
social ci îmbinarea mai multor ocupaţii apropiate şi integrarea lor unei
cariere unice;

- principiul creativităţii trebuie să fie principiul coordonator superior
al învăţământului;

- piatra unghiulară a adaptării şi integrării socio-profesionale trebuie
să fie relaţia complexă şi dinamică între învăţământ – practică şi
profesiune.

Dar pentru ca activitatea de consilierea şcolară şi profesională să-şi
îndeplinească obiectivele este nevoie de organizarea şi programarea
acesteia, de unitatea între componentele sale: consiliere şcolară şi consiliere
profesională.

Consilierea şcolară şi profesională reprezintă un sistem de
educare-formare care se desfăşoară în mai multe etape şi care trebuie să
îndeplinească următoarele condiţii:

- să genereze şi să ofere permanent într-un flux continuu şi diversificat
informaţii despre şcoală şi profesiune, despre schimbările care apar şi
cerinţele socio-economice adresate şcolii

- să organizeze o colaborare eficientă şi nu formală între profesori,
elevi, părinţi, întreprinzători prin intermediul activităţilor comune
(conferinţe, târguri de carte, de job-uri) şi a deciziilor comune.

- să iniţieze şi să realizeze acţiuni care să conducă la autocunoaşterea
subiecţilor educaţionali, a capacităţilor personale a acestora dar şi la
cunoaşterea profesiunilor.

- să monitorizeze şcoala în ceea ce priveşte valorificarea potenţialului
cognitiv, afectiv, fizic, comportamental al elevilor

- să fie realizată în cele două etape normale de evoluţie a persoanei :
§ formarea iniţială (în şcoală)
§ formarea continuă (educaţia permanentă)

- să se producă în ambele sensuri de la elev la profesiune şi invers, de
la societate la şcoală

II.4. Consilierea de carieră
In S.U.A. începând cu 1970 conceptul de profesiune este înlocuit cu

cel de carieră. D.E.Super (1957) elaborase modelul carierei din punct de
vedere al psihologiei dezvoltării care se deosebeşte de modelul profesiunii
edificat din punct de vedere al psihologiei diferenţiale.

Cariera este caracterizată ca o succesiune de profesiuni, ocupaţii,
poziţii şi funcţii în care se angajează o persoană în evoluţia vieţii sale active.

29

În înţelegerea conceptului de carieră sunt esenţiale:
- determinarea biunivocă dintre carieră şi persoană potrivit schemei:

carieră persoană

explicată de evoluţia societăţii şi profesiunilor, de dispariţia unor
profesiuni şi apariţia altora pe de o parte şi de evoluţia persoanei pe
parcursul vieţii sale active sau chiar dincolo de aceste limite (elevi,
studenţi, pensionari);
- creşterea rolului carierei în viaţa persoanei nu numai pe plan
profesional. Cariera nu este numai un mod de a-ţi câştiga existenţa ci şi
un mod de viaţă, un rol social (Super, 1957);

- sentimentul împlinirii de sine, al auto-împlinirii este legat de rolul
esenţial al muncii, al carierei în determinarea statutului social al
persoanei.

În comportamentul vocaţional Donald Super dezvoltă conceptul de
sine esenţial pentru alegerea vocaţiei şi pregătirea carierei. Teoria
dezvoltării conceptului despre sine a fost influenţată de cercetările lui Carl
Rogers şi ale Charlottei Büller. Büller consideră că viaţa unei persoane este
alcătuită din patru stadii distincte:

1. stadiul de creştere (până la 14 ani)
2. stadiul de explorare (până la 25 ani)
3. stadiul de menţinere (între 25 şi 60 ani)
4. stadiul de declin (după 65 ani)

Consilierea educaţională elaborează strategii de lucru diferenţiate
pentru fiecare stadiu de dezvoltare şi evoluţie a persoanei inclusiv pentru
stadiul de declin, în funcţie de particularităţile individuale şi de grup ale
personalităţii manifestate în aceste perioade.

II.5. Psiho-socio-geneza aspiraţiilor şi opţiunilor
profesionale

Factorii determinanţi în formarea şi dezvoltarea intereselor şi
aspiraţiilor profesionale sunt: familia, şcoala, contextul socio-cultural,
societatea în general şi subiectul educaţional într-o interacţiune dinamică.

Rolul familiei este de a asigura climatul socio-afectiv de susţinere,
înţelegere, de acceptare, recunoaştere şi apreciere a copilului. În acest climat
părinţii pot observa şi cunoaşte anumite preferinţe ale copilului, curiozităţi,

dinamica profesiunii

dinamica persoanei

30

înclinaţii. De asemenea rolul lor nu este doar pasiv de observatori dar şi
activ de a selecta înclinaţiile pozitive de cele negative, de a orienta copilul
către dezvoltarea înclinaţiilor benefice. Părinţii sunt cei care au posibilitatea
să pună la dispoziţia copiilor lor resurse materiale sau informaţionale sau
să-i priveze de ele. Ei pot să faciliteze accesul la unele domenii sau să-i
orienteze către alte domenii. Din punct de vedere afectiv gama de
sentimente cu care părinţii pot influenţa consilierea şcolară şi profesională a
copiilor este foarte largă, de la cele pozitive de acceptare, încurajare,
securitate până la cele negative de evitare, blamare, răceală sau indiferenţă.
Nivelul socio-economic al familiei influenţează direct sau indirect, conştient
sau nu aspiraţiile profesionale ale copiilor. Prima imagine de rol la copii se
formează prin raportarea la profesiunea părinţilor într-un sens sau altul.

Aspiraţiile comune ale familiei pot duce la consilierea copiilor către
acelaşi domeniu de activitate (tradiţie profesională).

Fenomenele de patologie socială3 reflectate la nivelul familiei
generează diferite forme de alienare care pot merge până la identitatea
negativă a persoanelor implicate sau a întregii familii.

Rolul şcolii
Şcoala s-a situat mult timp în poziţia socială de instrument de clasă,

perpetuând inegalitatea între clase prin promovarea inegalităţii şanselor de
acces la învăţătură şi cultură. Mai mult ea a fost un instrument de
discriminare, generând categoria de dezmoşteniţi ai culturii, conducând la
promovarea concepţiei potrivit căreia inferioritatea culturală este un
destin personal.

În prezent ea a depăşit – cel puţin în ţările cu un anumit nivel de
dezvoltare economică – această etapă antieducaţională situându-se pe
poziţia firească de deschidere faţă de tot mai mulţi solicitanţi, de dezvoltare
a potenţialului acestora.

Rolul şcolii este determinant în consilierea şcolară şi profesională.
Acesta nu se realizează doar la orele de dirigenţie, ci în mod constant

şi sistematic prin toate tipurile de activităţi din şcoală: didactice,
extradidactice şi extraşcolare, formale, non-formale şi informale.

Fiecare disciplină de învăţământ prin cunoştinţele pe care le prezintă
subiecţilor educaţionali oferă o imagine mai mult sau mai puţin edificatoare
pentru domeniul respectiv de activitate. Acesta este primul nivel de
consiliere şcolară şi profesională structurat în şcoală. Subiecţii educaţionali,

3 Dimitriu-Tiron, E., 2000, Prejudecată şi spectacol la graniţa dintre două lumi, Editura
Spiru Haret, Iaşi

31

în funcţie de potenţialul lor complex de capacităţi şi interese vor răspunde
prin rezultatele obţinute stimulilor oferiţi de diferite discipline de
învăţământ. Rezultatele obţinute şi mai ales satisfacţia trăită şi
conştientizată de subiecţii educaţionali la unele discipline de învăţământ se
constituie într-o altă modalitate a consilierii şcolare şi profesionale posibilă
de observat şi de analizat. În acest fel profesorii de la disciplinele respective
dar şi elevii sau părinţii pot realiza o selecţie a elevilor în funcţie de
răspunsurile specifice la aceste discipline. Noi stimuli din ce în ce mai
specifici pot fi oferiţi de organizarea cercurilor pe discipline, a
olimpiadelor şcolare, a concursurilor profesionale. Ora de dirigenţie are un
rol din ce în ce mai important pentru cunoaşterea elevilor, pentru stimularea
dezvoltării lor, pentru informarea şi orientarea acestora. Testarea
psihologică cu baterii complexe de teste aptitudinale şi motivaţionale
confirmă de obicei rezultatele obţinute anterior la clasă, la cerc, la
olimpiade. Aceasta poate fi considerată un alt nivel V de consiliere şcolară
şi profesională.

Profesorul diriginte, profesorul consilier, profesorul pedagog prin
abordarea unei tematici profesionale la orele de dirigenţie, prin discuţiile
personale cu subiecţii interesaţi vor avea un rol din ce în ce mai specific
pentru consilierea şcolară şi profesională. Subliniem circularitatea dintre
aceste nivele ale C.S.P. (consiliere şcolară şi profesională) prin următoarea
schemă:

Discipline de învăţământ (I) → cercuri pe discipline (II) → ora de
dirigenţie(III) → consiliere (IV) → testare psihologică (V) → Discipline de
învăţământ (I).

Rolul profesiunii şi al societăţii
Ce este profesiunea? Care sunt indicatorii solicitării exercitate de

profesiune de care trebuie să ţină seama subiecţii educaţionali atunci când
aleg o anumită profesiune?

Profesiunea reprezintă o ocupaţie cu caracter cvasipermanent
exercitată de oameni în baza unei pregătiri sau calificări profesionale.
Esenţială în alegerea profesiunii este relaţia profesiune-personalitate, dubla
interacţiune dintre aceste două componente.

După V. Ceauşu4 indicatorii solicitării exercitate de o profesiune
sunt:

4 apud Radu, I., 1983, Psihologia educaţiei şi dezvoltării, Editura Academia R.S.R.,
Bucureşti

32

- cum se constituie informaţia într-o anumită profesiune : continuu,
discontinuu?

- cum este aceasta prelucrată: concret, abstract, există situaţii certe,
incerte?

- ce fel de decizii trebuie luate : rapide, în timp, există pericole
decizionale?

- ce fel de acţiune este necesară : manuală, complexă, fiziologică şi
psihologică, intelectuală?

- autoreglarea este: logică, energetică, voliţională?

Caracterizarea generală a profesiunii trebuie să ţină seama de:

- importanţa social-economică a profesiunii (gradul de răspândire,
legătura cu alte profesiuni);

- operaţiile de muncă: pregătitoare, de bază, auxiliare, procedee de
muncă, materiale şi utilaje cu care lucrează;

- organizarea muncii individuale şi/sau în grup: munca în flux, linii
automatizate, panou de comandă, transportul materialelor;

- condiţii igienice : zi – noapte, iluminatul, aerisirea, temperatura,
umiditatea, securitatea muncii;

- condiţii economice: retribuţia, asigurări sociale, alimentaţia,
locuinţa;

- pregătirea profesională: cultura generală şi de specialitate,
ridicarea calificării, promovarea.

Monografiile profesionale şi psihoprofesiograma5 (vezi schema)
oferă un complex de date referitoare la o profesie obţinute printr-un studiu
pluridisciplinar: tehnic, psihologic, pedagogic, medical, social-economic.

Însuşiri şi capacităţi psihico-fizice Nivel de importanţă
I. Percepţie vizuală

- acuitate
- discriminare

auditivă
- sensibilitate

tactilă
- sensibilitate
- discriminare

X
 X

X

 X
 X

II. Memorie memoria formelor
memoria cifrelor

 X
X

5 Cristea, D., 1992, Psihologie industrială, E.D.P.R.A., Bucureşti, p.47

33

III. Gândire reprezentare spaţială
gândire matematică
gândire tehnică

 X
X
X

IV. Imaginaţie spaţial imagistică X
V. Motricitate
(manuală)

precizia mişcărilor
viteza (promptitudine)
coordonare manuală
rezistenţa la oboseală

 X
 X
 X
X

VI. Atenţie at. concentrată
at. distributivă
volumul atenţiei
mobilitatea
persistenţa (stabilitatea)

 X
 X
X
X
 X

VII. Trăsături
de
personalitate

tip temperamental optim: sanguin, flegmatic

VIII. Cerinţe
somatico-
constituţionale

rezistenţă la activitatea „în picioare” (poziţie ortostatică)

Monografia profesională trebuie să conţină date despre:

- denumirea profesiei;
- titlul de calificare;
- domeniul de activitate;
- încadrare;
- norma de lucru;
- poziţia ierarhică;
- nivel de dificultate;
- retribuţie;
- orar de muncă;
- control de calitate;
- relaţii profesionale.

Criteriile consilierii profesionale sunt diferite de cele ale selecţiei
profesionale dar tind să se apropie cât mai mult. Astfel ele se referă la :

- umanizarea procesului de producţie şi creşterea satisfacţiei morale
prin practicarea profesiunii

- accentuarea interacţiunii între candidat şi meseria sau profesiunea
respectivă

34

- realizarea acesteia ca o necesitate, parcurgând etapele specifice
particularităţilor de vârstă ale subiecţilor educaţionali. După Ginsberg,
Ginsburg, Axelrad, Helma aceste perioade sunt:

1. perioada fanteziei (0-10 ani) caracterizată de funcţia dominantă a
plăcerii, de lipsa ancorării în realitate, când copilul se identifică pe planul
imaginaţiei cu rolul adultului (el vrea să devină cosmonaut, cow-boy, etc.);
2. perioada tatonărilor (11-18 ani) care este subdivizată în mai multe
stadii:

a. stadiul intereselor (11-12 ani) care dau direcţia vocaţională;
b. stadiul capacităţii (13-14 ani) când se dezvoltă abilităţile iar copilul
este influenţat şi de alte persoane din afara familiei;

c. stadiul valorilor (15-16 ani) când apare iminenţa alegerii
vocaţionale iar aspectele sociale ale valorilor încep să dobândească o
pondere din ce în ce mai mare;

d. stadiul tranziţiei (17-18 ani) când apar circumstanţe de viaţă
decisive fiind necesară o hotărâre imediată;

3. perioada realistă (18-22-24 ani) în care sunt identificate de asemenea
mai multe stadii:

a. stadiul de explorare caracterizat de flexibilitate vocaţională;
b. stadiul de cristalizare când este definit domeniul major de
activitate;

c. stadiul de specificare când se alege locul de muncă într-o anumită
specializare6.

Astfel întâlnirea dintre consilierea şi selecţia profesională se

produce dacă se îndeplinesc condiţiile (T.Parsons):
- analiza omului: predicţia performanţei profesionale, evaluarea
atitudinilor faţă de muncă, şefi, câştiguri, promovare;

- analiza profesiunii;
- consilierea educaţională;

Societatea omenească pentru a-şi depăşi cele mai multe
disfuncţionalităţi trebuie să devină din ce în ce mai umană, îmbinând din ce
în ce mai mult criteriile economice cu cele socio-umane.

Luând ca reper periodizarea făcută de cei patru autori putem
considera că perioada fanteziei corespunde cel mai bine consilierii şcolare,

6 Klein, M.M, Orientarea carierei – încotro? în Zlate, M., 2003, Psihologia la răspântia
mileniilor II-III, Editura Polirom, Iaşi

35

perioada tatonărilor corespunde consilierii vocaţionale, iar perioada realistă
consilierii profesionale şi de carieră:

perioada fanteziei (6-11 ani) consiliere şcolară
perioada tatonărilor (12-18 ani) consiliere vocaţională
perioada realistă (19-25 ani) consiliere profesională
şi de carieră

Toate aceste tipuri de consiliere considerăm că fac parte integrantă

din ceea ce am numit consiliere educaţională. Consilierea educaţională este
cea care stabileşte şi întăreşte legăturile dintre cele patru componente ale ei:
consilierea şcolară, vocaţională, profesională şi de carieră (M.I.Carcea7,
1997), într-o manieră neliniară ci permanent cibernetică.

7 Carcea, M, 1997, Pregătirea carierei profesionale. O abordare creativă, Ed. Performantica,
Iaşi

36

II.5. Autoverificarea şi fixarea cunoştinţelor
1.Din punct de vedere istoric a apărut înainte:

a) orientarea şcolară

b) selecţia profesională

2.În selecţia profesională sunt esenţiale:

a) obiectivele economice

b) obiectivele didactice

3.Consilierea şcolară şi profesională are ca obiective principale

de natură:

a) psiho-pedagogice

b) economice

4.Consilierea şcolară şi profesională îşi propune:

a) asigurarea de şanse egale

b) egalizarea performanţelor

5.Consilierea profesională eficientă are în vedere modelul:

a) psihologiei dezvoltării

b) psihologiei diferenţiale

5.Consilierea profesională eficientă are în vedere modelul:

a) psihologiei dezvoltării

b) psihologiei diferenţiale

37

6.Consilierea şcolară şi profesională se realizează în etapele de:

a) formare iniţială (în şcoală)

b) formare continuă (educaţia permanentă)

7.Rolul familiei în consilierea şcolară şi profesională este

predominant:

a) afectiv

b) cognitiv

8.Rolul şcolii în consilierea şcolară şi profesională este

predominant:

a) cognitiv

b) afectiv.

9.Elaboraţi o listă cu cele mai importante criterii în alegerea
profesiunii.

10.Cea mai semnificativă perioadă a orientării profesionale este:

a) perioada fanteziei

b) perioada încercărilor

c) perioada realistă

39

CAPITOLUL III

PRINCIPIILE CONSILIERII
Intervenţia socio-psiho-educaţională se adresează persoanei şi

grupului mic (familie, clasa de elevi/studenţi) unor grupe de vârste diferite
(copii, adolescenţi, tineri, adulţi, persoane de vârsta a treia şi diverselor
categorii socio-profesionale inclusiv şomeri cu scopul prevenirii, corectării
şi depăşirii unor disfuncţii ale personalităţii acestora în relaţia cu mediul lor
semnificativ, pentru creşterea adaptabilităţii, integrării şi eficienţei în
activitatea profesională şi socială.

Psihoterapia, intervenţia de criză şi consilierea fiind activităţi de
influenţare, transformare şi restructurare a persoanei normale, cu tulburări
psiho-patologice, sau cu dificultăţi existenţiale se raportează la o bază
comună – principiile care fundamentează aceste demersuri. Ne propunem
să identificăm aceste principii ale intervenţiei socio-psiho-educaţionale
pornind de la cele mai generale – principiile etice în afara cărora considerăm
că nu se poate instala echilibrul inter – relaţional (Socrate, Horney, Egan)
spre cele specifice consilierii psihologice, pedagogice şi educaţionale.

Viziunea etică asupra sănătăţii şi a echilibrului inter-relaţional tinde
în societatea modernă să-şi diminueze rolul. Considerăm după modelul
vechilor gânditori ai lumii că sănătatea fizică, psihică şi educaţională este
afectată în esenţa ei în afara principiilor etice (C. Enăchescu, 1999). Cele
mai importante principii etice comune activităţii de intervenţie socio-psiho-
educaţională sunt prezentate în relaţie cu principiile etice specifice activităţii
de consiliere educaţională.

III.1. Principiile etice
1. Promovarea, menţinerea, dezvoltarea sănătăţii psihice şi educaţionale

Pentru a putea respecta acest principiu este necesar să ştim ce este
sănătatea în opoziţie cu boala, cu dificultăţile educaţionale şi care sunt
indiciile lor?

Becker şi Minsel1 (1986) prezintă următorii indicatori ai stării de
sănătate şi de boală, la care adăugăm indicatorii de echilibru persoană-
mediu educaţional.

1 apud W. Huber op. cit. p.16

40

Semne de sănătate
Sănătate
somatică
Confort “fizic”

 Sănătate psihică
Confort “psihic” :
frecvenţă crescută
a sentimentelor
pozitive,
frecvenţă scăzută
a sentimentelor
negative

Sănătate
educaţională
Confort
„educaţional”:
sentimente
pozitive faţă de
educaţie

Satisfacţie privind starea actuală
Abundenţă de
energie,
vitalitate, forţă
fizică

 Activitate,
interes, plăcere de
a întreprinde ceva

Activitate,
interes, plăcerea
de a învăţa

Perseverenţă Afirmarea sinelui,
expresivitate,
spontaneitate,
realizarea sinelui

Identificare şi
afirmarea sinelui
educaţional

Apărare fizică
Funcţii fizice
“optimale”,
performanţă
fizică ridicată

 Funcţii psihice
“optimale”
comportament
competent,
contact cu
realitatea, putere
de voinţă,
autocontrol,
creativitate

Dezvoltarea
voinţei, a
autonomiei,
autocontrol şi
creativitate

Capacitatea intactă de a-şi juca rolul
şi de a-şi îndeplini sarcinile

productivitate crescută
Nu este nevoie
de ajutor medical

 Nu este nevoie de
ajutor psihologic

Nu este nevoie de
ajutor educaţional

Certitudine privind controlul intern. Autonomie
Acceptarea
propriului corp,
“mândrie”
privind forma sa
fizică

Stima de sine
crescută,
încredere în
sine

Acceptarea
propriei persoane
(caracter etc.)

Acceptarea
propriei
personalităţi

41

2. Interzicerea acţiunilor non-etice ca : relaţii sexuale cu clientul,
avantaje materiale obţinute ca scop al consilierii, obligaţii impuse clientului
de către consilier. Acest pericol este mai mare in psihoterapie decât in
consiliere, el fiind totuşi prezent si in consiliere. Relaţia specială dintre
partenerii procesului psihoterapeutic sau de consiliere creează tentaţii
afective, materiale sau chiar sexuale. Atunci când li se da curs, aceste
tentaţii pot genera dependenta afectiva a clientului deturnând scopurile
consilierii, întârziind sau blocând procesul consilierii. Dependenta afectiva
prezenta in toate tipurile de terapie, inclusiv in consiliere este benefica in
prima parte a procesului terapeutic, când se construieşte climatul afectiv
absolut necesar – in partea a doua fiind negativă.

L.Brammer si E.Shostrum(1968) arata in acest sens că gradul de
apropiere al unei relaţii de ajutor poate atinge patru niveluri:

a. nivelul prieteniei:
b. nivelul întâlnirii;
c. nivelul altruist;
d. nivelul erotic.

Nivelurile cele mai adecvate unei relaţii terapeutice si de ajutor
consideram ca sunt alături de aceşti autori – nivelul întâlnirii si al
altruismului.
3. Respectul reciproc. Acesta este asigurat de către consilier prin statutul
său profesional, prin competenţa şi prin rezultatele sale practice dar şi prin
atitudinea sa umană de a se raporta ca om, la o altă fiinţă umană. Viziunea
umanista (Maslow, Rogers) este cea mai generoasa pentru conturarea
contextului filozofico-psihologic in care se poate manifesta consilierea.
Situarea consilierului într-o poziţie de superioritate sau inferioritate faţă
de consiliat denaturează relaţia şi afectează principiul respectului reciproc.
Din punct de vedere al consiliatului alegerea consilierului este o primă
dovadă de manifestare a respectului faţă de acesta. Respectul reciproc se
câştigă permanent pe parcursul procesului de consiliere, atât de către
consilier cât şi de către consiliat. Consilierul trebuie să evite atât umilirea
clientului cât şi mila faţă de consiliat. Ajutorul oferit de către consilier este
unul profesionist si nu etic sau religios care sa includă conceptul de milă. In
acest sens arata C.Oancea (2002) consilierea poate fi înţeleasă ca o
înclinaţie, ca o capacitate de a acorda ajutorul dar prin profesionalizare
consilierul devine competent sa asigure ajutorul profesionist.
4. Principiul „adevărului personal” al consiliatului în unitate şi în acord
cu adevărul moral.

„Adevărul personal” este vectorul lumii personale a consiliatului ca
sinteză între structura sa de personalitate şi contextul socio-uman în care el

42

trăieşte. El nu este opus adevărului moral ci este doar propriu, specific unui
subiect sau altuia. Boala, tulburarea psihica sau dificultatea educaţională pot
fi considerate consecinţe ale „păcatelor”, dar nu in sens religios ci in sensul
acelui dezechilibru intre raţiune, afect si voinţa la care se referea însuşi
Platon. Datoria componentei raţionale este de a le controla pe celelalte,
îndeosebi tendinţa naturala către plăcere este necesar sa fie contracarata de
înţelepciune si prudenta (apud C. Oancea, 2002). Aristotel in Morala
Nicomahica argumentează ideea ca nevoia comparaţiei cu sine este
rezultatul unui proces social, al comparaţiei cu altul.

Consilierul are rolul de a pătrunde prin abilităţile sale în această
lume personală şi de a descoperi acest „adevăr personal” la care să-şi
raporteze acţiunea de modelare. Insight-ul, cum se numeşte el în
psihoterapie, este fundamental pentru asigurarea succesului consilierii.

Dar sănătatea şi durata rezultatelor obţinute în procesul consilierii
depind de acordul între adevărul personal şi adevărul moral. O consiliere
care nu ţine seama de „adevărul moral”, de valorile morale general acceptate
nu poate fi o consiliere justă şi de durată (Exp. Consilierea unui delincvent
sau criminal).
5. Principiul non-agresivităţii consilierii

Consilierul însuşi trebuie să se afle în starea psihică de echilibru şi
satisfacţie personală pentru a evita orice manifestare agresivă prin limbaj
verbal, mimică sau gestică. Această stare se obţine prin pregătirea de
specialitate a consilierului, prin supervizarea acţiunilor sale de consiliere sau
prin discuţia sa profesională cu un coleg. În ceea ce priveşte agresivitatea
clientului ea poate fi admisă doar ca „eliberare”, „descărcare”, catharsis al
impulsurilor agresive blocate, al stress-ului cotidian. Identificarea unor
manifestări agresive grave trebuie să conducă la orientarea clientului către
alte forme de asistenţă psihologică sau psihiatrică.
6. Principiul influenţei benefice şi nu al manipulării

Consilierea este un proces de influenţă, de orientare, de modelare a
clientului dar cu acordul acestuia. Prin mecanismul interiorizării această
influenţă a consilierului este asumată de către consiliat. Manipularea care
presupune reducerea gradului de conştientizare şi de acord intern al
subiectului (R.Mucchielli, 2002) nu este benefică pentru dezvoltarea
potenţialului psihologic sau educaţional al consiliatului. Consilierea
educaţională mai mult decât alte tipuri de consiliere – care este în prezent
formulată în termenii eficienţei – presupune descoperirea şi stimularea
capacităţilor de iniţiativă, autonomie şi responsabilitate a clientului.
7. Principiul confidenţialităţii este necesar deoarece în procesul
consilierii se vehiculează informaţii personale care privesc viaţa şi interesele

43

clientului. Asigurarea confidenţialităţii conduce la creşterea încrederii
consiliatului în consilier şi în procesul consilierii. Confidenţialitatea este o
condiţie a tuturor formelor de intervenţie socio-psiho-educaţională dar în
ceea ce numim consiliere educaţională în forma sa individuală se raportează
la cuplul consilier – client iar în forma sa de grup se raportează la interesele
şi scopurile grupului respectiv.
8. Principiul neculpabilităţii

Consilierea nu este un proces de judecată care se încheie cu
pronunţarea unui verdict ca „vinovat” sau „nevinovat” ci un proces de
clarificare, de orientare învăţare care se finalizează cu creşterea potenţialului
de sănătate şi responsabilitate a subiectului. În procesul consilierii sau la
celelalte nivele ale intervenţiei socio-psiho-educaţionale folosirea
mecanismului psihologic al culpabilizării şi trăirea sentimentelor de vină
sunt inadecvate, ineficiente, chiar maladive.

Într-un tablou al semnelor de boală, vinovăţia şi autoculpabilizarea
sunt indicatori ai stării de boală.

Formarea profesorului – consilier presupune trecerea conştientă de
pe poziţia critică, de evaluare şi etichetare a profesorului pe poziţia de
susţinere şi responsabilizare a consilierului (A.Băban, 2001). De exemplu,
formulările profesorului „de ce nu faci aşa?”, „băieţii nu ar trebui să
plângă!” se pot transforma în propoziţii incomplete cum ar fi: „crezi că poţi
să faci şi altfel?”, „dacă simte nevoia orice om poate să plângă!”.

III.2. Principiile pedagogice
Deoarece consilierea a fost definită ca „un proces de orientare –

învăţare” (Gustad) care se adresează problemelor de adaptare – integrare
(C., Enăchescu) ale subiectului normal cu probleme existenţiale considerăm
că aceasta are un caracter predominant psiho – pedagogic. Ca urmare
principiile educaţionale specifice pedagogiei se aplică şi în cazul consilierii
mai ales ale celei educaţionale.
Aceste principii pedagogice care fundamentează activitatea de consiliere
sunt :
1. Optimismul pedagogic se referă atât la posibilităţile fiinţei umane de a
se modela, de a se transforma, de a se dezvolta cât şi la forţa benefică a
consilierii şi a disciplinelor educaţionale în general.

Consilierul porneşte în demersurile sale de la nivelul maxim al
optimismului pedagogic ajungând în procesul consilierii şi în relaţia directă
cu consiliatul la nivelul optim al acestui principiu.

44

Atitudinea sa optimistă nu trebuie să fie nejustificată şi „afişată” în
mod ostentativ subiectului consiliat. De exemplu: „Nu este nici o
problemă!”; „Lasă că totul va fi bine!”. De asemenea consilierul trebuie să
evite situaţiile de un pesimism extrem: „Vai ce problemă gravă!”. Aceasta
se reglează treptat pe măsura desfăşurării procesului consilierii.
2. Încrederea reciprocă este în corelaţie directă cu optimismul
pedagogic, asigurând o personalizare crescută relaţiei consilier – consiliat.
Încrederea reciprocă are o structură predominant afectivă fiind cea care
creează climatul optim de acţiune a influenţelor modelatoare ale
consilierii. Încrederea reciproca, dar mai ales al subiectului consilierii in
consilier deriva din viziunea umanista (Maslow, Rogers, Egan) mai veche
sau mai noua care creează si asigură climatul cel mai cald, apropiat si
benefic procesului de consiliere.

După „baia de încredere” pe care consilierul educaţional o face
subiectului care i se adresează acesta este pregătit să asimileze şi celelalte
transformări care urmează şi să se adapteze mai bine la mediu.
3. Evoluţia consiliatului, urmărirea şi constatarea unui progres treptat în
procesul consilierii. Succesele parţiale vizibile constituie o garanţie şi un
mecanism de eficienţă al procesului consilierii. În primele întâlniri de
consiliere este benefic ca subiectul să înregistreze un succes în atingerea
obiectivelor propuse de comun acord cu consilierul. Sublinierea acestui
succes este o condiţie a pregătirii obţinerii de noi succese într-o înlănţuire
firească. Literatura de specialitate psihoterapeutică şi de consiliere
subliniază faptul că primele întâlniri consilier-consiliat sunt eficiente dacă se
situează sub „semnul evenimentului”. Subiectul care se adresează unui
consilier trebuie sa trăiască in primele întâlniri sentimentul de aşteptare
împlinită. Pentru a se produce aceasta stare consilierul trebuie sa-l întâmpine
cu atenţia si consideraţia pe care până atunci subiectul nu le-a primit, pentru
a-i asigura starea de eveniment, necesara procesului de consiliere.
4. Transmiterea de informaţii şi experienţă este un proces bilateral atât
de la consilier la consiliat cât şi invers. Întrebarea consiliatului, răspunsul
consilierului, exemplele vehiculate fac parte din procesul pedagogic
biunivoc de învăţare socială (P. Mureşan, 1980). Sensul biunivoc al
schimbului de informaţii, experienţă, trăiri, comportamente poate fi amendat
astfel:

- consilierul nu trebuie să arate că este atotştiutor, să facă exces de
teorii, legi, răspunsuri gata pregătite

- consilierul să se abţină să dea exemple din viaţa şi experienţa
personală

45

- mecanismul esenţial al transmiterii de informaţii şi experienţă
trebuie să fie explicaţia problemelor, a situaţiilor existenţiale dificile
pentru consiliat (C., Enăchescu, 1999).

5. Principiul orientării ca principiu de acţiune educaţională constă în
concentrarea procesului consilierii spre zona de întâlnire între
predispoziţiile, înclinaţiile, capacităţile subiectului cu dorinţele, interesele,
aspiraţiile sale şi cu necesităţile socio-economice la un moment dat.

Întâlnirea celor trei vectori instrumental, motivaţional personal şi
cel social – util este modalitatea cea mai eficientă de acţiune a principiului
orientării. Consilierea educaţională mai mult decât alte tipuri de consiliere
activizează principiul orientării subiectului individual sau de grup către
cunoaşterea şi autocunoaşterea înclinaţiilor şi aspiraţiilor proprii, către
informarea obiectivă despre lumea profesiunilor şi către evaluarea corectă a
necesităţilor socio-economice la un moment dat. Principiul orientării devine
eficient dacă reuşeşte să asigure „întâlnirea” între cele trei categorii de
factori.
6. Principiul adaptării de origine piagetiană2 explică circularitatea
progresivă între asimilarea mediului de către copil şi acomodarea copilului
la mediu, circularitatea care asigură echilibrul dinamic între persoană şi
mediu.

Semnificaţia pedagogică a principiului adaptării ca principiu al
consilierii se referă la clarificarea şi creşterea rolului culturii şi educaţiei la
transformarea mediului problematic de către subiect, la transformarea
propriei persoane pentru a restabili echilibrul acestuia cu mediu său.
Cultura şi educaţia au rolul de a „filtra „ problematica mediului social şi de
oferi soluţii din ce în ce mai echilibrate şi mai adecvate. Cultura şi educaţia
blochează impulsurile biologice, agresive ale clientului favorizându-le pe
cele valorice (C., Păunescu, 1988).
7. Principiul integrării se poate raporta atât la componenta psihică de
sinteză cognitivă (piramida noţiunilor), la sinteză motivaţională (piramida
trebuinţelor - Maslow) la sinteza personalităţii (personalitatea = suprasistem,
viziune cibernetică), cât şi la componenta socială specifică pentru procesul
consilierii.

Dacă realizarea echilibrului intern este mai mult obiectivul
psihoterapiei, realizarea echilibrului extern cu mediul familial, şcolar,
profesional este obiectivul predominant al consilierii. Integrarea cu sine se
referă la creşterea treptată a unităţii şi a armoniei interne între noţiunile,
sentimentele şi comportamentele faţă de propria persoană. Integrarea cu

2 Piaget, J. (1965) Psihologia Inteligenţei, Editura Ştiinţifică, Bucureşti

46

mediul se referă la unitatea crescândă dintre cerinţele interne şi cele externe
ale mediului social.
8. Principiul managementului sau al artei de a conduce un proces
interpersonal complex. Deoarece se adresează nivelului conştient al
persoanei consilierea are un caracter preponderent directiv în comparaţie cu
psihoterapia care se adresează şi nivelului inconştient fiind de durată mai
lungă. Dar această directivitate nu înseamnă comandă şi control ci
convingere şi orientare. Informarea şi învăţarea ca acţiuni specifice
consilierii educaţionale se pot realiza prin tehnici predominant directive,
confruntative (P.Burnard, 1989)3.

III.3. Principiile psihologice
1. Transferul

Înţelegem transferul aşa cum a fost definit de P.P.Neveanu4, ca
raport şi proces de interacţiune dintre două sisteme (de acţiune,
informaţionale, de personalitate) cu efect de transport sau transmitere a unui
model dintr-unul în celălalt. În această viziune transferul se întâlneşte în
toate tipurile de relaţii umane. Dar cel care a studiat transferul ca mecanism
al terapiei şi vindecării a fost S.Freud. Deşi inventat de Freud, transferul în
procesul consilierii se deosebeşte de transferul psihanalitic.

Dacă în cazul transferului psihanalitic acesta reprezintă în primul
rând repetiţia oricărei reacţii anterioare, repetiţia patologică a problemei
subiectului în relaţia sa cu analistul, a dorinţelor şi fantasmelor sale
inconştiente5 în procesul consilierii transferul se realizează între cele două
Euri. Astfel, în prima etapă se produce un „transfer proiectiv” de la client
către consilier. Clientul proiectează asupra consilierului propriile sale
„probleme” ca întrebări legate de anumite situaţii critice personale cu care
este confruntat iar consilierul preia întrebările clientului pentru a-i oferi
acestuia răspunsuri. În cea de-a doua etapă consilierul elaborează răspunsul
la nivelul Eului său pe care îl comunică printr-un mecanism de transfer cu
valoare de explicare – consiliere Eului clientului său (C.Enăchescu, 1999).
2. Interiorizarea este acţiunea care asigură trecerea pe plan intern a
„explicaţiei” consilierului, recunoaşterea ei ca personală, proprie Eului
subiectului. Acesta reprezintă mecanismul care garantează eficienţa oricărui
proces de modelare a personalităţii. Numai dacă din „sfat” al altuia devine

3 apud Oancea, C., 2002, Tehnici de sfătuire/consiliere, Editura Medicală, Bucureşti
4 Neveanu, P.,P., 1978, Dicţionarul de psihologie, Editura Albatros, Bucureşti
5 Laplanche, J., Pontalis, J.B., 1994, Vocabularul psihanalizei, Editura Humanitas,
Bucureşti

47

soluţie proprie acesta devine operaţional şi poate fi exteriorizat ca decizie şi
acţiune transformatoare. Tendinţa consilierilor începători de a oferi de la
începutul procesului de consiliere ei înşişi soluţii la problemele subiecţilor
educaţionali, de a „veni” cu lista de soluţii pregătită de acasă nu favorizează
procesul de elaborare a soluţiei optime pentru clientul respectiv.
Interiorizarea are nevoie de un timp de elaborare a soluţiei optime în relaţia
client – consilier, de un timp de „gestaţie” a soluţiei, pentru a putea fi
viabilă.
3. Conştientizarea problemei, a soluţiei, a căilor de acţiune reprezintă
principiul psihologic prin care persoana devine cu adevărat conştientă,
poate verbaliza, poate formula clar şi raţional o problemă, poate explica o
soluţie sau căile prin care s-a ajuns la ea.

Conştientizarea are grade diferite de manifestare dar aceasta poate fi
aparentă. Avem impresia că suntem conştienţi de o anumită problemă dar nu
o putem formula raţional, nu o putem explica. Până la un anumit punct
conştientizarea se identifică cu verbalizarea ei. Explicaţia este o fază
superioară a conştientizării. Putem explica o anumită problemă numai dacă
suntem conştienţi cu adevărat de ea. În acest sens poate fi prezentat
exemplul frecvent al elevilor care atunci când nu învaţă suficient se justifică
spunând: „ştiu dar nu mă pot exprima”. În consilierea educaţională modernă
conştientizarea parcurge toate etapele rezolvării de probleme: identificarea
problemei, definirea acesteia, calibrarea ei, diferenţierea alternativelor de
rezolvare şi alegerea variantei optime pentru subiect.
4. Empatia

După C. Rogers6 „ a fi empatic înseamnă a percepe cadrul intern de
referinţă al altuia cu toate componentele sale emoţionale „ca şi cum” ai fi
cealaltă persoană, dar fără a pierde condiţia de „ca şi cum”.

S. Marcus3 subliniază structura complexă a empatiei, nu numai
afectivă ca în simpatie ci şi cognitivă. Acelaşi autor explică mecanismul
psihologic al empatiei prin intermediul a trei condiţii : condiţia externă –
prezenţa unui model extern de comportament – condiţia internă şi cea mai
importantă care se referă la : sensibilitatea pentru trăiri emoţionale, o viaţă
afectivă bogată şi suplă, experienţă emoţională, posibilităţi evocatoare şi
imaginative care asigură integrarea stărilor altora, dorinţa de a comunica, un
contact viu cu propria viaţă emoţională.

6 Rogers C. 1959 A theory of therapy, personality and interpersonal relationships as
developed in the client centered framework – Toronto, Mc Graw Hill, Book Company Inc.
p.210

48

Cea de-a treia condiţie fundamentală pentru comportamentul
empatic este credinţa în convenţie. În comportamentul empatic persoana se
transpune „în pielea” partenerului fără a-şi pierde propria identitate.

Pentru activitatea de consiliere este necesară dezvoltarea
predispoziţiilor pentru comportamentul empatic al consilierului,
transformarea lor în aptitudini şi chiar în trăsături de personalitate7.
5. Actualizarea este – consideră C. Enăchescu8 – procesul de înaintare a
individului în propria sa viaţă, evitând dificultăţile şi beneficiind din plin de
situaţiile favorabile. Aceasta implică o adaptare a posibilităţilor sale la
„presiunile” exterioare ale vieţii în scopul evitării producerii conflictelor, a
situaţiilor frustrante, a eşecurilor sau chiar a stărilor nevrotice.

Din punctul de vedere al consilierii educaţionale, „actualizarea”
reprezintă principiul libertăţii persoanei consiliate de a alege cele mai
potrivite soluţii pentru ea din cele oferite de viaţă. Alegerea o dată făcută
implică asumarea unei responsabilităţi, tenacitatea în acţiunile întreprinse,
menţinerea ritmului de activitate, urmărirea scopului propus.

Având un caracter de permanentă intervenţie la dispoziţia oricărei
persoane consilierea este considerată o „situaţie de actualizare” a
individului, vizând relaţiile acestuia cu evenimentele realităţii trăite şi
evaluând anticipativ pe cele ce urmează să se desfăşoare, el fiind în acest
sens prevenit şi pregătit pentru a face faţă cu un maxim de eficienţă la
întâlnirea cu acestea9.
6. Autenticitatea

Principiul autenticităţii este de origine rogersiană dar are o
semnificaţie specifică în consiliere. Deşi consilierea este un proces „ca şi
cum” el este în acelaşi timp o comunicare autentică, deschisă, directă,
sinceră. Însăşi eficienţa consilierii este determinată de gradul de
autenticitate al subiectului, de deschiderea şi sinceritatea sa şi în aceiaşi
măsură de măiestria consilierului. Dar acesta nu-şi poate valorifica toate
valenţele sale dacă subiectul nu este el „însuşi” în raport cu sine, cu
consilierul şi cu situaţiile de viaţă. Subiectul consilierii educaţionale poate fi
„el însuşi” dacă se respectă condiţiile astabilite (climat afectiv, încredere,
optimism) despre care am discutat deja.
7. Tranzacţia

Procesul consilierii nu este o dirijare, o constrângere a clientului de
a realiza anumite scopuri prin anumite mijloace alese de consilier. El

7 Marcus S. 1987 Empatia şi relaţia profesor – elev. Ed. Academiei, RSR p.12
8 Enăchescu C. op. cit.
9 Enăchescu C. op. cit. pag.287

49

reprezintă o permanentă tranzacţie între consilier şi consiliat în viziunea
celor mai moderne şcoli tranzacţionale (vezi analiza tranzacţională –
E.Berne, managementul educaţional sistemico-situaţional) atât în ceea ce
priveşte obiectivele optime pentru subiect cât şi mijloacele de realizare a lor.

Procesul de tranzacţie sau negociere pentru a fi eficient trebuie să
îndeplinească anumite condiţii:

- iniţiativa subiectului (atunci când subiectul vine singur la consilier şi
nu este trimis)

- receptivitatea profesională a consilierului;
- clarificarea de comun acord a „problemei”;
- identificarea unor obiective proprii subiectului;
- descoperirea soluţiilor optime pentru consiliat;
- asumarea soluţiilor de către acesta;
- decizia consiliatului de a pune în practică aceste soluţii.

8. Interpretarea se referă la căutarea motivelor şi a mobilurilor din
inconştientul clientului care au determinat ca circumstanţele vieţii acestuia
să aibă caracterul de „situaţii critice” cărora trebuie să le facă faţă. În acest
fel consilierea se apropie mult de psihoterapie dar ea este orientată mai cu
seamă în sensul instituirii unor măsuri de protecţie psihologică ale
individului, de evitare a unor „situaţii critice” de viaţă, în raport cu
posibilităţile sale dar şi cu conţinutul pulsional al inconştientului acestuia10.
În procesul consilierii mai ales educaţionale este eficientă abţinerea
consilierului de la interpretare (psihanalitică) pentru a evita proiecţia
inconştientă a propriilor probleme şi soluţii asupra clientului.

Interpretarea în consilierea educaţională are un caracter predominant
raţional, conştient, centrându-se pe problemele educaţionale actuale şi pe
modalităţile de rezolvare a lor ca mecanisme de anticipare a unor soluţii
viitoare.

III.4. Principii specifice consilierii
1. Susţinerea afectivă

Ca urmare a problemelor sale existenţiale şi educaţionale clientul se
simte frustrat în ceea ce priveşte necesităţile şi interesele sale şi solicită
ajutorul unui specialist. El aşteaptă în mod conştient sau nu de la acesta în
primul rând o susţinere afectivă . Crearea treptată a unui climat afectiv
pozitiv şi stimulativ pentru consiliat este condiţia sine qua non a consilierii.

10 Enăchescu C. op. cit. pag.292

50

2. Susţinerea cognitivă
Pe fondul susţinerii afective se poate „construi” susţinerea cognitivă

care înseamnă identificarea de către consilier a mecanismelor cognitive ale
consiliatului care pot constitui pârghii pentru rezolvarea problemelor sale. În
procesul consilierii aceste mecanisme cognitive înţelegerea, interiorizarea,
conştientizarea, problematizarea pot fi dezvoltate pentru a fi atinse
obiectivele identificate în comun.
3. Susţinerea volitiv – decizională

De multe ori persoana care solicită ajutorul unui consilier ştie ce
problemă are sau cum poate fi rezolvată aceasta, dar nu are suficientă
voinţă şi capacitate decizională pentru a alege cea mai bună soluţie şi
pentru a o aplica. Ca urmare rolul consilierului este de a creşte şi întări
încrederea consiliatului în capacitatea sa de a lua hotărârea optimă pentru el.
Mai mult consilierul trebuie să sublinieze faptul că nimeni altcineva nu
poate lua cea mai bună decizie pentru el decât clientul însuşi.
4. Descărcarea emoţională sau catharsis-ul este principiul prin care orice
formă de intervenţie educaţională permite clientului să-şi exprime liber
propriile sale trăiri pozitive sau negative. Acest catharsis reduce tensiunea
emoţională şi pregăteşte calea unei mai bune cunoaşteri de sine a clientului.
În felul acesta el devine capabil să vorbească despre propriile sale probleme,
cu mai multă obiectivitate. Atitudinile catharice, arată J.Heron (1976) sunt
facilitatoare, ajută la eliberarea tensiunilor devenite insuportabile.
5. Principiul orientare – dirijare – învăţare implică mai multe grade de
directivitate în funcţie de necesităţile consiliatului.

Învăţarea ca principiu al consilierii educaţionale este o învăţare
socială pe bază de model inter-relaţional, o învăţare activă, de tip creativ.
Aceasta se deosebeşte în mod esenţial de învăţarea predominantă încă în
procesul educaţional care este de tip repetitiv, verbală, bazată pe memorie şi
pe supunere faţă de autoritatea profesorului.

Învăţarea ca principiu al consilierii educaţionale se centrează pe ceea
ce s-a numit în literatura de specialitate, rezolvarea de probleme11.

Dacă subiectul dispune de un grad înalt de structurare a problemelor
sale de viaţă şi educaţionale, ca şi soluţiile proprii posibile el are nevoie de o
directivitate redusă, de o orientare în luarea celei mai bune decizii.

Dacă problema şi soluţia îi sunt mai puţin structurate subiectul are
nevoie de o sfătuire sau de o orientare mai directivă.

11 Bedell, J.R, Lennox, S.S., 1997, Handbook for Communication and Problem-Solving
Skills Training – A cognitive Behavioral Approach, New York: John Wiley & Sons Inc.

51

Cel mai scăzut grad de structurare a problemei, soluţiei şi deciziei
subiectului corespunde celui mai mare grad de directivitate, de dirijare a
consiliatului.

Toate aceste nivele ale intervenţiei de consiliere sunt posibile numai
dacă s-a realizat climatul de susţinere afectivă, de comunicare biunivocă
între cei doi parteneri: consilierul şi consiliatul.

Consideram principiile suportive in categoria celor specifice
consilierii deoarece in primele etape ale consilierii educaţionale susţinerea
afectivă, cognitivă, volitiv-decizională creează condiţiile necesare pentru
etapele orientativ-adaptative.

In 1996 O.M.S utiliza ca sinonimi termenul de consiliere terapeutica
cu cel de psihoterapie suportiva. Chiar daca consilierea educaţionala nu se
identifica cu psihoterapia suportiva, principiile suportive pot fi considerate
zona de întâlnire intre cele doua forme de intervenţie socio-psiho-
terapeutica.

52

III.6. Autoverificarea şi fixarea cunoştinţelor
1. Frecvenţa crescută a sentimentelor pozitive, activitatea

interesată, afirmarea sinelui, autocontrolul, creativitatea,

productivitatea crescută, certitudinea sunt semne de :

a) sănătate

b) boală.

2. Relaţiile sexuale cu clientul sunt în procesul consilierii :

a) admise

b) interzise

3. Relaţiile sexuale cu clientul sunt în procesul consilierii :

a) admise

b) interzise.

4. Consilierul, pentru a pune în acţiune respectul reciproc între

el şi client trebuie să :

a) umilească consiliatul

b) manifeste sentimente de milă

c) se situeze într-o relaţie umană de cvasiegalitate.

5. „Adevărul personal” al consiliatului este în raport cu

adevărul moral:

a) opus

53

b) în acord

6. Consilierul în procesul consilierii are libertatea să :

a) respecte informaţiile personale ale clientului

b) divulge aceste informaţii.

7. În procesul consilierii consiliatul va fi considerat :

a) vinovat

b) nevinovat

c) responsabil de acţiunile sale.

8. Optimismul pedagogic al consilierului este eficient dacă se

situează la nivel :

a) maxim

b) mediu

c) minim

9. Procesul consilierii este condiţionat de :

a) prezenţa încrederii reciproce

b) absenţa încrederii reciproce

10. Evoluţia consiliatului trebuie să se realizeze :

a) din primele şedinţe

b) la sfârşitul procesului de consiliere

54

11. În procesul consilierii mecanismul transmiterii de informaţii

şi experienţă este :

a) prezentarea unor teorii şi legi ştiinţifice

b) apelul la exemplele din viaţa personală a consilierului

c) explicaţia problemelor şi dificultăţilor existenţiale ale

clientului.

12. Principiul orientării clientului se realizează după criteriul :

a) predispoziţiilor şi capacităţilor sale

b) dorinţelor şi aspiraţiilor proprii

c) necesităţilor socio – economice

d) întâlniri între vectorii instrumentali motivaţionali şi socio-

economici.

13. Principiul adaptării în procesul consilierii se referă la :

a) transformarea mediului problematic

b) transformarea personalităţii clientului

c) restabilirea echilibrului clientului cu mediul său

14. Specifică procesului de consiliere este :

a) integrarea internă, cu sine

b) integrarea externă, cu mediul familial, şcolar, profesional.

55

15. Conducerea procesului de consiliere este preponderent :

a) directivă

b) nondirectivă.

16. Transferul în procesul consilierii spre deosebire de cel

psihanalitic este:

a) repetitiv

b) proiectiv

c) explicativ

17. Soluţia elaborată în procesul consilierii devine operaţională

dacă este :

a) interiorizată

b) exteriorizată

c) de către subiect.

18. Conştientizarea problemei sau a soluţiei se poate realiza

atunci când clientul le:

a) verbalizează

b) explică

19. Empatia sau capacitatea de a percepe cadrul intern de

56

referinţă al altuia are componente :

a) afective

b) cognitive

c) afective şi cognitive

20. În procesul consilierii actualizarea reprezintă :

a) înaintarea individului în propria sa viaţă

b) libertatea clientului de a alege cele mai portrivite soluţii

pentru el

21. Autenticitatea procesului de consiliere se realizează atunci

când :

a) consilierul este el „însuşi”

b) consiliatul este el „însuşi”

22. Tranzacţia sau negocierea permanentă realizată între

consilier şi consiliat este :

a) constrângere

b) dirijare

c) definire şi redefinire a problemei şi mijloacelor de

rezolvare a ei

57

23. Interpretarea se apropie mai mult de psihoterapie prin :

a) identificarea mobilurilor inconştiente

b) protecţia psihologică a clientului

24. Frustrarea consiliatului conduce la necesitatea acestuia de :

a) susţinere afectivă

b) susţinere cognitivă

25. Frustrarea consiliatului conduce la necesitatea acestuia de :

a) susţinere afectivă

b) susţinere cognitivă

26. Susţinerea cognitivă a clientului de către consilier se referă

la :

a) înţelegerea

b) dependenţa

c) acestuia.

27. În procesul consilierii decizia de a rezolva într-un fel sau

altul problema este luată de :

a) consilier

b) client.

28. Prin catharsis clientul îşi descarcă emoţiile :

a) pozitive

58

b) negative

c) pozitive şi negative

29. Cel mai scăzut grad de structurare a problemei şi soluţiei

corespunde gradului de directivitate :

a) maxim

b) minim

59

CAPITOLUL IV

PROCESUL CONSILIERII
Deşi poate părea o înlănţuire de întâlniri şi discuţii între un specialist

(consilierul) şi o persoană normală dar cu anumite probleme de viaţă
consilierea este un proces cu obiective, conţinut şi o strategie organizată.

Definirea consilierii ca un proces de orientare-învăţare (J.W.
Gustad) subliniază caracterul ei preponderent psiho-pedagogic. Cu atât mai
mult consilierea educaţională care vizează subiecţii educaţionali,
problematica educaţională având o strategie specifică de lucru.

Considerăm procesul consilierii educaţionale (vezi C.Oancea, 2002)
un proces care se caracterizează prin obiective, conţinut, strategie specifică
prin analogie cu procesul educaţional – analogie susţinută de argumentul
„spaţiului educaţional” în care se realizează (şcoală, facultate) şi al
specificului formativ al acestuia.

IV.1. Obiective
În ceea ce priveşte obiectivele consilierii educaţionale ele pot fi

diferenţiate după criterii pedagogice în: obiective generale, obiective medii,
obiective particular-operaţionale. Această diferenţiere este argumentată şi de
faptul că procesul consilierii adresându-se persoanelor normale vizează
adaptarea – integrarea acestora pe parcursul întregii vieţi în medii şi
forme de activitate diferite.

Obiectivele generale au cel mai mare grad de generalitate, cea mai
cuprinzătoare sferă de acţiune şi ar putea fi concentrate în formule ca:
susţinerea şi dezvoltarea capacităţilor de adaptare-integrare a persoanelor
care solicită consilierea. F.P. Robinson1 recomandă în acest sens consilierea
persoanelor care doresc să atingă un nivel superior de viaţă, să depăşească
anumite „obstacole” sau să construiască „strategii personale” de viaţă.
Obiectivele generale ale consilierii educaţionale vizează subiecţi
educaţionali care vor să-şi edifice o evoluţie educaţională de succes, o
carieră profesională.

Obiectivele medii, cu un grad mediu de generalitate, se referă la
prevenirea dezadaptării şi a izolării persoanelor care se adresează
consilierului.

1 apud Enăchescu C. op.cit. pag. 285

60

Aceste obiective sunt specifice etapelor de maturizare a
personalităţii (pubertate, adolescenţă) vizând dobândirea şi valorificarea
propriei independenţe (tinereţe) cu scopul integrării personale şi
profesionale (adulţii).

Obiectivele particular – operaţionale sunt acţionale,
comportamentale şi se focalizează pe rezolvarea problemelor de viaţă şi
educaţionale manifestate şi acuzate de către subiectul educaţional.

Pentru a fi în mod real operaţionale este util să le clasificăm potrivit
criteriilor Şcolii de la Chicago2 în :

- obiective cognitive;
- obiective afective;
- obiective psiho-motorii;
- obiective volitiv-caracteriale.

Obiectivele cognitive ale consilierii – adoptând schema lui B.
Bloom sunt :

- cunoaşterea de către subiectul educaţional a propriei personalităţi în
relaţie cu situaţiile sale de viaţă, cunoaşterea temperamentului, a
înclinaţiilor, aptitudinilor, a dominanţelor caracteriale, a celor mai
specifice modalităţi reactive ale persoanei raportată la diferite
evenimente ale vieţii sale. Aceste obiective sunt fundamentale pentru
orientarea şcolară şi profesională pentru rezolvarea conflictelor
interpersonale în şcoală, familie, etc.

Operaţionalizarea acestor obiective poate continua prin derivarea

următoarelor obiective subordonate:
- conştientizarea evenimentelor din viaţa subiectului educaţional.
Acest mecanism al conştientizării scoate problema din zona nebuloasă
a neclarităţii cognitive, o subordonează conştientului, o supune
raţionalităţii fiind un pas important pentru rezolvarea problemei;

- conceptualizarea sau formularea „problemei educaţionale” în
termeni cunoscuţi, simpli, clari în relaţie cu alţi termeni asemănători;

- înţelegerea propriei persoane şi a situaţiilor de viaţă semnificative.
Înţelegerea constă în stabilirea unei relaţii echilibrate între
semnificaţiile subiective şi cele obiective ale „situaţiilor de viaţă” şi
educaţionale;

2 De Landsheere, V., De Landsheere, G., Definirea obiectivelor educaţiei, Ed. Didactică şi
Pedagogică, Bucureşti, 1979

61

- analiza personalităţii proprii şi a situaţiilor sale de viaţă,
desprinderea elementelor esenţiale şi neesenţiale ale acestora prin
comparaţie cu alte persoane sau „situaţii de viaţă” şi educaţionale;

- sinteza şi sistematizarea evenimentelor semnificative din viaţa
consiliatului într-un întreg, cu o anumită configuraţie asumată;

- evaluarea corectă a „problemelor sale de viaţă” evitând
supraevaluarea sau subevaluarea, evaluarea consecinţelor propriei
activităţi;

Obiectivele afective pot fi concretizate în :
- trăirea echilibrată a situaţiilor de viaţă educaţională atât ca
intensitate afectivă cât şi ca valoare predominant pozitivă a trăirilor;

- autenticitatea trăirilor subiectului educaţional, manifestarea acestor
trăiri aşa cum sunt ele şi asumarea lor;

- prezentificarea sau învăţarea modalităţii de a trăi „aici şi acum” în
prezent a subiectului educaţional, nu în trecut ca în psihanaliză;

- deconflictualizarea internă ca bază pentru rezolvarea conflictelor
interpersonale;

Obiectivele psiho-motorii, de conduită şi nu numai de
comportament sunt:

- independenţa subiectului consiliat în raport cu evenimentele vieţii,
reprezentată prin situaţia de a-şi fi suficient sie însuşi sau de a nu
depinde de mediul fizic, social sau educaţional;

- spontaneitatea ca modalitate de acţiune şi răspuns la evenimentele
vieţii educaţionale trăite, opusă atitudinii defensive sau agresive;

- eficienţa propriei activităţi, a rezultatelor acesteia, a conduitelor
sale, a relaţiilor cu alţii;

Obiectivele volitiv – caracteriale pot fi conturate astfel :
- responsabilitatea în raport cu judecăţile şi acţiunile întreprinse dar
şi în ceea ce priveşte angajamentele asumate în relaţiile cu lumea
externă, cu familia proprie, cu sarcinile educaţionale şi profesionale;

- antrenarea capacităţilor decizionale proprii faţă de propriile
acţiuni şi interese în sensul că cea mai bună decizie este cea personală
dacă este argumentată;

- încrederea ca stare de suport moral, de încredere în sine, în propriile
sale posibilităţi de garantare a autorealizării de sine, independent în ce
formă, coroborată cu încrederea în ceilalţi;

- automotivarea, identificarea şi dezvoltarea acelei constelaţii
motivaţionale generatoare de energie şi succes;

Aceste obiective ale consilierii educaţionale nu acţionează izolat ci
în interacţiune, stimulându-se şi dezvoltându-se reciproc. Punerea lor în

62

acţiune presupune antrenarea întregii personalităţi în relaţia ei specifică cu
mediul socio-uman semnificativ, cu mediul educaţional.

Realizarea acestor obiective elaborate în procesul de consiliere prin
colaborarea dintre consilier şi subiectul educaţional constituie garanţia unei
stări de sănătate mintală optimă, a unui comportament eficient, a unei
integrări pozitive, concordante cu realitatea. Rezultatele vor fi reprezentate
prin performanţele înregistrate de persoanele formate şi avizate în ceea ce
priveşte „modul de a fi” şi de a acţiona în lume, în relaţiile interpersonale.

Aşa cum subliniază şi alţi autori3 acţiunea de consiliere nu reprezintă
numai o „ordonare psihologică” a persoanei ci şi un anumit „model de
organizare morală” a persoanei, fapt esenţial în integrarea pozitivă şi de
durată a acesteia în viaţă.

IV.2. Conţinut
 Conţinutul procesului de consiliere este dat de problematica acestuia.
Deoarece sfera mai largă a consilierii a fost deja prezentată (vezi „Statutul
consilierii”) ne vom referi în mod special la sfera consilierii educaţionale, la
problematica cea mai frecventă în şcoală, facultate, în activitatea de
calificare şi profesionalizare.

Aceasta rezultă din specificul activităţii educaţionale, din relaţiile
subiectului educaţional (elev, student) cu :

- învăţarea;
- grupul şcolar / universitar;
- profesorii;
- şcoala ca instituţie;
- propria personalitate;
- timpul liber;
- sexul opus;
- profesiunea;
- odihna, relaxarea;
- prieteni, amici;
- etc.

Problemele de învăţare ar putea fi clasificate după criterii diferite
astfel:

- eşec şcolar (parţial, total);
- scăderea motivaţiei de învăţare (motivaţie predominant extrinsecă);
- învăţare mecanică, oboseală, ineficienţă;

3 Enăchescu, C., 1998, Tratat de psihanaliză şi psihoterapie, Editura Didactică şi
Pedagogică, Bucureşti

63

- învăţare inegală, în salturi;
- învăţare superficială, netemeinică.

Toate aceste situaţii devin „probleme” în măsura în care sunt
percepute ca atare de către subiectul educaţional. Ele devin probleme de
consiliere dacă acesta se adresează direct sau indirect prin intermediul
părinţilor sau a altor cunoscuţi unui consilier educaţional.

Problemele comportamentale manifestate în spaţiul şcolar pot fi :
fumatul, toxicomania, furtul, minciuna, agresivitatea, relaţii sexuale
premature, perversiuni sexuale sau alte forme de delincvenţă, de deviaţii
comportamentale antisociale. În acest caz rolul mai mare de semnalare a
acestor probleme îl au persoanele cu responsabilităţi în şcoală. Alte
probleme care fac obiectul consilierii educaţionale sunt:

Probleme de relaţionare în grup (clasă, grup de prieteni, grup de
amici):

- hiperactivitatea;
- timiditatea;
- izolarea.

Probleme legate de relaţia profesor-elev
- autoritarismul (potrivit dictonului: „dixit magister” prin dominaţia
metodelor de constrângere ale profesorilor faţă de subiecţii
educaţionali);

- nedirijismul sau liberalismul (prin libertatea excesivă acordată de
profesor subiecţilor educaţionali);

- izolarea celor două tabere (manifestată prin indiferenţă, neangajare)
- agresivitatea uneia dintre părţi faţă de cealaltă (concretizată în
absenteismul elevilor, acordarea în mod predominant a notelor mici de
către profesor, etc.);

Probleme legate de timpul liber
- lipsa timpului liber (supra-aglomerarea programului şcolar,
universitar);

- excesul de timp liber (absenteismul de la şcoală sau facultate);
- discotecă (un surogat de activitate);
- internetul (ca dependenţă de calculator);
- cultura cărţii (relaxarea activă cu ajutorul cărţii în opoziţie cu
relaxarea pasivă prin utilizarea excesivă a calculatorului, lipsa studiului
cu cartea);

Probleme legate de alegerea celei mai potrivite şcoli după criterii
diferite: apropierea de casă, specificul şcolii, preferinţele părinţilor,
influenţele prietenilor, etc.

64

Probleme legate de informarea profesională şi alegerea
profesiunii în funcţie de structura propriei personalităţi, de cerinţele sociale,
de transformările produse în domeniul profesiunilor.

Probleme legate de efortul şcolar, igiena activităţii şcolare,
relaxare, somn

Probleme legate de educaţia sexuală: maturizarea şi asumarea
identităţii sexuale, alegerea partenerului sexual, probleme de
homosexualitate masculină sau feminină, relaţia sex-afectivitate la băieţi şi
la fete.

Probleme legate de educaţia pentru muncă, respectul faţă de
muncă, faţă de eficienţă şi faţă de rezultatele benefice ale muncii.

Lista problematicii educaţionale care poate face obiectul consilierii

educaţionale este deschisă.
Toate situaţiile de viaţă şcolară, extraşcolară pot deveni

problematice dacă:
- nu sunt rezolvate la timp;
- nu se angajează persoana în cauză să le rezolve;
- nu sunt rezolvate în mod corect.

IV.3. Tipul de activitate
Ca tip de activitate analizată de la aspectele sale generale până la

cele particulare consilierea este:
- relaţie
- comunicare
- conversaţie
- sfătuire
- intervenţie

Ca urmare consilierea trebuie să îndeplinească acele condiţii care
sunt esenţiale pentru aceste tipuri de activităţi.

Consilierea este o relaţie dacă în procesul ei se stabileşte o legătură,
o apropiere care anulează izolarea, separarea şi disparitatea între consilier
şi consiliat. Această apropiere reprezintă primul pas pentru anularea izolării
consiliatului în viaţa reală şi educaţională.

Alegerea consilierului de către client, sau alegerea sa de a se adresa
unui consilier educaţional, aşteptările sale faţă de consilier sunt primele
elemente de stabilire a relaţiei de consiliere (înainte de a se produce
întâlnirea între cei doi). Procesul de consiliere începe astfel înainte de
întâlnirea propriu-zisă dintre cei doi, cu aşteptările consiliatului, etapă pe

65

care consiliatul este bine să nu o ignore. Eficienţa consilierii creşte atunci
când consilierul cunoaşte aşteptările clientului său faţă de consiliere şi de
consilier.

Comunicarea reală între cei doi se realizează atunci când aceasta
devine biunivocă; de la consiliat către consilier are loc transmiterea
problemelor educaţionale iar de la consilier la consiliat are loc transmiterea
„sfaturilor”, a orientărilor adecvate. Prelucrarea materialului specific
consilierii reprezintă nucleul procesului de comunicare.

Comunicarea întâmpină în realitate nenumărate distorsiuni legate
de codurile folosite de cei doi, de mesajul vehiculat în ambele sensuri, de
structura psihologică a partenerilor în comunicare. Putem reda schema
cibernetică a comunicării (Shannon, 1948) în procesul consilierii astfel:

Astfel expeditorul (consiliatul) cu o anumită structură psihologică,

are anumite aşteptări în virtutea cărora iniţiază procesul comunicării (feed-
forward).

În funcţie de acestea el foloseşte un anumit cod verbal şi non-verbal
care încifrează mesajul său (problema). Acesta, pentru a fi înţeles trebuie

Consiliat
(expeditor)

Consilier
(receptor) Mesaj

Decodifica
re

Codificar
e

CONTEXT SOCIO-UMAN

Repertoriul
expeditorului

 Repertoriul
 receptorului

CONTEXT SOCIO-UMAN

C
O
M
U
N
I
C
A
R
E

66

decodificat de către consilier pe baza pregătirii sale de specialitate, a
competenţei sale, dar şi a structurii sale de personalitate.

Comunicarea propriu-zisă reprezintă întâlnirea dintre repertoriul
consiliatului (Re) şi repertoriul consilierului (Rr).

Repertoriul este alcătuit din schemele cognitive, afective, volitive
prin care este filtrat mesajul (cunoştinţe, priceperi, valori, atitudini,
credinţe).

Eficienţa comunicării, sau arta de a aplica creativ regulile
comunicării asigură climatul necesar pentru eficienţa consilierii. Sensul
anticipativ dar şi feed-back-ul comunicării au rolul de a corecta diferite
distorsiuni ce apar în procesul consilierii.

Consilierea este un tip special de conversaţie cu obiective, procedee
şi conţinut specific.

Conversaţia ca metodă de cunoaştere a personalităţii, dar şi de
intervenţie asupra ei, este eficientă dacă îndeplineşte condiţiile:

- receptivitatea partenerilor;
- intenţionalitatea consiliatului;
- încredere reciprocă;
- evitarea tendinţelor de faţadă;
- atitudinea stimulativă din partea consilierului;
- empatia consilierului;
- ascultarea activă;

Pentru ca o comunicare să devină conversaţie este nevoie de un grad
optim de receptivitate, de deschiderea spaţiului de comunicare atât la
emiţător cât şi la receptor.

Desigur că intenţia subiectului cu anumite probleme educaţional
de a se adresa unui consilier pentru rezolvarea acestora creşte gradul de
eficienţă al procesului consilierii. Dacă subiectul nu iniţiază el acţiunea,
fiind orientat sau chiar constrâns să se adreseze unui consilier, această
eficienţă scade.

Încrederea reciprocă adaugă climatului afectiv fundamental
consilierii: un nivel cognitiv-afectiv în care consiliatul îşi poate ancora
credinţele.

Cu experienţa sa consilierul poate coordona în aşa fel consilierea
încât să transforme tendinţele de faţadă ale candidatului în atitudini sincere.

Empatia sau arta consilierului de a se situa mintal în locul clientului
său, de a gestiona „problema” după regula ca şi cum asigură atât
soluţionarea mai rapidă a acesteia cât şi igiena mentală a consilierului.

67

Ascultarea activă – este mecanismul prin care se acordă atenţie
clientului, atenţie necesară atât pentru înţelegerea problemei cât şi pentru
creşterea respectului de sine al consiliatului.

Ascultarea activă oferă ocazia subiectului să se descarce emoţional,
creează condiţiile acestuia de a-şi contura singur rezolvarea problemei.

Etapele ascultării active4 ar putea fi formulate în mod imperativ
astfel:

1. Lăsaţi interlocutorul să vorbească!
- nu întrerupeţi;
- nu oferiţi sugestii sau soluţii permanente;
- nu vorbiţi despre sentimente sau probleme similare din experienţa
dumneavoastră;

2. Prindeţi ideea principală şi puneţi-vă în situaţia interlocutorului
(empatie)!

- angajaţi-vă în a-l înţelege pe cel care vorbeşte;
- puneţi-vă în locul vorbitorului pentru a înţelege cu adevărat prin
ceea ce trece;

3. Puneţi întrebări pentru a înţelege mai bine!
- reformulaţi cele mai importante gânduri şi sentimente ale
interlocutorului fără a exprima acord sau dezacord;

4. Verificaţi dacă aţi înţeles!
- întrebaţi-l dacă mai există ceva ce ar vrea să spună;

5. Îndemnaţi interlocutorul să se destăinuie!

Dacă relaţia pune în evidenţă apropierea dintre parteneri,
comunicarea subliniază schimbul de mesaje, conversaţia conştientizează
motivaţia consilierului.

Dintre formele conversaţiei : structurată (dirijată), semistructurată şi
liberă, cea mai adecvată formă de conversaţie pentru procesul de consiliere
dar şi cea mai dificilă este cea liberă. Consilierea educaţională fiind un tip
de consiliere mai activă foloseşte în mod eficient conversaţia
semistructurată.

Aceasta se realizează atunci când subiectul educaţional are intenţia
clară de a se adresa unui consilier, deoarece este conştient că are o problemă
şi nu o poate rezolva singur. Atunci când subiectul are doar o stare de
nemulţumire, de disconfort dar nu ştie de ce şi ce trebuie să facă el poate

4 Ţepelea, A. (coord.), 2001, Managementul conflictului. Ghid. Ministerul Educaţiei şi
Cercetării. Consiliul Naţional pentru Pregătirea Profesorilor.

68

accepta „sfatul” unui cunoscut de a consulta un consilier. În acest caz
procesul consilierii va fi mai bine structurat de către consilier.

Conversaţia este sfătuire dacă:
1. mesajul vehiculat de la consilier la consiliat este „sfatul”. Acesta
este un răspuns clar, direct mai mult sau mai puţin directiv
(constrângător) adresat la întrebarea consiliatului. Întrebarea şi răspunsul
(sfatul) se clarifică în cursul procesului consilierii. Gradul de
directivitate sau de dirijare a răspunsului depinde de aşteptările
consiliatului, de personalitatea lui şi de tipul de problemă pe care o acuză.

2. La problemele imediate, concrete, punctuale şi la persoanele mai
puţin voluntare sfatul adecvat este cel directiv.

3. La problemele de generalitate medie sau mare şi la persoanele cu un
grad ridicat de voinţă sfaturile cele mai adecvate sunt cele non-directive,
sugerate.

Între aceste extreme există o infinitate de tipuri de sfaturi în funcţie

de interacţiunea diferită între consiliat – problemă – consilier.
1. Eficienţa sfătuirii este dată de caracterul creativ al acesteia şi nu de
aplicarea unor reguli.

2. „Sfătuitorul” este o persoană pregătită din punct de vedere psiho-
pedagogic, cu o competenţă verificată, cu rezultate pozitive în procesul
consilierii.

3. Problema pusă în discuţie este în zona normalităţii subiectului sau
în zona „dificultăţilor existenţiale”.

4. Se organizează o strategie individualizată de către consilier în
relaţie cu consiliatul cu privire la:

- definirea problemei;
- asumarea de către consiliat a responsabilităţii de a rezolva problema
(prin încheierea „contractului” între consilier şi subiectul educaţional);

- coordonarea consiliatului de către consilier;
- rezolvarea problemei.

Consilierea se apropie în acest fel tot mai mult de caracterul ei de
intervenţie concretă, acţională.

Consilierea este o intervenţie educaţională dacă îndeplineşte
condiţiile :

- activismul partenerilor;
- emoţia corectoare;
- modificări adaptativ progresive.

Consilierea este o formă de asistenţă psihologică mai activă decât
alte forme de exemplu: psihoterapia – activismul său manifestându-se în

69

ambele sensuri (nu numai de la consilier la consiliat ca în criză). Privită ca o
relaţie de parteneriat, creşterea gradului de activizare a celor doi conduce la
eficienţa consilierii.

Emoţia pozitivă, transferul afectiv pozitiv ca şi contratransferul
pozitiv au rol de facilitare a comunicării, de insight, de deschidere a lumii
specifice consiliat – problemă şi chiar de corectare, de rezolvare a
problemei.

Consilierea este o intervenţie în măsura în care modificările obţinute
sunt adaptativ – integrative conducând la o mai bună relaţionare a
subiectului cu mediul său educaţional şi la un grad mai mare de integrare.

IV.4. Strategia consilierii
Consilierea fiind un proces de intervenţie educaţională, fundamentat

pe o cunoaştere de natură predominant tehnologică, dispune de procedee
diferite de acţiune care activează obiective diferite şi conduce la rezolvarea
unor probleme diferite.

Aceste procedee ţin de: - aşezarea partenerilor - limbajul vehiculat -
gradul de directivitate - definirea, redefinirea problemei - calibrarea ei –
ancorarea - clarificarea - activarea etc.

Consiliatul se poate aşeza unde doreşte; în felul acesta consilierul are
o primă imagine asupra distanţei sociale pe care o preferă acesta, în mod
indirect asupra sociabilităţii sale. Ce mai frecventă aşezare a celor doi
parteneri este faţă în faţă.

Limbajul vehiculat în procesul consilierii poate fi: verbal, non-
verbal, paraverbal, cu termeni predominant vizuali, auditivi, kinestezici,
olfactivi (am văzut că ..., am auzit că ..., am simţit că ...). Identificarea
tipului de limbaj preferat de subiect ne oferă o imagine din ce în ce mai
clară asupra „problemei” sale şi a modului său de relaţionare cu aceasta
(programarea neuro-lingvistică). Consilierea poate avea grade diferite de
dirijare: mare, medie, mică în funcţie de personalitatea consiliatului şi tipul
problemei.

Problema nu poate fi rezolvată decât prin formularea şi
reformularea ei, calibrarea sau evaluarea adecvată a acesteia, ancorarea ei în
realitatea consiliatului, clarificarea şi punerea în practică a soluţiei.

Cu cât consiliatul este mai activ în toate etapele consilierii cu atât
aceasta este mai eficientă.

70

Etapele consilierii
În procesul consilierii este pusă în acţiune înlănţuirea firească între :

întrebare – răspuns – explicare – acceptare – interiorizare – decizie –
exteriorizarea acţiunii.

În sensul acesta L.M. Brammer şi E.L. Shostrom5 menţionează
următoarele cinci etape ale consilierii.

1. ÎNTÂLNIREA deşi este prima etapă evidentă în procesul consilierii
aceasta este fundamentală deoarece de reuşita acesteia depinde continuarea
relaţiei consilier-client sau întreruperea acesteia. Pentru ca procesul
consilierii să continuie întâlnirea trebuie să fie : - relaxată; - plăcută; -
deschisă; - stimulativă; - pozitivă; - activă. Primul contact dintre consilier şi
subiectul educaţional este benefic dacă se poate situa sub semnul
evenimentului pentru client. Clientul împovărat de problematica sa
nerezolvată se adresează consilierului într-o stare de: confuzie, ambivalenţă
afectivă, „ceaţă psihologică”, neîncredere, disconfort psihic, nemulţumire,
etc. Ca urmare obiectivele primei şedinţe de consiliere constau în crearea
unei „atmosfere” diferite faţă de încărcătura psihologică anterioară a
clientului. Prin atitudinea generală a consilierului, prin gesturile sale de
deschidere, prin zâmbetul cu care el întâmpină clientul, prin tonul vocii sale
cald, primitor se construieşte o primă punte de comunicare între cei doi.
Subiectul trebuie: - să se simtă liber; - să spună sau să nu spună ceva anume
sau ceva important; - să se manifeste sau să nu se manifeste; - să întrebe sau
să nu întrebe; - să răspundă sau să nu răspundă. În acest fel se „ancorează”
clientul într-o atmosferă caldă, lipsită de constrângeri care va ajuta să-şi
dezvolte încrederea în consilier şi în consiliere. Totuşi pentru ca prima
şedinţă să se finalizeze şi cu rezultate concrete, consilierul este eficient
dacă-şi notează la sfârşitul şedinţei sau într-un moment favorabil în timpul
şedinţei:

- datele principale ale clientului;
- nume, prenume, vârsta, clasa;
- familia;
- prieteni;
- rezultate la învăţătură;
- experienţe semnificative pentru client.

Condiţia esenţială pentru prima şedinţă este aceea ca subiectul
educaţional să nu se simtă anchetat ca la poliţie. Şedinţa se încheie după 45 -

5 Enăchescu, C., op.cit.

71

50 min. când consilierul simte că a „ancorat” subiectul educaţional, putând
fi sigur că acesta va reveni.

„Ancorarea” deşi este un termen psihoterapeutic, considerăm că este
prima treaptă în procesul insight-ului de pătrundere de către consilier în
lumea consiliatului, cu acordul celui din urmă.
2. CLARIFICAREA nu se realizează deodată printr-o discuţie raţională şi
liniară între cei doi parteneri ai consilierii sau în grupul de consiliere.
Aceasta este sinuoasă, cu paşi înainte şi înapoi, cu tatonări din partea
consilierului dar şi a clientului, cu momente de blocaj sau de rezistenţă.

„Rezistenţa” este specifică psihanalizei şi reflectă gradul de opoziţie
al inconştientului pacientului faţă de procesul terapeutic şi faţă de
psihoterapeut. Dar deoarece în procesul consilierii nu se antrenează nivelul
inconştient al clientului, „rezistenţa” acestuia va fi mult diminuată. Specifică
procesului de consiliere este stimularea conştiinţei subiectului educaţional,
spre deosebire de psihoterapie, care în funcţie de şcoala căreia îi aparţine se
adresează şi inconştientului. Clarificarea este etapa care se realizează prin
mai multe şedinţe de consiliere, doar în cele mai fericite cazuri ea se poate
realiza printr-o singură şedinţă.

Clarificarea are ea însăţi mai multe subetape:
- identificarea problemei;
- formularea ei;
- stabilirea cauzelor problemei;
- descrierea consecinţelor prezente şi viitoare ale problemei;
- explicarea relaţiei specifice problemă-client-mediu.

Identificarea problemei este faza în care clientul cu ajutorul
consilierului „descoperă” problema sau „diferenţa între starea curentă şi
starea dorită, diferenţă care nu poate fi depăşită spontan de către client.”6. În
procesul „descoperirii” problemei sunt identificate împreună şi obstacolele
care stau în calea rezolvării problemei: absenţa informaţiilor, aşteptări
nerealiste, condiţii fizice, sociale, etc. Dar problemele în funcţie de gradul
lor de definire7 au fost clasificate în :

- probleme bine definite (de exemplu „ Aş dori să merg mai des la
discotecă dar nu mă lasă părinţii”);

- probleme slab definite(de exemplu „Aş vrea să fiu liber toată
viaţa”).

După gradul lor de specificitate problemele au fost clasificate în:
- probleme generale (de exemplu „mereu am nevoie de haine noi”);

6 Miclea, M., 1999, Psihologia cognitivă – Modele teoretico-experimentale, Polirom, Iaşi
7 Levine, M., 1994, Effective Problem Solving, Englewood, M.J., Prentice Hall

72

- probleme specifice (de exemplu „mama nu mă lasă să-mi cumpăr o
rochie nouă”).

După criteriul importanţei problemele pot fi:
- probleme minore (de exemplu „am întârziat la o întâlnire”);
- probleme majore (de exemplu „am întârziat la cea mai importantă
întâlnire din viaţa mea”)

Ca urmare nu este suficientă identificarea problemei, ci şi
formularea, definirea şi calibrarea acesteia. Aceasta poate fi considerată cea
de a doua subetapă a CLARIFICĂRII problemei. În această subetapă se
formulează datele problemei: cele de intrare (starea dată), cele de ieşire
(starea dorită), cele de transformare (cum să facem pentru ca starea dată să
fie transformată în starea dorită).

Pentru ca datele de transformare să poată fi formulate este necesară
parcurgerea fazelor următoare:

- stabilirea cauzelor problemei;
- descrierea consecinţelor prezente şi viitoare ale problemei;
- explicitarea relaţiei specifice problemă-client-mediu.

Fiecare dintre aceste subetape poate constitui obiectivul unei şedinţe
de consiliere. Dacă problema este generală ea poate constitui obiectul
consilierii în cadrul orelor de consiliere. În cadrul orelor de consiliere se pot
dezvolta atitudinile pozitive faţă de problemă, se pot dezvolta şi învăţa
modele generale de rezolvare a problemelor, se pot exersa abilităţile de
rezolvare a problemelor.
3. REFLECTAREA

Psihoterapia şi consilierea folosesc procedeul „oglinzii” sau al
reflectării prin care subiectul se proiectează în persoana psihoterapeutului
sau al consilierului ca într-o oglindă.

Dacă în psihoterapie „reflectarea” are forme şi denumiri specifice :
transfer, proiecţie, contratransfer - în funcţie de şcoala şi metodologia
predominantă - în consiliere „reflectarea” este mai simplă putând fi
manevrată mai uşor.

Reflectarea în consiliere constă în exprimarea de către consilier a
stărilor cognitive şi afective ale subiectului educaţional, în cuvinte, într-un
limbaj comun, pentru a-l ajuta să conştientizeze şi să-şi „calibreze” stările:
de exemplu „Se pare că te simţi…”, „Cu alte cuvinte te simţi…”, „Ceea ce
simţi tu cu adevărat este……..”.

Reflectarea are atât o componentă cognitivă cât şi una afectivă.
Reflectarea gândurilor şi a sentimentelor subiectului educaţional de către
consilier îndeplineşte atât funcţii cognitive, de cunoaştere, înţelegere şi
calibrare a problemei de către consilier cât şi funcţii afective de catharsis,

73

conştientizare şi mobilizare afectivă pentru rezolvarea problemei de către
subiect.

Reflectarea reprezintă mecanismul psihologic prin care comunicarea
se realizează în ambele sensuri, mecanismul de eficientizare a fenomenului
empatic.

Empatia consilierului, capacitatea sa de a se situa în locul clientului,
de a se comporta „ca şi cum „ devin operaţionale prin antrenarea
mecanismului de reflectare.
4. CONFRUNTAREA SAU REZOLVAREA PROBLEMEI

Poate fi cea mai dificilă etapă din procesul consilierii deoarece acum
se desfăşoară o adevărată „bătălie” între impulsuri, credinţe, motive,
atitudini, idei vechi şi noi.

De exemplu: -”Până acum am crezut că părerea părinţilor este cea
mai importantă, dar…”.

- „numai notele maxime erau cele care mă interesau, dar …”
- „deşi până acum nu am avut încredere în mine…”.

În etapele anterioare a fost definită şi recunoscută problema iar în
această etapă se trece la rezolvarea ei. Gândirea divergentă, alternativă,
euristică, schimbarea cadrului de referinţă, asumarea responsabilităţii
reprezintă mecanisme cognitive, afective şi volitive active în etapa de
confruntare şi de rezolvare a problemei.

Procesul rezolutiv de rezolvare a problemelor are două componente:
atitudinile faţă de problemă şi abilităţile rezolutive8 (Proctor, 1995) care se
formează printr-un proces de învăţare socială.

Bedell şi Lennox9 (1997) identifică 7 principii ale rezolvării de
probleme:

§ Problemele sunt naturale;
§ Majoritatea problemelor pot fi rezolvate;
§ Asumarea responsabilităţii pentru probleme;
§ Defineşte problema înainte de a acţiona;
§ Rezolvarea de probleme înseamnă să stabileşti ceea ce poţi să
faci şi nu ceea ce nu poţi face.
§ Soluţiile trebuie selecţionate în funcţie de abilităţile şi
cunoştinţele personale;
§ Rezolvarea problemelor presupune respectarea drepturilor
personale ale celorlalte personale;

8 Proctor, R.W., 1995, Skill Acquisition and Human Performance. Thousand Oaks, C.A.:
Sage Publications.
9 apud. A.Băban, 2001, Consiliere educaţională, S.C. Psinet S.R.L., Cluj-Napoca

74

Aceste atitudini în procesul consilierii educaţionale ar putea fi
argumentate astfel:

Problemele sunt naturale!
Aceasta reprezintă o atitudine rezolutivă stimulativă care vine într-o

opoziţie evidentă cu atitudini inhibitorii cum ar fi:
- „numai mie putea să mi se întâmple aşa ceva…”;
- „niciodată nu am crezut că poate să mi se întâmple aşa ceva…….”;
- „mereu am probleme……..”.
Acceptarea problemelor de către subiectul educaţional ca pe ceva

natural, ca pe ceva în firea lucrurilor, ca pe o cale de evoluţie a vieţii este o
primă condiţie a posibilităţii rezolvării lor. Viaţa nu este statică, dată o dată
pentru totdeauna ea este dinamică, se schimbă. Problema nu este decât
modalitatea firească de evoluţie şi de manifestare a schimbării.

Majoritatea problemelor pot fi rezolvate!
Atitudini negative anticipative „nu pot rezolva această problemă”,

suprageneralizarea „niciodată nu voi putea fi ca…”, radicalizarea sau a
vedea totul fie în alb fie în negru: de exemplu „Asta e! Am dat peste cap tot
regimul…” sunt alte blocaje specifice gândirii negative care împiedică
procesul de rezolvare a problemelor. Aşa cum apariţia problemelor este
firească şi rezolvarea acestora este firească. De altfel fiecare „problemă”
conţine în ea însăşi rezolvarea ei.

Numai încercând să rezolvi problemele le poţi rezolva, în acest
proces se dezvoltă sentimentul de competenţă, de autoeficienţă şi de
încredere în sine.

Asumarea responsabilităţii pentru probleme!
Consilierea scoate în evidenţă specificul ei şi prin faptul că

orientează subiectul mai mult decât psihoterapia spre asumarea
responsabilităţii pentru problemele proprii şi pentru rezolvarea acestora.

Cu atât mai mult cu cât consilierea este de natură educaţională, se
adresează subiecţilor în formare, iar asumarea responsabilităţii reprezintă
unul dintre cele mai eficiente mecanisme de maturizare şi dezvoltare a
persoanei.

Defineşte problema înainte de a o rezolva!
Există tendinţa la subiecţii educaţionali „cu probleme” fie de a se

„bloca „ datorită stresului creat de problemă fie de a acţiona pripit. În
procesul consilierii este eficient să nu ne grăbim la rezolvarea problemelor,
atât pentru consilierul în formare cât şi pentru clientul său. Consilierul
începător nu trebuie să-i demonstreze clientului său că el deţine soluţia
problemei. Mai eficient este ca acel care se antrenează în activitatea de

75

consiliere să înveţe să asculte clientul, să comunice cu acesta, să-i adreseze
întrebări stimulative şi să descopere împreună cu acesta soluţia.

Rezolvarea de probleme înseamnă să stabileşti ceea ce poţi să faci şi nu
ceea ce nu poţi face!

Subiectul educaţional poate fi învăţat în procesul de consiliere să se
autocunoască: ce temperament are şi prin ce se manifestă el în conduită, ce
abilităţi şi-a dezvoltat şi cu ce rezultate s-au finalizat acestea, spre ce
domenii de activitate este mai eficient să te orientezi cu aceste
disponibilităţi. Stabilirea scopului, a obiectivelor activităţii sale se poate
antrena în funcţie de aceste calităţi ale subiectului educaţional şi nu de
lipsurile sale.

Soluţiile selecţionate în funcţie de abilităţile şi cunoştinţele personale!
Selectarea unor soluţii care depăşesc abilităţile personale ale elevilor

pot duce la eşecul rezolvării acestor probleme şi la scăderea sentimentului
de competenţă. Subiecţii educaţionali sunt orientaţi de consilier pentru a
învăţa să reducă distanţa între posibilităţi şi aşteptări şi să aleagă cele mai
eficiente soluţii.

Rezolvarea problemelor presupune respectarea drepturilor proprii şi a
celorlalte persoane!

Convenţia Naţiunilor Unite cu privire la Drepturile Copiilor, 1989
prevede10:

- Orice copil are dreptul la dezvoltare fizică şi psihică armonioasă.
- Orice copil are dreptul de a-şi exprima opiniile în toate chestiunile
care îl privesc.

- Orice copil are dreptul de a fi protejat împotriva violenţei fizice şi
psihice şi împotriva oricărei forme de maltratare.

- Orice copil are dreptul la educaţie: educaţia trebuie să pregătească
copilul pentru viaţă, să îi dezvolte respectul pentru drepturile omului,
să îl formeze în spiritul înţelegerii şi toleranţei.

- Orice copil are dreptul la protecţia împotriva folosirii drogurilor.
- Orice copil are dreptul la protecţia împotriva exploatării sexuale, a
abuzului sexual, împotriva prostituţiei şi a pornografiei.

- Nici un copil nu trebuie supus unor tratamente crude sau degradante.
- Orice copil care a fost supus abuzului fizic şi psihic are dreptul la
refacere fizică şi psihică şi la reintegrare socială.

Drepturile copiilor sunt aceleaşi pentru toţi. Dar mai ales subiecţii
educaţionali cu „probleme” au tendinţa să considere că numai ei au
probleme şi că această situaţie le oferă prilejul de a fi “favorizaţi”.

10 apud Băban, A., op.cit.

76

Consilierul are rolul de a-i orienta spre recunoaşterea şi acceptarea egalităţii
în drepturi ale copiilor. Singura cale de rezolvare a „problemelor” proprii
este respectarea drepturilor celorlalţi.

„Beneficiul bolii” cum se numeşte acest fenomen în psihoterapie sau
„favorizarea” copiilor cu probleme în consiliere nu reprezintă soluţii ci
blocaje în vindecare şi respectiv consiliere.
5. INTERPRETAREA PROFUNDĂ constă în căutarea „motivelor” şi a
„mobilurilor” din inconştientul clientului care au determinat ca
circumstanţele vieţii acestuia să aibă caracterul de „situaţii critice” cărora
trebuie să le facă faţă.

În această privinţă – consideră C. Enăchescu – consilierea se apropie
mult de psihoterapie dar ea este orientată mai cu seamă în sensul instituirii
unor măsuri de protecţie psihologică , de evitare a unor situaţii critice de
viaţă în raport cu posibilităţile persoanei dar şi cu conţinutul pulsional al
inconştientului acestuia.

Relaţia „sfătuitor – client” nu are însă numai un aspect exterior. Ea
pune în acţiune mecanisme complexe care antrenează într-o modalitate
dinamică persoana clientului prin prezenţa şi intervenţia consilierului.

Prin mecanismele psihologice pe care le pune în acţiune consilierea
se apropie mult de relaţia psihoterapeutică. Aceste mecanisme sunt11:

- transferul proiectiv de la client la consilier prin intermediul
„problemei” sau întrebării;

- transferul explicativ de la consilier la client;
- interiorizarea explicaţiei;
- elaborarea deciziei de către consiliat;
- re-proiectarea deciziei în exterior sau exteriorizarea ei.

Schematizarea etapelor consilierii care pun în evidenţă aceste

mecanisme poate fi redată astfel după modelul lui C.Enăchescu (op. cit.):

11 Enăchescu C. op.cit. pag. 291

77

Consecinţele procesului de consiliere depind de interacţiunea

flexibilă şi creativă între obiectivele , strategia construită de comun acord şi
partenerii acestui proces.

Consiliatul trebuie orientat în direcţia elaborării soluţiilor legate de
viaţa personală, în mod independent, evitându-se formarea unei stări de
dependenţă faţă de consilier.

Realizarea obiectivelor operaţionale de depăşire a „obstacolelor”
curente ale vieţii de către consiliat face posibilă realizarea obiectivelor de
nivel mediu şi superior. Pregătirea persoanei pentru viaţă, formarea
atitudinilor sale, dezvoltarea capacităţii de evitare a pericolelor, a „situaţiilor
limită” conduc la o mai bună sănătate mintală, la creşterea echilibrului său
psihic, la o mai bună adaptare – integrare a sa.

78

IV.5. Autoverificarea şi fixarea cunoştinţelor
1. Dezvoltarea capacităţilor de adaptare-integrare a

consiliatului constituie obiective :

a) generale

b) medii

particulare

2. Prevenirea dezadaptării şi a izolării clientului se referă la

obiectivele:

a) generale

b) medii

particulare

3. Rezolvarea problemelor de viaţă manifestate şi acuzate de

client se referă la:

a) obiectivele generale

b) obiectivele medii

obiectivele particulare.

4. Conştientizarea, conceptualizarea, înţelegerea, analiza,

sinteza, evaluarea sunt obiectivele:

a) cognitive

b) afective

c) psiho-motorii

ale consilierii.

79

5. Autenticitatea trăirilor, prezentificarea lor,

deconflictualizarea sunt obiective :

a) cognitive

b) afective

c) psiho-motorii

ale consilierii.

6. Independenţa, spontaneitatea şi eficienţa subiectului şi a

propriei sale activităţi sunt obiective :

a) cognitive

b) afective

c) psiho-motorii

volitiv-caracteriale

7. Responsabilitatea, încrederea, automotivarea consiliatului

constituie obiectivele:

a) cognitive

b) afective

c) psiho-motorii

d) volitiv-caracteriale

ale consilierii.

8. Realizaţi o listă cu probleme de învăţare care au devenit

probleme de consiliere în şcoala dumneavoastră.

80

9. Ce probleme de relaţionare de grup (clasă, grup de prieteni,

amici) pot fi înscrise pe o listă a problemelor de consiliere

10. Ce probleme de relaţionare de grup (clasă, grup de prieteni,

amici) pot fi înscrise pe o listă a problemelor de consiliere

11. Toate aceste dificultăţi existenţiale devin probleme de

consiliere atunci când:

a) subiectul nu le poate face faţă

b) subiectul este trimis la consilier.

12. Consilierea este o relaţie între consilier şi consiliat dacă :

a) primul este plătit

b) se stabileşte o apropiere care anulează izolarea clientului

c) se păstrează distanţa între specialist şi client.

13. Comunicarea reală între consilier şi client se realizează

atunci când aceasta este :

a) de la consilier la subiect

b) de la subiect la consilier

c) în ambele sensuri.

14. Conversaţia devine consiliere dacă:

a) se atinge un grad optim de receptivitate între cei doi

parteneri

81

b) se depăşesc tendinţele de faţadă ale clientului

c) se întâlnesc repertoriile expeditorului şi ale receptorului.

15. Ascultarea activă se produce atunci când:

a) consilierul întrerupe clientul

b) consilierul adresează întrebări clientului pentru a-l

înţelege mai bine.

16. Cea mai adecvată formă de conversaţie în consilierea

educaţională este cea :

a) structurată

b) semistructurată

17. Consilierea este o intervenţie psihoeducaţională dacă

îndeplineşte condiţiile:

a) activismul partenerilor

b) emoţia corectoare

modificări adaptative progresive.

18. Etapa consilierii prin care se încheie contractul de

parteneriat între consilier şi subiect este etapa:

c) clasificării

d) întâlnirii

e) reflectării

82

f) confruntării

19. Clarificarea se realizează prin: - identificarea problemei; -

formularea ei; - stabilirea cauzelor problemei; - descrierea

consecinţelor prezente şi viitoare ale problemei; - explicarea

relaţiei specifice problemei – client – mediu.

Alegeţi o problemă educaţională şi descrieţi cele 5 faze ele

etapei de clarificare a problemei!

20. Formulaţi 3 exp de reflectare a problemei descrise de dvs.

mai sus!

21. Rezolvaţi problema pe care aţi clarificat-o!

22. Care este relaţia dintre problema identificată şi structura de

personalitate a clientului dvs.?

23. Procedeele, obiectivele şi problemele consilierii sunt :

a) identice

b) diferite

de la un subiect la altul.

24. Limbajul folosit de client ne oferă o imagine asupra :

a) distanţei sociale

83

b) tipului de rezolvare a problemei (vizuală, auditivă, etc.).

25. Etapa întâlnirii între client şi consilier este centrată pe :

a) problemă

b) client.

26. Clarificarea este etapa care se adresează :

a) conştiinţei

b) inconştientului

subiectului.

27. Căutarea activă de către client a soluţiei se numeşte :

a) reflectare

b) confruntare.

28. Confruntarea înseamnă :

a) admiterea soluţiei

b) respingerea soluţiei

de către subiect.

29. Interpretarea în consiliere, spre deosebire de cea

psihoterapeutică, se orientează către:

a) protecţie psihologică

b) restructurare psihologică.

84

30. Transferul în procesul consilierii poate fi :

a) proiectiv

b) explicativ

c) proiectiv-explicativ.

31. Dependenţa consiliatului faţă de consilier este predominant :

a) eficientă

b) ineficientă.

85

CAPITOLUL V

TEHNOLOGIA PROCESULUI DE CONSILIERE
Deşi consilierea educaţională este de natură predominant

pedagogică, tehnologia consilierii nu se identifică cu cea didactică.
Tehnologia procesului de consiliere este alcătuită din tehnici, metode,
procedee, modalităţi de lucru psihologice (de exemplu conversaţia),
pedagogice (de exemplu problematizarea), sociologice (de exemplu
cooperarea), psihoterapeutice (de exemplu jocul de rol, psihodrama) de
natură cognitiv- comportamentală, centrate pe probleme şi soluţii, de durată
relativ scurtă. Specificul acestei tehnologii constă în caracterul ei creativ şi
activ-participativ. Astfel fie că se adresează lucrului cu un subiect
educaţional, fie cu un grup, sau cu toată clasa, cele mai eficiente metode,
tehnici şi procedee de consiliere educaţională1 ar pute fi clasificate astfel:

I. Metode
1. observaţia; 2. conversaţia euristică; 3. problematizarea; 4.

brainstorming-ul; 5. cooperarea; 6. psiho-drama; 7. dezbaterea în grupuri şi
perechi; 8. studiul de caz; 9. exerciţii de învăţare; 10. elaborarea de proiecte;
11. elaborarea de portofolii.

II. Tehnici
1. activităţi ludice; 2. completarea de fişe de lucru şi scări de

autoevaluare; 3. vizionarea de filme şi comentarea lor; 4. completarea unor
teste şi imagini; 5. jocuri experimentale; 6. realizarea de colage şi postere.

III. Procedee
1. reflexia; 2. argumentarea; 3. desenul; 4. lista de probleme; 5. lista

cu soluţii; 6. ascultarea activă; 7. empatia; 8. acceptarea necondiţionată;
9.congruenţa, 10.parafrazarea, 11.Sumarizarea, 12.feed-back-ul.

V.1. Metode de consiliere
1. OBSERVAŢIA este o metodă general valabilă pentru cunoaşterea,
intervenţia şi asistenţa psiho-pedagogică. În procesul consilierii observaţia
reprezintă metoda aplicată cu scopul facilitării cunoaşterii şi autocunoaşterii
subiecţilor educaţionali şi a angajării lor de către consilier în
autogestionarea propriei personalităţi.

1 Băban, A., 2001, Consiliere educaţională. Ghid pentru orele de dirigenţie şi consiliere,
S.C.Psinet, S.R.L., Cluj Napoca, p34

86

Pentru aceasta consilierul pune în evidenţă comportamentul non-
verbal (privire, mimică, gestică) şi paraverbal (prozodia, vocea, etc.) al
subiectului educaţional, ca şi comportamentul său verbal (cuvinte folosite,
mesajul transmis, etc.).

În procesul consilierii observăm:
- aşezarea subiectului pe scaun;
- starea sa de linişte sau de nelinişte;
- nr. gesturilor făcute şi acordul sau dezacordul acestora cu limbajul
verbal folosit (congruenţa sau necongruenţa);

- caracteristicile vocii, tremurul vocii, pauzele în vorbire;
- privirea subiectului educaţional: ocolită, directă, topica folosită toate
acestea în relaţie cu problema, cu situaţia şi cu personalitatea de
ansamblu a subiectului educaţional.

Pentru ca extrospecţia să fie eficientă această subformă de observaţie
trebuie să îndeplinească anumite condiţii:

- consilierul să determine fenomenul de observat (ce aspect, ce
situaţie, ce fapte?);

- consilierul să realizeze un mare număr de observaţii;
- consilierul să-şi noteze observaţiile pentru a disocia faptele de
interpretarea lor;

- observaţia să se realizeze în condiţii variate, în mod sistematic (în
clasă, în familia clientului, în relaţie cu persoanele semnificative ale
acestuia);

- observaţia are rol de orientare dar şi de diagnostic;
- aceasta este atât directă prin intermediul organelor de simţ cât şi
indirectă prin intermediul comportamentului;

- deşi observaţia longitudinală poate fi utilă prin informaţiile pe care
le oferă despre istoria de viaţă a clientului, observaţia transversală este
specifică procesului de consiliere.

Modalităţile sintetice de înregistrare a observaţiilor prin documente
ca: grila de observaţie, protocolul de observaţie, fişa psiho-pedagogică sau
caietul dirigintelui sunt cele mai recomandate instrumente prin care
consilierul poate colabora cu profesorii din şcoală, cu dirigintele clasei, cu
alţi factori responsabili de educaţia clientului său.
2. CONVERSAŢIA EURISTICĂ

Dacă prin observaţie constatăm faptele (gesturi, privire, mimică,
limbaj) prin convorbire confruntăm aceste fapte cu relatările personale ale
clientului, ale subiectului educaţional, identificăm motive, aspiraţii, trăiri
afective, interese.

87

Dintre toate tipurile de convorbire discuţia liberă, interviul
semistructurat ca şi reflexia vorbită sunt cele mai adecvate consilierii,
deoarece pot fi adaptate la specificul acesteia.

Deşi nu impune o schemă fixă de desfăşurare convorbirea pentru a fi
eficientă trebuie să îndeplinească anumite condiţii generale pentru orice
convorbire dar şi unele specifice procesului de consiliere. Condiţiile
generale de eficienţă a convorbirii se referă la:

- evitarea tendinţelor de „faţadă”, de a răspunde conform aşteptărilor
consilierului;

- sinceritatea întrebărilor dar şi a răspunsurilor;
- asigurarea unui climat de deschidere, încredere şi empatie;
- notarea răspunsurilor semnificative imediat după încheierea şedinţei
de consiliere.

Condiţiile specifice care asigură eficienţa conversaţiei în procesul de
consiliere se referă la:

- tipul de întrebări folosite: închise, deschise, justificative, ipotetice,
deschise (A.Băban, 2001).

- preponderenţa întrebărilor deschise.
S-a constatat că cele mai eficiente întrebări sunt cele deschise, în

care clientul poate să completeze „spaţiile libere”, cu propriile sale
probleme (mecanismul proiecţiei) şi soluţii (caracterul euristic).

Întrebările închise sunt acele întrebări care conduc de cele mai multe
ori la răspunsuri prin da sau nu. Această tendinţă atât de a formula întrebări
cât şi de a oferi răspunsuri, este o modalitate facilă de comunicare care
dezvăluie o cantitate mică de informaţii putând duce chiar la fragmentarea
sau întreruperea comunicării.

Totuşi astfel de întrebări pot fi adresate ca procedeu în etapa de
cunoaştere a datelor esenţiale despre condiţiile personale şi familiale ale
subiectului consiliat. De exemplu: “Locuieşti în cămin”? ‘Îţi place
matematica”?

Întrebările justificative (de ce?) sunt întrebări riscante în consiliere
deoarece au o conotaţie de culpabilizare care este negativă şi
contraproductivă în procesul depăşirii situaţiilor de dificultate. În loc de a
folosi interogaţia „de ce?” se recomandă folosirea întrebărilor deschise de
tipul: “Ai putea să-mi descrii situaţia X”? “Ce s-a întâmplat”? “Povesteşte”!
“Spune”!

Această întrebare de ce? conduce la o analiză care nu este de
competenţa consilierii, trimite subiectul în trecut în loc să-l orienteze spre
prezent şi generează de cele mai multe ori atitudini defensive din partea
interlocutorilor.

88

Cauzele, motivele şi justificările unei anumite situaţii existenţiale
sunt importante pentru rezolvarea ei dar pot fi identificate prin alte tipuri de
întrebări (întrebări deschise) şi mai ales prin alte tipuri de intervenţii (vezi
psihanaliza).

Întrebările ipotetice sunt utile pentru conştientizarea consecinţelor
pozitive sau negative ale unor acţiuni şi pentru propulsarea subiectului
educaţional în prezent şi mai ales în viitor (scopul consilierii). De exemplu:
“Cum ai vrea să fii peste 4ani”? “Dacă ai fi colega ta pe care o admiri, cum
ai reacţiona”?

Aceste întrebări asigură subiectului educaţional o stare de confort
psihic prin abordarea indirectă a unor probleme dificile, focalizând
consilierea pe soluţia acestora.

Întrebările deschise sunt cele mai adecvate primelor etape ale
consilierii atât din punctul de vedere al consilierului cât şi al subiectului
consiliat.

Consilierul deschide spaţiul de comunicare, transmite
interlocutorului său interesul pentru toate manifestările sale. Subiectul este
stimulat să-şi exprime sentimentele, atitudinile, valorile cu privire la
problema abordată. Întrebările deschise facilitează comunicarea şi pot fi
formulate astfel: “Ai putea să-mi spui mai multe despre…….”? “Poţi să
descrii situaţia X”?

Adresarea întrebărilor este o pricepere care se formează în timpul
specializării pentru activitatea de consiliere şi se dezvoltă în procesul
consilierii.

Viitorii consilieri trebuie să ştie:
Ce fel de întrebări să adreseze subiecţilor educaţionali:

- de cele mai multe ori deschise;
- închise atunci când consilierul are nevoie de o precizare, de o
lămurire pe care nu o poate obţine altfel;

- întrebările închise să fie formulate astfel încât să nu culpabilizeze;
- întrebările ce sunt orientate către fapte;
- întrebările cine sunt orientate către persoane;
- întrebările „Ar putea..”, „Poate” oferă cea mai mare flexibilitate de
răspuns;

- întrebările de ce? provoacă adesea sentimente defensive;
- Ce fel de întrebări sunt de evitat?;
- întrebările lungi, complicate, multiple;
- întrebările ce sugerează răspunsul;
- întrebările de tip „papagal”, de repetiţie a întrebărilor anterioare;
- întrebări interogatoriu.

89

Conversaţia în procesul consilierii este euristică dacă:
- consilierul îşi propune în mod explicit să „descopere” împreună cu

subiectul educaţional „problema” care face subiectul consilierii;
- consilierul angajează clientul pe planul întregii sale personalităţi în
identificarea, calibrarea şi rezolvarea problemei - după modelul
terapiilor scurte (Barret-Kruse, 1994)2;

- consilierul orientează, ghidează, susţine subiectul educaţional în
procesul consilierii;

- strategia consilierii individualizată este elaborată pentru subiectul
respectiv, situaţia respectivă şi problema respectivă;

- soluţia adaptată este originală, acceptată şi trăită personal de
subiectul educaţional.

3. PROBLEMATIZAREA ar putea fi considerată una dintre cele mai
adecvate metode ale procesului de consiliere. Această metodă face parte din
categoria metodelor pedagogice activ-participative, de predare-învăţare-
evaluare prin care subiectul educaţional este situat de către profesori în mod
intenţionat într-un spaţiu didactic conflictual cu scopul rezolvării unor
probleme educaţionale.

Caracteristicile generale ale metodei problematizării sunt:
a. progresul cunoaşterii prin intermediul conflictului de idei;
b. mobilizarea subiectului educaţional spre rezolvarea problemei.

Problematizarea ca metodă pedagogică a fost definită ca o
modalitate de a crea în mintea elevului (a studentului) o stare (situaţie)
conflictuală (critică sau de nelinişte) intelectuală, pozitivă, determinată de
necesitatea cunoaşterii unui obiect, fenomen sau proces sau rezolvării unei
probleme teoretice sau practice pe cale logico-matematică şi (sau)
experimentală. (Ioan Bontaş, Pedagogie, Ed. All, p.164).

Dacă din punct de vedere pedagogic problematizarea implică
iniţiativa profesorului în crearea situaţiei problematice din punctul de vedere
al consilierii problema nu este creată de consilier. Problema există, aceasta
este a clientului care din proprie iniţiativă în cel mai bun caz se adresează
consilierului pentru rezolvare.

Prin urmare caracterul activ-participativ al problematizării este
crescut în procesul consilierii datorită iniţiativei clientului. Consilierul
împreună cu clientul său are rolul de a formula problema, de a o calibra, de
a elabora strategia rezolvării ei şi de a susţine aplicarea soluţiei optime.

2 cf. Dafinoiu, I., 2002, Personalitatea. Metode calitative de abordare. Observaţia, Polirom,
Iaşi, p.212

90

În pedagogie conflictul ca nucleu al problematizării este
predominant cognitiv - el apare ca diferenţă între ceea ce elevul ştie şi ceea
ce nu ştie, între ceea ce îi este cunoscut şi ceea ce nu îi este cunoscut .În
procesul consilierii conflictul este mai complex având şi o structură afectivă
(diferenţa între trăirile vechi şi cele noi), una atitudinală, volitivă,
comportamentală (diferenţa între atitudini şi comportamente vechi şi noi).
Obiectivele consilierii nu sunt doar de natură cognitivă ci şi afectivă,
volitivă şi comportamentală.

În procesul consilierii se subliniază mai mult caracterul benefic al
conflictului. Realitatea umană şi cea educaţională în special nu este un
spaţiu liniar, lipsit de probleme şi dificultăţi ci unul prin natura sa
problematic. Acest spaţiu problematic este generator de probleme, de
conflicte. În această viziune conflictul este benefic deoarece el nu este
înţeles doar ca sursă de dificultăţi ci şi ca mecanism de rezolvare a acestora.
Starea conflictuală deşi este tensionată, fiind o stare de nelinişte , ea este cea
care poate fi dirijată de către profesor sau consilier spre rezolvarea
problemei- prin ceea ce se numeşte managementul conflictului.

Managementul conflictului în procesul de consiliere are etape
similare cu cele ale problematizării:

- crearea sau alegerea tipului de problematizare (prin întrebări-
problemă, probleme sau situaţii probleme);

- reorganizarea fondului aperceptiv, dobândirea de noi informaţii şi
restructurarea datelor vechi cu cele noi într-un nou sistem unitar cerut
de rezolvarea tipului de problematizare;

- stabilirea (elaborarea) variantelor informative sau acţionale de
rezolvare şi alegerea soluţiei optime;

- verificarea experimentală a soluţiei alese.
Complexitatea „problemei” în procesul de consiliere, durata mai

mare a „problematizării”, uneori 10-12 şedinţe, determină naşterea
caracterului euristic al acestei metode.
4. BRAINSTORMING-UL reprezintă o metodă de stimulare a creativităţii
de grup, preluată din filosofia orientală şi dezvoltată de psihologul Alex
Osborn.

Din punct de vedere etimologic brainstorming înseamnă „furtună în
creier”, „asalt de idei”. Condiţiile esenţiale ale acestei metode pot fi cu
succes adaptate procesului de consiliere.

Grupul brainstorming este alcătuit din 3-12 membri, având o
structură optimă între 5 şi 8 membri .Principiul brainstormingului este
„amânarea criticii” care este inhibitoare, blocând procesul de elaborare a
ideilor şi soluţiilor.

91

În mod concret se dă o temă de cercetare care poate fi problema cu
care se confruntă grupul respectiv cu două săptămâni înainte de şedinţa
propriu-zisă. În acest timp membrii grupului meditează asupra acestei
probleme. Întâlnirea propriu-zisă se desfăşoară într-un spaţiu plăcut şi într-
un climat permisiv. Membrii grupului brainstorming se cunosc între ei, se
simpatizează şi se apreciază reciproc. Pot fi de exemplu elevi dintr-o clasă
care au aceleaşi probleme (de învăţare, de comportament, etc.). În timpul
şedinţei de brainstorming care durează 45'-1 h fiecare membru al grupului
poate spune tot ce îi trece prin cap, cu privire la problema respectivă. De
asemenea fiecare membru al grupului poate prelua o idee de la colegi,
exploatând-o până la ultimile sale consecinţe. Timp de 45'-1h se elaborează
aproximativ 100 de idei. Scopul şedinţei brainstorming este cantitativ, de a
elabora cât mai multe soluţii. De asemenea specific procesului de consiliere
este şi catharsis-ul sau eliberarea de starea conflictuală negativă pe care o
implică problema respectivă. La sfârşitul şedinţei se poate alege o echipă de
specialişti (cei care au elaborat cele mai multe soluţii, de exemplu), care să
selecteze cele mai bune soluţii pentru a le aplica. În funcţie de mărimea
grupului, se alege un observator care va înregistra ideile şi pe cei care le-au
elaborat.

Brainstormingul este una dintre cele mai eficiente metode de
stimulare a creativităţii de grup pentru rezolvarea prin cooperare a unor
probleme comune sau individuale.
5. METODA COOPERĂRII

Cooperarea este modalitatea de a studia cu eficienţă sporită o temă
complexă, teoretică sau practică, în echipă sau în grup, îmbinând
particularităţile individuale ale membrilor grupului cu cele colective,
sintetice ale grupului.

Această metodă se bazează pe principiul că omul este o fiinţă socială
care se dezvoltă plenar datorită influenţelor benefice ale mediului socio-
cultural.

Este o metodă de socializare, de dezvoltare a spiritului de grup şi
echipă, de învăţare în grup, de antrenament. În procesul de consiliere
metoda colaborării poate fi folosită cu întreaga clasa sau cu microgrupuri
din clasa respectivă. În funcţie de tema respectivă, de caracteristicile psiho-
pedagogice ale clasei/ grupului, se pot organiza grupuri omogene (relativ
asemănătoare) sau eterogene (relativ diferite).

Metoda cooperării are de asemenea o dinamică proprie de
desfăşurare:

a. stabilirea conţinutului activităţii:
§ tema (de exemplu fumatul);

92

§ obiective;
§ acţiuni.

b. împărţirea sarcinilor pe echipe şi în cadrul fiecărei echipe;
c. discutarea rezultatelor obţinute în fiecare echipă în parte;
d. discutarea rezultatelor obţinute la nivelul întregii clase între echipe;
e. verificarea experimentală a concluziilor dacă este cazul.

Metoda cooperării în procesul consilierii presupune formarea la elevi
a deprinderii de a se organiza pe echipe, de a-şi alege coordonatorii, de a
identifica obiectivele activităţii respective, de a elabora soluţii în grup şi de
a le aplica.
6. PSIHODRAMA reprezintă una dintre cele mai complexe metode de
exploatare a funcţiilor compensatorii ale rolului şi ale jocului de rol.

În deceniul al IV-lea al secolului XX J. C. Moreno studiind teatrul şi
psihologia socială a pus bazele psihodramei definind-o ca „ştiinţa care
explorează adevărul prin metodele dramei”. Moreno consideră psihodrama
ca o „ terapie în profunzime a grupului, terapia prin acţiunea grupului, în
grup, cu grupul şi pentru grup”3.

O primă observaţie pe care o putem face este aceea că în procesul de
consiliere nu se realizează terapia grupului în profunzime la nivel
inconştient ci se orientează forţele raţionale cunoscute ale grupului spre
rezolvarea unor probleme educaţionale. Psihodrama pune în evidenţă
caracterul benefic de mecanism în rezolvarea de probleme a jocului de rol.
Psihodrama arată că rolurile fiecăruia dintre noi au tendinţa să se rigidizeze,
să „îngheţe”persoana în anumite structuri date.

Psihodrama constă în analiza rolurilor, în reconstituirea istoriei
acestora, a conflictelor dintre roluri, între sine şi rolul social, în special când
acest rol social reprimă sinele. Dinamica rolurilor constituie o formă de
decondiţionare, de reînvăţare a rolurilor integratoare socializante.

Metodologia moreniană pune la dispoziţia psihodramei principiul
interacţiunii active, al intercomunicării verbale dar şi ectosemantice, al
mişcării finţei umane în spaţiul tridimensional, viu şi concret.

C.Păunescu4 arată că metodologia moreniană are 3 mari obiective:
- cunoaşterea pe cale dramaturgică a structurilor conflictuale;
- catharsis-ul (eliberarea de conflict);
- învăţarea de roluri mobile prin deblocarea mecanismului de
„îngheţare” a rolurilor.

3 Moreno J. C, 1965, Psychotherapie de group et psychodrame, P.U.F.Paris, p.157
4 Păunescu, C., 1984, Coordonate metodologice ale recuperării minorului inadaptat, E.D.P.,
Bucureşti

93

În procesul de consiliere psihodrama se poate adapta situaţiilor
concrete de natură educaţională.

Astfel:
a. echipa de terapeuţi poate fi alcătuită din: psiholog sau consilier,
asistent (profesor) şi elev după principiul triadei tată, mamă, copil;

b. grupul de terapie, un grup de colegi, de exemplu cu aceleaşi
probleme de învăţare sau relaţionale nu-şi va propune vindecarea ci
identificarea unei soluţii comune şi aplicarea ei eficientă;

c. structura procesului se desfăşoară în mai multe secvenţe:
§ secvenţa 1 se raportează la viaţa curentă a grupului (clasă)
din care pot fi selectate temele şi modul de participare a membrilor;
§ secvenţa 2 se referă la punerea în mişcare a grupului,
alegerea prin adeziunea grupului a protagonistului (actorul
principal) descrierea situaţiei, prezentarea personajelor, alegerea
unor alte euri ale actorului principal;
§ secvenţa 3 Instrumentul de punere în valoare a conflictului
este rolul. Acesta poate reflecta situaţia reală, complementară,
trecută, prezentă sau viitoare a protagonistului.

Modurile de comunicare sunt: verbal, non-verbal, mixt. Prin
intermediul rolurilor se ajunge la acţiune.

Jocul dramatic constă în monologul protagonistului, în dialogul
acestuia cu eurile sale, în conversaţia sa cu consilierul.

Prin jocul de rol se poate pune în scenă situaţia reală, asemănătoare
sau paradoxală pe care o trăieşte subiectul educaţional - client al procesului
de consiliere.

Una dintre cele mai cunoscute modalităţi ale jocului de rol este
„tehnica scaunului gol”. Acesta se foloseşte de exemplu în cazul unei relaţii
tensionate între elev şi unul dintre părinţii săi. Se aşează elevul în faţa unui
scaun gol şi este stimulat să îşi imagineze că în acest scaun se află tatăl sau
mama sa cu care este în conflict. Elevul este încurajat să transmită acestui
personaj întregul mesaj pe care nu l-a putut manifesta în relaţia sa reală cu
acesta. În acest fel se realizează un efect de exteriorizare, conştientizare şi
clarificare a conflictului respectiv. Jocul de rol poate continua şi cu
schimbarea locului subiectului educaţional. El este îndemnat să se aşeze în
scaunul gol, în locul părintelui „incriminat” şi să se manifeste „ca şi cum” ar
fi acesta. Prin acest exerciţiu de schimbare a locului, se antrenează empatia
elevului, capacitatea sa de „a vedea” problema şi din punctul de vedere al
părinţilor.

În acest fel problema se calibrează, îşi dobândeşte dimensiune reală,
putându-se ajunge la descoperirea soluţiei şi la rezolvarea ei.

94

Exerciţiul se poate realiza numai în relaţie cu profesorul - consilier
sau în cadrul unui grup de elevi care au aceleaşi probleme. Ei pot oferi la
rândul lor soluţii pentru scenariul respectiv sau chiar pentru „ rezolvarea”
problemei care este obiectul consilierii.
7. DEZBATEREA ÎN GRUPURI SAU PERECHI

Dezbaterea este o formă complexă şi eficientă de conversaţie, care se
caracterizează prin:

- anunţarea temei de dezbatere de către coordonatorul dezbaterii;
- organizarea grupului sau a perechilor de dezbatere;
- desfăşurarea propriu-zisă sau schimbul de păreri între membrii
grupului;

- stabilirea concluziilor.
Această metodă se poate folosi cu întreaga clasă pe o temă specifică

procesului de consiliere: fumatul, drogurile, familia, educaţia sexuală, etc.
În cazul unor teme sau subiecte mai speciale dezbaterea se poate

organiza în cadrul mai multor cupluri.
Pentru ca dezbaterea să nu se transforme în „ceartă”, deci pentru a

evita caracterul conflictual ineficient al dezbaterii este necesar ca dezbaterea
să îndeplinească anumite condiţii:

- părerile enunţate să fie însoţite de argumente;
- atunci când unul dintre membrii grupului de dezbatere îşi expune
punctul de vedere ceilalţi ascultă în mod activ;

- formularea unor concluzii clare şi semnificative pentru membrii
grupului de dezbatere.

8. STUDIUL DE CAZ este „o modalitate de a analiză o situaţie specifică,
particulară, reală sau ipotetică, modelată sau simulată, care există sau poate
să apară într-o acţiune, fenomen, sistem de orice natură, denumit caz, în
vederea studierii sau rezolvării lui în raport cu nevoile înlăturării unor
neajunsuri sau a modernizării proceselor, asigurând luarea unei decizii
optime în domeniul respectiv”5.

Din această definiţie reiese caracterul predominant particular al
cazului dar nu individual. Un obiect, fenomen, proces, sau o persoană
pentru a fi caz trebuie să fie tipice, caracteristice, repetabile pentru o
anumită categorie de obiecte, fenomene, procese sau persoane. De exemplu
în cazul procesului de consiliere educaţională o tulburare de comportament
cum ar fi întârzierea sistematică la ore poate constitui obiectul unui studiu
de caz dar nu şi o simplă întârziere la ore care este doar un incident.

5 Bontaş, I., 1994, Pedagogie, Editura All, p.170

95

Metoda studiului de caz are o anumită dinamică proprie care constă
în parcurgerea mai multor etape:

a. identificarea (modelarea, simularea) cazului;
b. studiul analitic (cauze, relaţii, rol);
c. reorganizarea informaţiilor deţinute, obţinerea de noi informaţii şi
organizarea lor într-un ansamblu unitar;

d. stabilirea variantelor de rezolvare şi alegerea soluţiei optime;
e. verificarea experimentală a variantei alese înainte de aplicarea
generalizată.

În procesul consilierii de exemplu identificarea tuburării de
comportament presupune elaborarea răspunsurilor la următoarele întrebări:

- ce fapte am observat?
- sunt ele semnificative pentru persoana respectivă?
- sunt repetabile?
- când se produc?
- în ce condiţii?

Descrierea unui caz real sau modelarea unui caz ipotetic nu este
suficientă pentru studiul de caz. Studiul de caz are un caracter analitic, el
solicită stabilirea cauzelor posibile, a relaţiilor în care este implicat cazul
respectiv.

Întârziere sistematică la ore poate avea cauze care ţin de:
- elevul respectiv: de exemplu “este somnoros”;
- familia acestuia: îl pune la alte activităţi;
- anturaj: este angajat într-un anturaj negativ, periculos sau alte cauze.

În funcţie de cauza sau cauzele fenomenului identificat se
reorganizează informaţiile deţinute sau se dobândesc informaţii noi. Dacă
familia îl solicită la alte activităţi se impun variante de rezolvare a
problemei care implică şi familia elevului respectiv. Dintre aceste variante
se alege varianta optimă în funcţie de reacţia familiei. De exemplu atunci
când familia este informată despre consecinţele negative ale întârzierii
sistematice la ore a copilului, aceasta renunţă la solicitările suplimentare ale
lui.

Acest studiu de caz demonstrează necesitatea unei relaţii complexe
şi biunivoce şcoală-familie în soluţionarea unei situaţii educaţionale care a
devenit un caz: întârzierea sistematică la ore.
9. EXERCIŢII DE INVĂŢARE

În procesul consilierii educaţionale – considerăm că cea mai
eficientă modalitate de definire a învăţării este cea de dobândire dirijată a
experienţei personale de natură preponderent educaţională. Această
experienţă personală poate fi de natură:

96

- cognitivă (informaţii, modalităţi de prelucrare a informaţiilor,
gândire pozitivă, activă, creatoare);

- afectivă (noi modalităţi de relaţionare afectivă, de modelare a
emoţiilor şi sentimentelor, creşterea gradului de conştientizare a
calităţilor şi defectelor proprii sau ale celorlalţi;

- comportamentală (noi deprinderi de igienă, vestimentaţie,
organizarea modului de viaţă, de studiu, de distracţie, etc)

- volitiv-caracterială (învăţarea unor noi modalităţi de a lua decizii, de
a se automotiva, de a-şi forma noi atitudini flexibile, deschise şi
responsabile)

Dirijarea şi orientarea subiectului educaţional în relaţia de consiliere
constă în antrenarea acestuia în procesul de formulare a întrebărilor cu
privire la:

- „CE?” informaţii îi sunt utile;
- „CUM?” poate obţine aceste informaţii;
- „UNDE?” găseşte aceste informaţii;
- modalităţi de selecţie ale acestor informaţii;
- tehnici de reţinere ale acestor informaţii;
- formularea problemelor care îl preocupă: definirea problemei,
identificarea cauzelor posibile, conturarea soluţiilor probabile,
proiectarea rezolvării lor (alternative, avantaje, dezavantaje)

- identificarea unor mecanisme comune de rezolvare a unor probleme
diferite (atitudini, gândire, afecte)

10. ELABORAREA DE PROIECTE
Proiectul reprezintă o modalitate de anticipare, organizare şi

eficientizare a unei activităţi. În procesul de consiliere elaborarea unui
proiect de învăţare, de petrecere a timpului liber, de rezolvare a unor
conflicte, de carieră, de succes personal reprezintă una dintre cele mai
eficiente metode de realizare a acestor activităţi.

Orice proiect parcurge etape general valabile ca:
- definirea proiectului
§ tip: de învăţare, de timp liber, de calificare, de carieră;
§ caracteristici: de durată, obiective;
§ resursele necesare: materiale, umane, de timp, informaţii,
materiale, bani;

- realizarea proiectului (începerea, desfăşurarea, finalizarea,
dificultăţi)

- evaluarea proiectului care constă în răspunsurile la următoarele
întrebări:

97

§ cine? – care se realizează atât prin procesul de autoevaluare
cât şi prin evaluarea de către specialişti;
§ când se realizează evaluarea proiectului?

- pe parcursul desfăşurării lui şi la final;
§ cum? – prin obţinerea rezultatelor aşteptate dar şi prin
constatarea şi depăşirea eşecurilor inevitabile;

Elaborarea unui proiect de carieră este mai specifică deoarece are
în vedere anumite întrebări la care subiectul educaţional trebuie să-şi
răspundă:

a. Ce înseamnă cariera pentru mine?
§ sensul vieţii;
§ o activitate prin care se obţin bani;
§ un mijloc pentru întreţinerea familiei;

b. Ce însuşiri de temperament am ?
c. Ce aptitudini, abilităţi, capacităţi am ?
d. Care sunt primele 3 interese ale mele?
e. Care sunt primele 3 profesiuni care ar corespunde acestor interese şi
capacităţi?

f. Există dificultăţi majore în obţinerea calificării sau profesionalizării
respective?
§ a….
§ b….
§ c….

g. Care sunt forţele proprii pe care pot să mă bazez pentru depăşirea
acestor dificultăţi?

h. Cum mă poate ajuta familia?
§ informaţii;
§ bani;
§ relaţii;

i. Cum mă poate ajuta şcoala?
§ informaţii;
§ sprijin;

j. Ce alţi factori mă pot ajuta?
§ prieteni;
§ vecini;
§ cunoscuţi;

11. ELABORAREA DE PORTOFOLII
Portofoliul este una dintre metodele pedagogice moderne de

evaluare. În funcţie de tipul de activitate evaluată conţinutul portofoliului
este diferit. În procesul de consiliere care este un proces de orientare-

98

învăţare, portofoliul nu are ca scop evaluarea personalităţii în sine ci
orientarea acesteia către o mai bună autocunoaştere, adaptare şi integrare
socio-educaţională. Astfel fiecare elev în procesul consilierii ar trebui să-şi
completeze portofoliul cu :

- teste, chestionare, fişe de lucru, fişe de probleme, exerciţii de
autocunoaştere şi intercunoaştere a temperamentului propriu, a
caracterului, aptitudinilor, rezultatelor şcolare obţinute, a domeniilor de
activitate profesională, a meseriilor, profesiunilor, a intereselor şi
aspiraţiilor proprii.

Rolul consilierului este acela de a coordona activitatea de elaborare a
portofoliului: de a pune la dispoziţia elevilor cele mai adecvate metode şi
procedee de autocunoaştere, de a furniza informaţiile necesare despre
anumite meserii şi profesiuni, despre necesităţile economice ale societăţii
actuale, de a coordona interacţiunea dintre familie, şcoală, mass-media şi
societate.

V.2. Tehnici de consiliere
1. ACTIVITĂŢI LUDICE

Jocul este mai ales pentru copii una dintre cele mai specifice
modalităţi de exprimare, antrenare şi dezvoltare a personalităţii. Spre
deosebire de învăţare sau muncă care au scopuri şi obiective bine
determinate, jocul oferă un grad mare de libertate persoanei, de antrenament
funcţional şi dezvoltare a personalităţii.

Pentru procesul de consiliere jocul îndeplineşte funcţii specifice:
- de creare a unei atmosfere plăcute, relaxate, deschise;
- de dezinhibare a clienţilor introverţi, cu probleme de comunicare;
- de facilitare a relaţiilor inter-umane;
- de manifestare a unor dificultăţi inter-relaţionale în mod indirect;
- de rezolvare a unor probleme educaţionale.

A. Băban6 în lucrarea despre consiliere, prezintă următoarele
exerciţii de „încălzire” care ar putea fi utilizate la începutul oricărei ore de
consiliere:

- Jocul cu portocala;
- Simbolul;
- Ionel a spus să…;
- Ghicirea unui cuvânt;
- Picasso;

6 Băban, A., 2001, Consiliere educaţională, Ghid metodologic pentru orele de dirigenţie şi
consiliere, p.23

99

- Încrederea;
- Cutremurul;
- Oglinda;
- Bomboane;
- Surpriză;
- Zodiile;
- Desenul;

Pentru exemplificare prezentăm exerciţiile:
Picasso: un voluntar desenează o figură abstractă pe tablă. Fiecare

elev trebuie să spună care este semnificaţia figurii pentru el.
Acesta este un exerciţiu de proiectare a propriei personalităţi (asupra

unui produs exterior) prin intermediul căruia elevul îşi exteriorizează
anumite preocupări dominante în acel moment, anumite probleme.

Bomboane : fiecare elev este rugat să ia bomboane dintr-un bol;
după ce elevii s-au servit cu bomboane fiecare trebuie să spună atâtea lucruri
pozitive despre sine câte bomboane a luat.
2. COMPLETAREA DE FIŞE DE LUCRU ŞI SCĂRI DE
AUTOEVALUARE

Adriana Băban prezintă un model de fişa de lucru pentru rezolvarea
de probleme

 CINE?
 CE?
 UNDE?

SOLUŢII POSIBILE CONSECINŢE

1. 1.

 CONCLUZIILE

PROBLEMA

SOLUŢIILE

REZULTATUL

100

3. VIZIONAREA DE FILME ŞI COMENTAREA LOR
Teme ca noile tendinţe în economia şi educaţia românească şi

mondială, transformarea meseriilor şi profesiunilor actuale, revoluţia
învăţământului în ţara noastră pot fi mai atractiv prezentate în filme
didactice sau educaţionale. Chiar şi filmele artistice cu subiecte
semnificative pentru educaţie (de exemplu filmul „Domnului profesor cu
dragoste”) sau pur şi simplu marile capodopere cinematografice pot
constitui una dintre cele mai profitabile modalităţi de consiliere a subiecţilor
educaţionali.

Dar filmul rămâne mijlocul şi nu scopul în sine al consilierii. Pentru
ca procesul de consiliere să fie eficient este necesar managementul
vizionării de filme: pregătirea subiecţilor educaţionali pentru această
activitate, stabilirea obiectivelor urmărite, organizarea activităţii, dezbaterea
propriu-zisă şi elaborarea şi valorificarea concluziilor. Alegerea filmului
potrivit vârstei şi preocupărilor subiecţilor educaţionali, antrenarea acestora
în vizionarea de filme, personalizarea activităţii în aşa fel încât elevii să se
simtă vizaţi sunt câteva condiţii ale eficienţei vizionării de filme.
4. COMPLETARE UNOR TESTE ŞI IMAGINI

Rolul consilierului nu se confundă cu cel al psihologului care
stabileşte un diagnostic pe baza unei metodologii psihologice ci este unul
specific de orientare-învăţare. Dar pentru ca el să poată orienta subiecţii
educaţionali cărora li se adresează, dacă nu au în şcoală un psiholog, îşi
poate elabora un portofoliu de teste, chestionare, fişe de lucru pe baza cărora
să cunoască personalitatea clienţilor săi sau să-i ajute să se cunoască mai
bine. Testele de temperament, caracter, aptitudini, interese, valori,
personalitate alese în funcţie de vârsta subiecţilor educaţionali dintre cele de
circulaţie mai largă, etalonate şi validate sunt instrumente utile pentru
procesul consilierii7.

De asemenea consilierul educaţional poate să elaboreze fişe de lucru,
liste cu probleme, liste cu soluţii care reflectă problematica educaţională din
şcoala unde lucrează. Aceasta nu înseamnă că în procesul consilierii,
consilierul va prelua mecanic problema x şi soluţia y din listele elaborate
anterior.

Procesul consilierii rămâne unul euristic de descoperire a „problemei
educaţionale” şi de elaborare a strategiei specifice de rezolvare a acesteia
împreună cu clientul.

7 Neculau, A., 2001, 29 trepte pentru a-i cunoaşte pe ceilalţi, Ed. Polirom, Iaşi

101

5. REALIZAREA DE COLAJE ŞI POSTERE
Reprezintă o tehnică de antrenare a subiecţilor educaţionali în

activitatea de căutare de informaţii, sinteza acestora, prezentarea lor într-o
formă plăcută şi atractivă pentru diferite teme cum ar fi:

- meseria sau profesia mea!
- cum să fii eficient în alegerea celei mai potrivite şcoli?
- adolescenţa: calităţi şi defecte.

Fiecărui elev i se poate solicita să elaboreze un colaj sau un poster -
după ce învaţă cum se realizează - pentru o temă care îl preocupă în mod
deosebit. În felul acesta este stimulat să devină personajul principal al
procesului de consiliere, accentul deplasându-se de pe consilier pe subiectul
educaţional.

V.3. Procedee
Procedeul cel mai folosit în consiliere care poate fi denumit şi

procedeul de fond cel care asigură am putea spune „fondul muzical „al
consilierii este ascultarea activă. Aceasta prin antrenament se poate dezvolta
devenind una dintre abilităţile fundamentale ale consilierului, cea care oferă
suportul unei bune comunicări având componente verbale, non-verbale şi
paraverbale.

1. REFLEXIA reprezintă procedeul predominant în etapa Reflectării (vezi
Reflectarea).
2. ARGUMENTAREA reprezintă un procedeu esenţial în procesul
consilierii care ajută şi la realizarea celorlalte metode de consilire:
problemetizarea, brainstormingul, cooperarea. Eficienţa argumentării se
realizează prin:

- cunoaşterea şi calibrarea corectă a „problemei”;
- identificarea unor dovezi clare şi concrete pentru susţinerea
raţionamentului respectiv;

- coordonarea gândirii subiectului educaţional spre argumentele
raţionale, simple, viabile;

- argumentele folosite să realizeze legătura dintre lumea internă şi
mediul problematic al subiectului educaţional (vezi asemănarea cu
terapia cognitivă);

3. DESENUL
Este una dintre cele mai folosite modalităţi de proiecţie a

personalităţii în procesul consilierii educaţionale, de exemplu subiectului i

102

se cere să redea printr-un desen starea afectivă de la: examen, întâlnirea cu
un prieten, discuţia cu părinţii săi.

Pentru elevii mai mici testul familiei cu toţi membrii săi poate să
pună în evidenţă prin desen relaţiile dintre aceştia.
4. LISTA DE PROBLEME
 Profesorul diriginte, profesorul consilier sau oricare alt profesor care
constată într-o anumită modalitate la orele de clasă sau în afara acestora
probleme educaţionale poate să solicite subiecţilor educaţionali elaborarea
unei liste de probleme ale acestora. Lista de probleme conţine dificultăţile
educaţionale proprii subiecţilor educaţionali, iar ordinea în care acestea sunt
aşezate poate să pună în evidenţă ierarhia acestor probleme. Constatarea
ierarhiei de probleme este o primă etapă în gestionarea procesului de
rezolvare a problemelor.
5. LISTA DE SOLUŢII

La începutul discuţiei despre consilierea educaţională făceam
precizarea potrivit căreia consilierul nu vine de acasă cu o listă de soluţii
general valabilă pentru problematica educaţională chiar dacă el este calificat
pentru consiliere. Lista de soluţii poate fi folosită ca tehnica prin care
consilierul coordonează clientul în elaborarea unei liste proprii de soluţii
corespunzătoare listei sale de probleme. În acest fel se poate edifica o
strategie comună definită de relaţia probleme-soluţii şi anticipată prin ceea
ce s-a numit „contractul” consilier-client.
6. ASCULTAREA ACTIVĂ se defineşte prin următoarele atitudini:

- Consilierul are o atenţie „flotantă” (Freud) având un permanent
contact vizual cu interlocutorul fără a-l fixa în mod insistent cu
privirea;

- Aşezarea consilierului este de obicei faţă în faţă cu clientul său,
atitudinea consilierului fiind cea de „aşteptare interesată” a
manifestărilor acestuia;

- Consilierul se poate asigura că a înţeles ceea ce îi comunică
interlocutorul său prin formule indirecte de genul: „ceea ce vrei tu să
spui este …”potrivit tehnicii” completare de propoziţii”, ajutând
subiectul să se exteriorizeze şi să îşi formuleze problema;

- Consilierul poate apela la formule de genul „da”, „înţeleg”, „bine”
pentru a sublinia permanent legătura de comunicare cu subiectul şi
pentru a pune în evidenţă gradul de înţelegere a problemei;

- Pentru ca ascultarea activă să fie autentică consilierul trebuie să-şi
calibreze starea afectivă în funcţie de cea a consiliatului său. Tonul
vocii sale, mimica şi gestica trebuie să fie în acord cu starea afectivă a
clientului său;

103

- Limbajul verbal folosit este bine să nu fie evaluativ în termeni de
bine şi rău, acceptabil sau inacceptabil, potrivit sau nepotrivit,
interesant sau neinteresant. Limbajul consilierului trebuie să fie în
limita posibilităţilor neutre, reflectând disponibilitatea consilierului de
a recepţiona mesajul complet, transmis de subiect.

7. EMPATIA ca procedeu de realizare şi de îmbunătăţire a capacităţii
empatice a consilierului constă în:

- oferirea de răspunsuri scurte, clare, accesibile clienţilor;
- focalizarea atenţiei pe mesajele transmise de subiecţii educaţionali;
- evitarea răspunsurilor de tip clişeu de tipul „Şi alţii au întâmpinat
situaţia asta……”;

- utilizarea unei voci potrivite;
- aplicarea tuturor modalităţilor empatice de situare mentală în locul
subiectului educaţional cu probleme de consiliere (vezi Solomon
Marcus).

8. ACCEPTAREA NECONDIŢIONATĂ de tip rogersian care poate fi
considerată procedeu deoarece formularea întrebărilor în procesul de
consiliere se realizează prin mecanismele acţionale ale acesteia. Acceptarea
necondiţionată:

- nu este aprobare necondiţionată sau nejustificată;
- nu înseamnă supraestimare sau subestimare;
- nu identifică subiectul educaţional cu propriul copil.

Acceptarea necondiţionată este atitudinea de a percepe realitatea aşa
cum este. „Noi nu acţionăm asupra realităţii obiective aşa cum ar trebui să
fie ea ci asupra realităţii subiective asupra modului de gândire, credinţelor şi
comportamentului clientului” susţine Paul Watzlawik. Propoziţii ca:

- „nu ar trebui să simţi aşa……”;
- „băieţii nu trebuie să plângă……”;
- „fetele nu se poartă niciodată aşa……”;
- „ aici greşeşti cu siguranţă……”;
- „ ceea ce ai tu nevoie……”;
- „ te voi aprecia numai dacă vei lua note mari……”;
- „hai să uităm asta……”;
- „ai dreptate 100%……” (A. Băban, 2001);

exprimă atitudini de evaluare, învinovăţire, etichetare, interpretare,
comandă, laudă care reflectă de fapt non-acceptarea.
9. CONGRUENŢA se referă la concordanţa dintre structura psihologică
internă: „gândurile, convingerile şi valorile personale ale consilierului şi
comportamentul său”. Acesta defineşte autenticitatea persoanei. În
consiliere procedeul de punere în practică a congruenţei consilierului este

104

exprimarea printr-un limbaj verbal şi non-verbal în unitate cu gândirea şi
trăirea sinceră. Lipsa acordului între limbajul interior şi cel exterior între
limbajul verbal şi cel non-verbal conduce la inautenticitate la pierderea
încrederii de către consilier în relaţia sa cu clientul.
10. PARAFRAZAREA este procedeul de reformulare a mesajului transmis
de client cu scopul clarificării aspectelor esenţiale ale acestuia şi al evitării
interpretării subiectiv-proiective de către consilier.

Parafrazarea se realizează prin utilizarea unor fraze neterminate de
tipul: „ceea ce spui tu de referă la …”, „cu alte cuvinte…”. Ca şi în
psihoterapie, în consiliere este esenţial ca parafrazarea să nu utilizeze alte
cuvinte sau informaţii decât cele oferite de subiectul educaţional pentru ca
interpretarea mesajului să nu reflecte personalitatea consilierului ci pe cea a
consiliatului.

Pentru ca acest procedeu să fie eficient este necesară:
- stimularea clientului să definească şi să redefinească „problema”
care face obiectul consilierii. De exemplu :”problema ta este…”, „ceea
ce te deranjează este…”;

- consilierul să nu supraaprecieze (de exemplu: este foarte grav…) dar
nici să nu subaprecieze (de exemplu: nu este foarte important…) ceea
ce îi comunică subiectul;

- atitudinile ironice, exprimările sarcastice, batjocora la adresa
subiecţilor educaţionali sunt contraproductive (exemplu: “ce prostie!”,
“cum ai putut face aşa ceva?”);

- în relaţia de comunicare cu clientul consilierul să fie conştient că
problema trebuie permanent „calibrată” până când este acceptată de
ambele părţi dimensiunea acesteia;

- comportamentul non-verbal al consilierului să comunice acceptarea
clientului de către acesta şi să întărească aspectele esenţiale ale
problemei.

11. SUMARIZAREA reprezintă un procedeu de a realiza din când în când
o concluzionare relativă cu scopul clarificării etapei în care a ajuns
consilierea şi al stabilirii etapei următoare. Această modalitate de
recapitulare a datelor problemei se realizează cu ajutorul subiectului
educaţional şi cu limbajul folosit de acesta.
12. FEED-BACK-ul reprezintă un procedeu de creştere a eficienţei ca în
orice activitate dar în procesul consilierii are un profil specific (A.Băban,
2001):

- feed-back-ul de la consilier la subiect este pozitiv, stimulativ,
constructiv, spre deosebire de cel didactic care poate fi şi de evaluare
sau de cel juridic care este „de judecată”;

105

- feed-back-ul eficient este specific şi concret focalizat pe un
comportament specific şi nu pe întreaga personalitate a subiectului;

- feed-back-ul eficient este descriptiv şi nu evaluativ sau critic. Se
recomandă evitarea etichetărilor, a cuvintelor „bine” sau „rău” sau a
cuvintelor care derivă din acestea;

- feed-back-ul eficient subliniază acele comportamente şi atitudini
care pot fi schimbate şi evită focalizarea pe aspecte de personalitate
sau pe situaţiile care nu pot fi schimbate;

- feed-back-ul eficient este cel care este oferit de către consilier
imediat şi nu după o perioadă de timp.

Feed-back-ul se poate realiza prin toate formele comunicării verbală
(descriptivă), non-verbală (mimică, privire, gestică aprobativă), paraverbală
(îhî, pauză stimulativă în vorbire).

106

V.4. Autoverificarea şi fixarea cunoştinţelor
1. Alegeţi ţi descrieţi pentru fiecare dintre etapele procesului de

consiliere o metodă predominantă!

2. Schiţaţi după etapa întâlnirii un protocol de observaţie!

3. Cele mai productive întrebări folosite în conversaţia

euristică sunt întrebările:

a. închise;

b. deschise;

c. justificative;

d. ipotetice;

4. În procesul consilierii educaţionale conflictul ca nucleu al

problematizării are o structură:

a. cognitivă;

b. afectivă;

c. volitivă;

d. comportamentală;

e. complexă.

5. Identificaţi 3 motive pentru care „amânarea criticii” şi

metode brainstorming este benefică!

6. Alegeţi 3 probleme educaţionale în care metoda cooperării

107

este cea mai indicată în procesul consilierii!

7. Descrieţi o problemă educaţională în care puteţi aplica cu

succes psihodrama!

8. Folosiţi la dirigenţie dezbaterea în grupuri şi perechi cu

privire la fumat!

9. Elaboraţi un proiect de consiliere educaţională după modelul

general valabil al proiectului îndeplinind următoarele condiţii:

a. identificaţi cea mai gravă problemă educaţională din

şcoala/facultatea unde lucraţi/învăţaţi

b. descrieţi problema respectivă;

c. prezentaţi cauzele problemei;

d. identificaţi factorii de menţinere a problemei;

e. ce variante de rezolvare a problemei pot fi formulate?

f. ce dificultăţi întâmpinaţi în rezolvarea problemei?

g. ce factori de sprijin pot fi identificaţi în rezolvarea

problemei?

h. alegeţi şi aplicaţi soluţia optimă!

10. Elaboraţi o listă cu cele mai interesante filme pe care le-aţi

văzut şi care tratează probleme educaţionale care după dvs. pot

face obiectul consilierii educaţionale.

108

11. Formulaţi 3 exp de acceptare necondiţionată, de parafrazare

şi sumarizare a unei situaţii educaţionale întâlnite în procesul

consilierii educaţionale.

109

CAPITOLUL VI

INTERESELE – ca centru al procesului de consiliere
Formulând astfel titlul capitolului apare necesitatea definirii noţiunii

de interes şi a raporturilor sale pe de o parte cu celelalte elemente ale
subsistemului de orientare a personalităţii (trebuinţe, motive, aspiraţii) iar pe
de altă parte cu celelalte subsisteme ale personalităţii: instrumental –
operaţional (aptitudini, capacităţi, abilităţi) şi atitudinal – valoric (atitudini,
valori, trăsături de caracter) – aşa cum sunt prezentate acestea în viziunea lui
P.P.Neveanu.

Facem de la început precizarea că atunci când considerăm interesele
– ca centru al procesului de consiliere educaţională nu neglijăm importanţa
şi ponderea celorlalte subsisteme ale personalităţii în procesul de consiliere
educaţională ci încercăm să demonstrăm alături de alţi autori (I.Holban,
E.D.Super, Holland) rolul de „buclă cibernetică” pe care interesul îl
constituie în interacţiunea dintre aptitudini, capacităţi, atitudini, aspiraţii,
caracter. În acest sens considerăm că înclinaţiile aptitudinale stimulate de
atitudini şi motive corespunzătoare conduc la dezvoltarea intereselor
specifice care la rândul lor dezvoltă capacităţile, performanţele şi
competenţele ca modalităţi de realizare deplină a potenţialului aptitudinal –
atitudinal al persoanei. Pentru a scoate mai bine în evidenţă această relaţie
putem realiza următoarea schemă:

Potenţial
aptitudinal şi

energetic

curiozitat

experienţ
ă

INTERES
atitudini

caracter

Capacităţi,
competenţe,
performanţe

C U L T U R Ă

C U L T U R Ă

INTRARE

TRANSFORMARE

IEŞIRE

110

Observăm faptul că interesul în forma sa „matură”, adică stabilă şi
complexă devine nucleul activ, „motorul” personalităţii, consecinţa unui
anumit potenţial psihologic şi cauza actualizării şi manifestării în conduita
socio-profesională a acestui potenţial.

Interesul a fost definit (P.P.Neveanu, 1978) ca un raport de
corespondenţă între cerinţele interne, tendinţele subiectului şi o serie de
obiecte şi acţiuni. Se subliniază rolul activ al interesului care determină
subiectul să se orienteze spre obiectele sau acţiunile respective care la
rândul lor îl atrag şi-i dau satisfacţie.

Mai mult decât atât Ion Holban1 (1974) face un salt în explicarea
noţiunii de interes arătând că personalitatea este cel mai bine exprimată – ca
produs al culturii – de categoria de interese. Aceasta însemnă că relaţia
potenţial psihologic – realizare socio-profesională nu funcţionează în vid ci
într-un anumit „spaţiu cultural”, care filtrează formarea şi dezvoltarea
intereselor. Personalitatea cu specificul ei uman reprezintă emergenţa
factorilor predominant culturali şi nu a celor socio-biologici. Spaţiul cultural
este cel creator de valori, ca interacţiune între social şi individual care
ajustează, selectează şi modelează interesele psihologice.

Ion Holban arată că interesele stabilesc legătura intimă dintre
persoană şi lumea valorilor exteriorizând fondul de însuşiri realizat prin
contactul cu realitatea exterioară.

VI.1. Definirea şi caracterizarea intereselor
 Personalitatea, considerată ca produs al culturii, este cel mai bine
exprimată de categoria psihologică a intereselor (I. Holban, 1974)

În stabilirea coordonatelor personalităţii interesele ne indică :
- categoria de valori spre care se orientează persoana;
- intensitatea tendinţei de apropiere de acestea;
- nivelul de integrare în domeniul respectiv;

Ca urmare interesul a fost definit ca o variabilă psihologică de
natură motivaţională care în determinarea conduitei persoanei exprimă pe
planul relaţiei acesteia cu mediul exterior direcţia de orientare, categoria
de valori căreia îi acordă importanţă sau care, într-un sens larg, reţine
atenţia subiectului (I. Holban)2.

Categoria de interese a fost introdusă în ştiinţele sociale şi umane
de către materialiştii francezi.

1 Holban, I., 1974, Testul de interese, Institutul de ştiinţe pedagogice, Filiala Iaşi
2 idem

111

Holbach susţinea că „interesul este unicul mobil al acţiunilor
omeneşti.”

Helvetius acorda interesului un sens extensiv definindu-l ca tot
„ceea ce ne face plăcere” şi ne poate feri de suferinţă.

În psihologia persoanei şi a proceselor psihice, termenul de interes
este tratat mai mult sau mai puţin restrictiv. Într-un sens funcţional, Ed.
Claparède îl consideră „factorul care ajustează, care acomodează mediul la
necesităţile subiectului”. J. Dewey califică interesul ca o „ forţă emoţională
în acţiune” (P.P.Neveanu, 1978)

Într-un sens mai larg E.D.Super consideră interesul produsul
interacţiunii dintre structurile interne, neuro-endocrine şi împrejurările
sociale.

Care este prin urmare structura interesului? Structura interesului – nu
este doar energetică, afectivă, acţională ci şi cognitiv-instrumentală
(Berlyne, Harlow, A.Leontiev, P.Golu). Anumite tendinţe cognitive ale
copilului îl orientează către anumite activităţi şi discipline şcolare unde ca
urmare a procesului de învăţare obţine rezultate bune şi satisfacţii. Aceste
consecinţe contribuie prin feed-back la stimularea potenţialului cognitiv-
creativ şi la dezvoltarea acestuia. Obstacolele pe care copilul le întâlneşte în
manifestarea intereselor sale sunt mai uşor depăşite deoarece aceste interese
se formează în „prelungirea înclinaţiilor aptitudinale”. Interesele într-un
anumit stadiu de formare stimulează la rândul lor dezvoltarea
componentelor instrumental-operaţionale şi cognitive ale personalităţii.

Interesele formate au în structura lor componente motivaţional-
afective şi operaţional-cognitive (P.P.Neveanu, 1978). Interacţiunea dintre
aceste componente explică complexitatea şi stabilitatea intereselor.
Interesele au o anumită evoluţie, se formează şi se dezvoltă în procesul
educaţional (familie, şcoală, societate). Super a demonstrat pe baza unor
cercetări ample că în prelungirea intereselor se dezvoltă în mod frecvent
aptitudinile corespunzătoare. Relaţia aşa cum am văzut este valabilă şi în
sens invers. Valorile predominante ale societăţii la un moment dat
(materiale sau spirituale) sunt cele spre care interesele orientează persoana
către unele activităţi sau către altele. De exemplu creşterea ponderii şi
importanţei valorilor materiale şi financiare în actuala etapă de dezvoltare a
societăţii româneşti la 15 ani de la revoluţia din decembrie 1989.

Exprimând relaţia intelectuală şi afectivă dintre individ şi realitate,
dintre persoană şi o anumită categorie de valori, interesul îndeplineşte în
planul activităţii persoanei mai multe funcţii :

- de selecţie a valorilor;
- de valorificare a potenţialului persoanei;

112

- de restrângere tematică a câmpului de acţiune;
- de mobilizare şi susţinere a efortului în activitate.

În mod normal interesul este condiţionat de fondul aptitudinal şi
informaţional al persoanei, de experienţa acesteia, de caracteristicile sale
afective, de atitudini, de vârstă.

Dar interesele se deosebesc de atitudini care reprezintă linii largi în
valorificarea pe care subiectul o acordă realităţilor exterioare, fără a implica
atât de pregnant dinamica trebuinţelor în constanţa unui proces de
integrare; se deosebesc şi de atracţie sau de curiozitate care sunt
condiţionate de realităţi exterioare şi a căror manifestare se epuizează prin
însuşi actul satisfacerii lor.

Interesul are o condiţionare internă (necesitate psihologică a
persoanei), este persistent în timp, este îndreptat spre o categorie de valori
(nu spre un obiect) satisfacerea lui determină persistenţa în continuare,
întărirea şi nu stingerea lui.

În genere, dacă temperamentul exprimă fondul biologic al persoanei
iar caracterul pe cel social (inter-relaţional) interesul reprezintă
personalitatea ca un produs al culturii.

Dacă apreciem că interesul este rezultatul interacţiunii dintre
caracteristicile generale ale personalităţii şi experienţa anterioară a
persoanei, putem vorbi (I. Holban) de o constantă a intereselor, omul
neputându-şi schimba cu uşurinţă structura sa psihologică şi culturală.

W. James3 se referă la o lege a interesului în sensul condiţionării
conduitei persoanei de către interese sau în sensul că interesul dominant
impune orientarea persoanei în mediul înconjurător.

Este rolul şcolii de a identifica şi dezvolta interese reale în unitate cu
aptitudinile înlăturându-se astfel falsele vocaţii dar şi în unitate cu cerinţele
sociale.

Interesul şcolar autentic este intrinsec dacă se manifestă pentru
un anumit domeniu de activitate şi nu pentru notă, pentru părinţi sau în
funcţie de alte criterii exterioare tipului de activitate respectiv.

Reprezentând categoria de valori spre care se orientează o persoană
interesul poate fi considerat (Ion Holban) o dominantă psihică a
personalităţii prin care se defineşte persoana.

3 ibidem

113

VI.2. Clasificarea intereselor
În funcţie de ordonarea anumitor categorii de valori Ion Holban

clasifică interesele în :
1. Interese restrânse (specializate) sub aspectul sferei valorilor la care
se referă. De ex: interes pentru fizică, muzică, etc.

2. Interese cu o sferă largă supraordonată intereselor restrânse. De ex:
interese de cunoaştere , estetice, etc.

Constanţa intereselor specializate (restrânse) este mai mică decât a
intereselor supraordonate deoarece pe parcursul procesului de structurare a
personalităţii, în funcţie de factori obiectivi (dobândirea informaţiei,
precizarea aspiraţiilor) acestea pot ceda locul altor interese de natură
similară. De ex: interesul pentru psihologie poate fi înlocuit de cel pentru
sociologie sau logică, preocupările subiectului rămânând în acelaşi
domeniu, pentru cunoaşterea ştiinţifică.

În procesul de cunoaştere, dezvoltare şi orientare a copilului,
distincţia dintre interesele generale şi cele specializate prezintă o importanţă
deosebită.

Pe primul plan din acest punct de vedere se situează cunoaşterea
domeniului larg de valori spre care se orientează atenţia subiectului, acesta
având o constanţă mai mare în procesul structurării personalităţii.

Interesele speciale în etapa lor superioară de consolidare se
structurează adesea după integrarea în activitate ca rezultat al familiarizării
cu activitatea.

Clasificarea intereselor este dificilă datorită diversităţii valorilor şi a
formelor de activitate cărora acestea le corespund.

Ca urmare, Ion Holban porneşte de la următoarea clasificare a
activităţilor :
1. Activităţi în care se lucrează cu noţiuni sau cu imagini, activităţi care
presupun procese superioare de elaborare (abstractizare, creativitate) ca:

a. activităţi de cunoaştere care în formele lor superioare se identifică
cu cunoaşterea (cercetarea) ştiinţifică. (Se lucrează cu noţiuni)

b. activităţi estetice în care se înscriu formele variate de căutare a
frumosului, de la efortul simplu de apropiere a acestor valori până
la procesul de creaţie artistică (se lucrează cu imagini).

2. Activităţi în care se lucrează cu obiecte concrete, activităţi practice, ce
presupun contactul direct om-obiect sau om-materie de prelucrat, grupă în
care se includ :

a. activităţi tehnice – dependente de maşini, aparate, construcţii şi
presupun folosirea de instrumente (şurubelniţă, riglă, etc.)

114

b. activităţi casnice-gospodăreşti prin care se rezolvă problemele
curente ale gospodăriei, de la activitatea de pregătire a hranei
până la preocuparea de ameliorare continuă a ambianţei casnice

c. activităţi agricole ce presupun contactul direct cu pământul, cu
flora, cu fauna. Acestea pot cunoaşte forme ce oscilează între
activitatea obişnuită agricolă, pentru susţinerea existenţei până la
forma ce implică anumite pasiuni utile în organizarea timpului
liber.

d. activităţi de joc sau sport care permit destinderea, iar uneori
pasiunea sau sursa de existenţă.

3. Activităţi în care se lucrează cu omul sau cu grupul social ce presupun
relaţia om-om sau om-grup social şi între care sunt distinse:

a. activităţi politico-administrative (relaţia om-grup)
b. activităţi umane în care primează relaţia om-om urmărindu-se
creşterea nivelului de viaţă a omului, de asistenţă directă a
persoanei pe planuri diferite (medical, psihologic, pedagogic,
social, etc.)

c. activităţi mondene pe care omul le organizează pentru
consumarea timpului său liber, dintre care unele reprezintă forme
în care este posibilă realizarea profesională.

Această clasificare a activităţilor oferă posibilitatea unei clasificări a
intereselor astfel:

a. Interese intelectuale:
§ de cunoaştere ştiinţifică
§ interese estetice

b. Interese practice:
§ interese tehnice
§ interese casnic-gospodăreşti
§ interese practico-agricole
§ interese sportive

c. Interese sociale:
§ interese politice
§ interese umane
§ interese mondene.

VI.3. Metode de investigaţie a intereselor
Interesul poate fi cunoscut prin înregistrarea conduitei persoanei.

Această metodă care se numeşte analiza conduitei identifică:
- prioritatea acordată unor activităţi sau valori

115

- persistenţa unor preocupări în timp
- intensitatea dorinţei sau a căutării
- satisfacţia subiectului
- necesitatea psihică intelectuală ce determină orientarea spre anumite
valori.

Analiza conduitei ca metodă de investigaţie psihologică se poate
realiza prin procedee ca:

- analiza activităţii şcolare;
- analiza timpului liber;
- analiza atitudinilor faţă de anumite valori;
- analiza realizărilor şi a dezideratelor de viaţă.

Alte metode de investigaţie a intereselor sunt: convorbirea, ancheta,
anamneza.

În laborator, în investigaţia intereselor se folosesc două categorii de
instrumente: chestionarele şi testele de alegere.

Dintre acestea se consideră că testele de alegere prezintă un grad
mai mare de obiectivitate şi validitate.

VI.4. Testul de interese
Testul de interese (Ion Holban) este un test de alegere care

permite:
- investigaţii asupra intereselor clasificate după categoria largă a
valorilor subiectului;

- stabilirea unei ierarhii între interesele persoanei după prioritatea
acordată şi nu după intensitate.

Elaborarea testului de interese s-a realizat după două criterii:
1. temele sau situaţiile de referinţă
2. domeniile de valori între care în contextul situaţiilor temelor alese
să se poată stabili ierarhia intereselor.

Astfel au fost identificate şase teme sau situaţii, în care plasată,
persoana să poată diferenţia domeniul de activitate spre care se orientează
de preferinţă:

- prima situaţie se referă la atitudinea generală a subiectului faţă de
anumite categorii de valori, procesul de valorificare a acestora,
proiectarea dezideratelor sale în organizarea vieţii. Ea se conturează
prin propoziţia „Nimic nu-i mai frumos decât...”;

- cea de-a doua situaţie se referă la gradul de integrare a subiectului
în diferite forme de activitate, la afinitatea pe care o resimte persoana

116

ca existentă între ea şi cadrul respectiv de manifestare. Situaţia este
conturată prin: „ În şcoală îmi plac ...”

- a treia situaţie „Constituie pentru mine o deosebită satisfacţie...”,
permite reliefarea sursei plăcerii în interiorul relaţiei activitate-om;

- a patra situaţie „Ce aş vrea să devin?” favorizează o proiectare a
intereselor prin precizarea formelor de activitate, a profesiunilor în care
subiectul îşi vede realizarea personalităţii sale;

- a cincia situaţie solicită subiectului o reflexie pentru împrejurarea în
care dezideratele sale profesionale nu s-ar putea realiza şi în care
alegerea este alături de interesul său major. În această împrejurare,
„dacă nu voi avea profesiunea dorită, aş vrea totuşi...” permite
abordarea fondului intim psihologic şi cultural al persoanei;

- a şasea situaţie permite o abordare a intereselor plecându-se de la
relaţia ce în mod normal există între interes şi aptitudine. De aceea
„dacă ar trebui să fac o apreciere asupra aptitudinilor mele, cred că
am...” permite subiectului o confruntare între ceea ce valorifică şi ceea
ce în mod real ar putea.

După criteriul valoric de identificare a intereselor s-au diferenţiat
nouă interese care fac obiectul testului de faţă.
a. interesul pentru cunoaşterea ştiinţifică este conturat prin itemuri care
indică plăcerea de a medita asupra naturii lucrurilor, preferinţa în şcoală
pentru orele în care se obţin informaţii despre lume şi viaţă, în care se
discută concepţii şi care oferă posibilitatea formulării unor puncte de vedere
în judecarea realităţii; prin satisfacţia pe care o simte când reuşeşte prin
forţele sale şi cu ajutorul cărţilor să găsească soluţia unor probleme despre
lume şi viaţă şi pe care adeseori şi le formulează; prin dorinţa de a avea o
profesiune din domeniul cercetării ştiinţifice, de a fi matematician, fizician,
chimist, filozof, sociolog, biolog, etc; prin dorinţa de a fi colaborator sau
abonat la revistele ştiinţifice şi de a putea efectua cercetări ştiinţifice; prin
convingerea că are pe plan aptitudinal posibilitatea de a înţelege cu
suficientă uşurinţă probleme destul de abstracte, de a reuşi să se orienteze în
probleme complexe de ştiinţă cu ajutorul cărţilor.
b. interesul estetic este prezentat în cadrul celor şase teme prin plăcerea
de a contempla frumosul; plăcerea pe care o simte la lecţiile de literatură
română sau străină, sau la cele în care poate cunoaşte creaţiile omenirii în
domeniul artelor, precum şi în toate ocaziile care îi permit să participe la
activităţi artistice; prin dorinţa de a se realiza ca pictor, sculptor, muzician,
romancier, critic de artă, gravor, regizor, etc; prin dorinţa de a-şi procura
albume de pictură sau de sculptură, de a avea o colecţie de discuri cu opere
muzicale celebre, de a-şi putea procura cărţi literare, de a putea frecventa

117

teatrul, de a se putea manifesta în domeniul artistic preferat; prin
posibilitatea pe care o are de a înţelege o operă de artă sau chiar de a crea;
c. interesul tehnic se încearcă a fi identificat prin: plăcerea pe care o
simte subiectul atunci când reuşeşte să înţeleagă mecanismul unei maşini;
prin participarea în şcoală la activităţile desfăşurate în cercurile tehnice, în
orele de laborator sau de atelier; prin satisfacţia pe care o încearcă în
situaţiile în care reuşeşte să pună în stare de funcţionare un aparat mecanic
sau electric; prin dorinţa de a deveni inginer tehnician sau muncitor în
industria constructoare de maşini, în industria uşoară energetică, în
construcţii, etc.; prin preocuparea de a fi la curent cu realizările tehnicii, de
a lucra în domeniul tehnic de a fi abonat la reviste tehnice; prin aprecierea
prezenţei unor aptitudini tehnice deosebite, a priceperii, a posedării
cunoştinţelor şi a îndemânării necesare pentru a lucra la instalaţii şi aparate.
d. interesul casnic-gospodăresc se exprimă prin dorinţa de a avea în
viaţă un interior (locuinţă) agreabil; prin plăcerea pe care o simte în şcoală,
în situaţiile care-i permit să contribuie la păstrarea aspectului curat şi plăcut
al clasei sau al şcolii şi la organizarea laboratorului sau a cabinetelor
şcolare; prin satisfacţia pe care o încearcă într-o anumită situaţie familială
când reuşeşte să îndeplinească sarcinile gospodăriei, prin preferinţa de a
avea o activitate casnică, de a fi cabanier, manager de restaurant, hotel,
cafenea, magazin de mobilă, de a fi bucătar; prin exprimarea dorinţei de a
avea în viaţă timpul necesar pentru a se ocupa de casă, de familie, de
gospodărie; prin capacitatea pe care o are de a se descurca cu uşurinţă în
problemele casnice (ordine, curăţenie, amenajări).
e. interesul practic-agricol implică plăcerea de a se ocupa de culturi de
plante sau de animale; plăcerea pe care o creează situaţiile în care poate
lucra în grădina cu flori a şcolii, în livezi, vii, crescătorii de animale; în
satisfacţia pe care o încearcă în situaţiile când animalul sau planta pe care o
îngrijeşte se dezvoltă bine; în dorinţa de a fi lucrător în agricultură,
silvicultură, pomicultură, zootehnie, medicină veterinară; în formularea
dezideratelor de a avea oricum în viaţă posibilitatea de a se ocupa de flori,
plante, păsări, animale, etc.; de a avea o revistă de informare cu valoare
aplicativă în domeniul preferat; în îndemânarea şi priceperea în muncile
legate de cultura pământului, de îngrijitul florilor, livezilor, culturilor de
legume, a păsărilor.
f. interesul sportiv este conturat prin prioritatea acordată practicării
sportului preferat; prin plăcerea pe care o prilejuiesc orele de educaţie fizică
şi competiţiile sportive; prin satisfacţia pe care o are atunci când realizează
performanţe la competiţiile la care ia parte; prin dorinţa de a deveni membru
în echipe sportive, antrenor, instructor sportiv, profesor de educaţie fizică;

118

prin dorinţa ca activităţile pe care le va avea în viaţă să-i lase totuşi
posibilitatea de a practica în voie sportul preferat, de a asista la competiţii
sportive, de a citi reviste sportive; prin aptitudinile sportive pe care le
prezintă sub aspect de constituţie fizică şi antrenament.
g. interesul politic interes de maturitate de obicei, se exprimă pe planul
persoanei prin plăcerea de a conduce oamenii, de a înţelege mersul
omenirii; prin plăcerea de a activa în organizaţii politice; prin dorinţa de a
deveni funcţionar în aparatul de stat, reporter pentru cronici politice externe
sau interne; prin necesitatea pe care o simte de a fi bine informat asupra
situaţiei politice, de a desfăşura o activitate administrativ-politică, de a fi
abonat la multe ziare şi reviste de informare în probleme sociale şi politice;
prin capacitatea pe care o are de a fi bun organizator şi conducător de acţiuni
social-politice, având putere de convingere şi perseverare, de a fi principial
şi a reuşi să aleagă oamenii potrivit sarcinilor.
h. interesul uman sau interesul pentru om este o expresie pe care o simte
fiecare dintre noi de a fi folositor omului şi se exprimă în şcoală prin
plăcerea pe care o procură situaţiile ce permit ajutarea colegilor sau
posibilitatea de a răspunde apelului făcut de elevii din alte clase; prin
satisfacţia pe care o încearcă o persoană atunci când întâlneşte în ochii unui
om bucuria, în condiţiile în care ea a contribuit la aceasta; prin dorinţa de a
îmbrăţişa o profesiune cum sunt cele de soră medicală, infirmier, medic,
învăţător, educator, profesor, judecător, asistent social, consilier, etc.; prin
dezideratul ca în viaţă să rămână totuşi aproape de om, să-l poată ajuta cât
mai mult; prin posibilitatea pe care o are de a înţelege oamenii, de a se
apropia de ei, de a şti să le devină util, de a fi accesibil.
i. interesul monden apare în genere ca rezultat al necesităţii de destindere
şi integrare în grup şi se exprimă pe planul activităţii unui om prin atracţie
faţă de distracţie, prin plăcerea cu care participă la reuniunile de tineret
organizate în şcoală, la discotecă; prin satisfacţia înregistrată în faţa faptului
că prietenii în consideră „ de nelipsit de la petrecerile lor”; prin dorinţa de a
avea o profesiune cum sunt cele de ghid, profesor de dans, ziarist, reporter,
fotograf, lucrător în case de modă, de cosmetică, de coafură; prin perceperea
de a fi mereu bine îmbrăcat, de a avea un anturaj plăcut, de a avea o anumită
situaţie socială; prin calitatea de a fi considerat un om plăcut în societate.

În cadrul fiecăreia din cele şase teme subiectul are de făcut o ierarhie

între cele nouă item-uri (de la a-i) expresive pentru cele nouă interese
prezentate.

119

Condiţii de lucru
Testul se poate aplica în cadrul unor examene colective sau

individuale. Valoarea datelor furnizate este condiţionată de atitudinea
subiectului faţă de test, de seriozitatea cu care priveşte investigaţia
întreprinsă, de dispoziţia de a lucra cu toată sinceritatea.

Desfăşurarea examenului
Prin intermediul acestui test se organizează o investigaţie cu privire

la domeniul de activitate preferat. În acest scop au fost selectate şase situaţii
(frecvente în viaţă) la care s-au găsit câte nouă soluţii referitoare la domenii
diferite de activitate.

Dacă veţi reflecta asupra problemei prezentate pe fiecare pagină şi
veţi stabili o ierarhie după gradul de preferinţă între cele nouă soluţii oferiţi
posibilitatea de a căpăta o informaţie asupra importanţei pe care o prezintă
diferite forme de activitate, ajutându-vă în deciziile de orientare şcolară şi
profesională.

Pentru aceasta veţi nota cu cifra 1 situaţia care vă convine cel mai
mult, cu cifra 2 pe cea care o preferaţi dintre cele rămase şi veţi continua
astfel să notaţi cu 3,4,5,6,7,8 şi 9 în funcţie de descreşterea importanţei pe
care o prezintă pentru dumneavoastră soluţia respectivă.

Nu uitaţi: trebuie să stabiliţi o ierarhie cât mai corectă, să acordaţi
fiecărei soluţii un număr între 1 şi 9 şi să nu notaţi cu acelaşi număr două
soluţii.

Corectarea testului
În operaţia de corectare a testului se foloseşte „Tabelul pentru

prelucrarea rezultatelor”. Tabelul conţine 9 rânduri corespunzătoare celor 9
interese investigate: a. interesul pentru cunoaşterea ştiinţifică; b. interesul
estetic; c. interesul tehnic; d. interesul casnic-gospodăresc; e. interesul
practic-agricol; f. interesul sportiv; g. interesul politic; h. interesul uman; i.
interesul monden.

De asemenea tabelul conţine 9 coloane; în prima sunt înregistrate
denumirile intereselor mai sus menţionate de la a la i ; următoarele 6
coloane, numerotate de la 1 la 6 sunt rezervate înregistrării rangurilor
acordate de subiect intereselor respective la fiecare temă; penultima coloană,
„suma”, permite calcularea sumei rangurilor acordate fiecărui interes în
cadrul celor 6 teme; ultima coloană „rangul” este rezervată consemnării
rangului pe care îl are fiecare interes după suma stabilită în coloana
precedentă.

120

Operaţiile de intabulare sunt următoarele:
- se trec în interiorul coloanelor numerotate cu numerele de la 1 la 6
rangurile pe care subiectul examinat le-a acordat celor 9 soluţii.
Deoarece la fiecare temă ordinea intereselor este alta, se va avea în
vedere această situaţie la intabulare

- după efectuarea acestei intabulări se calculează suma rangurilor
acordate fiecărui interes (se lucrează pe rânduri) iar rezultatele se trec
în coloana „suma”. Suma cea mai mică poate fi 6 iar cea mai mare 54.

- se stabileşte ierarhia intereselor investigate de test după datele
înregistrate în coloana „suma”, acordându-se rangul 1 interesului la
care s-a înregistrat suma cea mai mică.

- Pentru situaţia în care la două sau mai multe interese s-a obţinut
aceeaşi sumă, se va trece în coloana „Rangul” valoarea mijlocie a
rangurilor pe care interesele respective le ocupă în ierarhia celorlalte.
Astfel dacă la al doilea şi la al treilea interes s-a obţinut aceeaşi sumă
(cotă) se va trece la ambele rangul 2,5 şi nu se va nota nici unul cu 2
sau 3. În situaţia a trei interese cu aceeaşi sumă se vor nota toate în
rangul de mijloc (de ex: dacă sumele a patra, a cincia şi a şasea sunt
egale se va acorda la toate rangul 5, nenotându-se nici un rezultat cu
rangul 4 şi 6.

Interesul ce a obţinut rangul 1 este cel care se bucură de prioritatea
maximă.

Semnificaţiile testului de interese
Orice interes poate avea valoare pentru realizarea profesională a

persoanei şi în aceeaşi măsură poate susţine o activitate extraprofesională. În
funcţie de activitate aleasă ca profesiune, celelalte devin interese de
divertisment adică sunt generatoare de satisfacţie în timpul liber al
persoanei.

În acest context analizându-se lista intereselor incluse în test se pot
face următoarele observaţii.

- interesele cu frecvenţă mare conduc spre realizarea persoanei sub
aspect profesional;

- interesele care în mod obişnuit reprezintă atracţia spre activităţi
extraşcolare sau extraprofesionale sunt interese de divertisment.

- rangul pe care fiecare interes îl ocupă între celelalte trebuie
interpretat în funcţie de vârsta sau sexul persoanei respective. Abaterea
de la normal este mai semnificativă decât constatarea configuraţiei
normale. De ex: predominarea la băieţii de 14 – 15 ani a preferinţei

121

pentru sport este normală, o caracteristică a vârstei. Acest rang este
semnificativ dacă el se păstrează devenind o constantă a personalităţii.

- rangul nu este suficient de elocvent dacă unele interese se bucură de
o prioritate care exprimă exclusivitatea. Diferenţa dintre suma
rangurilor brute trebuie luată în considerare de multe ori. Dacă
diferenţele mici dintre sumele amintite (uneori egalitatea lor) nu permit
în mod corect ierarhizarea, diferenţele mari exprimă pe plan
psihologic distanţa şi implicit valoarea. De aceea rangul unui interes
trebuie privit în conexiune cu suma şi ambele valori considerate în
raport cu sumele intereselor vecine.

- apropierea prea mică dintre sume, cu diferenţe mici între suma
minimă şi suma maximă trebuie interpretată ca fiind o expresie a
nediferenţierii sau a unei rezolvări fără interes a testului.

- apropierea dintre ranguri sau dintre sume la două sau trei interese
prioritare exprimă concurenţa dintre acestea sau lupta pentru
supremaţie a fiecăruia dintre ele.

- apropierea dintre două interese conduce la prezenţa unor acţiuni
reciproce între ele. Interesul tehnic alături de interesul ştiinţific permite
ipoteza că preocupările de cunoaştere ştiinţifică se orientează spre
domeniul tehnic dar se ridică la nivelul ştiinţei tehnice.

- depărtarea dintre două interese are de asemenea semnificaţia sa. De
ex: depărtarea dintre interesul tehnic şi cel de cunoaştere (caracteristică
băieţilor de 14-15 ani) arată rămânerea în problemele tehnice pe planul
acţiunilor concrete şi empirice.

- prezenţa unui interes de diversiune alături de un interes de valoare
formativă indică de multe ori lupta dintre activitatea de pregătire şi
atracţia pentru sport, activităţi mondene sau casnice.

- dacă intensitatea unui interes nu poate fi stabilită obiectiv
(comparativ cu alte persoane) în schimb pe planul persoanei
intensitatea este indicată de forţa cu care este preferat (tendinţa spre
exclusivitate) sau cu care este respins domeniul respectiv de activitate
(vezi Anexa 33)

Inventarele de interese au adesea şi variante care se pot auto –

administra şi pot fi utilizate în autocunoaştere – arată A.Băban (2001). De
exemplu chestionarul de interese bazat pe teoria lui Holland. Holland
(1985)4 consideră că oamenii manifestă interese diferite pentru lucrul cu

4 Holland, J.L., 1985, Making vocational choice. A theory of vocational personalities and
environments, N.Y. Prentice Hall Inc.

122

oameni sau preferinţe pentru lucru cu idei sau fapte (vezi figura), în funcţie
de tipul lor de personalitate: realist (R), investigativ (I), artistic (A), social
(S), întreprinzător (E), convenţional (C).

Modelul hexagonal al tipurilor de interese

după Holland5

Tipul realist (R) se caracterizează prin tendinţa de a se îndrepta spre
acele activităţi care presupun manipularea obiectelor şi instrumentelor.
Posedă aptitudini manuale, mecanice sau tehnice şi este satisfăcut de acele
medii profesionale care necesită un nivel optim de dezvoltare a acestor
aptitudini.

Tipul investigativ (I) se distinge printr-un apetit deosebit pentru
cercetare, investigare sub diverse forme şi în cele mai diferite domenii
(biologic, fizic, social, cultural). Are de obicei abilităţi matematice şi
ştiinţifice şi preferă să lucreze singur pentru rezolvarea de probleme.

Tipul artistic (A) manifestă atracţie pentru activităţi mai puţin
structurate, care presupun o rezolvare creativă şi oferă posibilitatea de
autoexpresie. Persoanele artistice sunt înzestrate cu abilităţi artistice şi
imaginative.

Tipul social (S) este interesat de activităţi care implică relaţionare
interpersonală. Preferă astfel să ajute oamenii să-şi rezolve problemele sau
să-i înveţe diverse lucruri decât să realizeze activităţi care necesită
manipularea unor unelte sau maşini.

5 cf. A.Băban, op.cit., p.211

INVESTIGATIV

ARTISTIC

SOCIAL ÎNTREPRINZĂTOR

REALIST

CONVENŢIONAL

123

Tipul întreprinzător (E) preferă să lucreze în echipă însă în primul
rând cu scopul de a conduce, a dirija, a ocupa locul de lider. Evită
activităţile ştiinţifice sau domeniile care implică o muncă foarte dificilă
preferându-le pe acelea care îi pun în valoare abilităţile oratorice şi
manageriale.

Tipul convenţional (C) se îndreaptă spre acele activităţi care se
caracterizează prin manipularea sistematică şi ordonată a unor obiecte într-
un cadru bine organizat şi definit. Are abilităţi secretariale şi materiale ceea
ce îl fac potrivit pentru activităţile administrative. Tipul convenţional
reuşeşte să se adapteze cu dificultăţile în situaţiile cu grad ridicat de
ambiguitate şi care nu au descrise cerinţe clare (vezi Testul de interese
Holland, ??? www).

În concluzie în analiza şi aprecierea intereselor unei persoane trebuie

avute în vedere următoarele precizări:
- nici un interes nu este în mod absolut superior altui interes, fiecare
exprimând o formă de structurare a personalităţii omului;

- fiecare interes permite pe linia respectivă de activitate posibilitatea
de realizare deplină a persoanei şi integrarea în activitatea social-utilă;

- realizarea fiecărei persoane pe linia valorilor spre care se îndreaptă
este condiţionată de prezenţa capacităţii şi a atitudinilor faţă de muncă.

Corelaţia dintre atitudini şi interese, dintre capacităţi individuale şi
necesităţile sociale conduce la realizarea profesională şi la succesul pe plan
social.

124

VI.5. Autoverificarea şi fixarea cunoştinţelor
1. Interesele exprimă cel mai bine personalitatea considerată ca

produs al :

a. societăţii;

b. culturii;

2. Coordonatele personalităţii care indică categoria de valori

spre care se orientează persoana intensitatea tendinţei de

apropiere şi nivelul de integrare în domeniul respectiv se

numesc:

a. interese;

b. motive;

3. Interesul a fost considerat în mod diferit de cercetători

diferiţi. Aranjaţi autorii respectivi în relaţie cu noţiunile

specifice elaborate:

Holbach..plăcere

Helvetius..forţă emoţională în acţiune

Claparede..unicul mobil al acţiunii

Dewey.....................................factorul care ajustează mediul

4. Structura intereselor este dată de:

a. componenta motivaţional-afectivă;

125

b. componenta operaţional-cognitivă;

c. ambele componente

5. Interesele îndeplinesc funcţiile de:

a. selecţie a...

b. valorificare a..

c. restrîngere tematică a cîmpului de acţiune a

....................................

d. mobilizare şi susţinere a efortului în activitate

a...............................

6. Interesele în relaţie cu atitudinile sunt mai:

a. restrânse;

b. largi

7. Interesul în relaţie cu noţiunea de curiozitate are o

condiţionare:

a. internă;

b. externă

8. Interesele fundamentale sunt:

a. constante;

b. schimbătoare

126

9. Elaboraţi o listă cu trei tipuri de interese supraordonate şi

şase interese proprii restrânse.

10. În clasificarea intereselor I. Holban identifică mai multe

categorii de activităţi în care se lucrează cu:

a. noţiuni;

b. obiecte concrete;

c. oameni

Elaboraţi o listă cu aceste tipuri de activităţi!

11. Interesele tehnice se situează în categoria supraordonată a:

a. intereselor intelectuale;

b. intereselor practice;

c. intereselor sociale

12. Metoda prin care poate fi cunoscut interesul unei persoane

în viaţa de toate zilele se numeşte:

a. analiza conduitei ;

b. analiza activităţii şcolare;

c. analiza timpului liber;

d. analiza atitudinilor faţă de anumite valori;

e. analiza realizărilor şi a dezideratelor de viitor

13. În laborator cel mai eficient insrument de investigaţie a

127

intereselor este:

a. chestionarul;

b. testul de alegere

14. Testul de interese investighează interesele după criteriile:

a. intensitatea;

b. prioritatea

15. Enumeraţi cele şase teme sau situaţii la care se referă testul

de interese!

16. Descrieţi cele 9 categorii de interese diferenţiate de testul de

interese!

17. În stabilirea ierarhiei intereselor proprii potrivit testului

Holban situaţia care vă convine cel mai mult se notează cu:

a. 1;

b. 9

18. Interesul la care s-a întegistrat suma cea mai mică se situează

pe locul:

a. 1;

b. 9

128

19. Interesele care permit realizarea profesională a persoanei

sunt cele cu frecvenţă:

a. mare;

b. mică

20. Apropierea dintre ranguri sau dintre sume la două sau trei

interese prioritare exprimă:

a. concurenţa dintre interese;

b. colaborarea dintre interese

21. Depărtarea dintre două interese indică:

a. lupta dintre ele:

b. subordonarea lor

22. Lupta dintre activitatea de pregătire şi activitatea de

divertisment poate fi indicată de:

a. prezenţa unui interes de divertisment;

b. prezenţa unui interes de valoare formativă

23. Interesele în raporturile dintre ele sunt:

a. egale:

b. subordonate

24. Fiecare interes:

a. permite;

129

b. nu permite

realizarea deplină a persoanei

25. Succesul pe plan social este dat de:

a. concordanţa;

b. neconcordanţa

dintre capacităţile individuale şi necesităţile sociale

130

CAPITOLUL VII-VIII

CONFLICTE, COMPLEXE, FRUSTRĂRI ŞI STRESS -
SPECIFICE PROCESULUI DE CONSILIERE
EDUCAŢIONALĂ

VII-VIII.1. Conflictul

Semnificaţiile conflictului şi tipurile de conflicte
Cea mai uzuală semnificaţie a termenului de conflict este cea de

„neînţelegere, discuţie violentă, ceartă, diferend”1 sub forma sa de conflict
extern, inter-relaţional şi „ciocnire între interesele sau sentimentele
personajelor, care determină desfăşurarea acţiunii într-o operă literară”2 sub
forma sa literară, de nucleu al unei lucrări literare.

Dicţionarele de psihologie subliniază semnificaţia psihologică a
noţiunii de conflict - sub forma sa de conflict intern ca „situaţia unui subiect
în care acesta se găseşte supus unor tendinţe cognitive şi motivaţionale de
sens contrar”3. Conflictul intern a fost definit ca o „ciocnire şi luptă între
motive, tendinţe, interese, atitudini opuse, de forţă relativ egală şi greu de
conciliat sau ireconciliabile”4.

Aceste definiţii scot în evidenţă cele două forme principale ale
conflictului: conflictul extern cel mai frecvent şi mai evident şi conflictul
intern care se poate exterioriza sau nu. De asemenea definiţiile subliniază
esenţa noţiunii de conflict tensiunea între idei, afecte, motive, atitudini,
mijloace, scopuri. Prin urmare putem defini conflictul ca un fenomen
psihologic intern sau inter-relaţional care constă în contradicţia între
tendinţe cognitive, afective, motivaţionale, atitudinale, etc opuse.

V.Pavelcu subliniază aspectul tensional - afectiv al conflictului. Deşi
pot fi şi conflicte de natură cognitivă între idei (de exemplu disonanţa
cognitivă - Festinger) de natură motivaţională sau atitudinală esenţa
fenomenului psihologic de conflict este încărcătura afectivă contradictorie.
J.Ascher consideră că pot fi identificate trei tipuri de conflicte psihice
cognitive, motivaţionale şi afective. K.Lewin descrie patru tipuri de

1 Breban,V., 1980, Dicţionar al limbii române contemporane, Ed. Ştiinţifică şi
enciclopedică, Bucureşti
2 idem
3 Grand dictionnaire de psychologie, 1994, Larousse, Paris
4 Neveanu, P. P., 1978, Dicţionar de psihologie, Ed. Albatros, Bucureşti

131

conflicte după relaţia de atracţie şi respingere între motive şi tendinţe.
Această relaţie în viziunea lui Lewin poate fi de:

a. atracţie - atracţie;
b. respingere - respingere;
c. atracţie -respingere;
d. respingere - atracţie;

În psihanaliză conflictul se instalează între trebuinţele de satisfacţie
şi trebuinţele de securitate sau între pulsiunile sinelui şi apărările eului.
S.Freud – considerăm noi – ar putea fi numit primul mare consilier în
problematica sexualităţii.

Codul moral al secolului al XIX lea descris de scriitorul St.Zweig5
stă sub semnul raţionalităţii, dar al unei raţionalităţi extreme, care nu numai
că nu explică unele fenomene general umane cum este sexualitatea ci mai
mult le ignoră sau le neagă: „nu atrageţi atenţia omului asupra celor sexuale
şi el le va uita. Nu întărâtaţi prin cuvântări, nu hrăniţi cu întrebări fiara
instinctului încarcerată îndărătul zăbrelelor morale şi ea se va domestici.
Treceţi repede întorcând privirea de la tot ceea ce este neplăcut, penibil,
faceţi-vă că nu vedeţi nimic, acesta este codul moral al veacului al XIX-lea”
(p. 219). După cea mai elementară logică ştiinţifică sau etică dacă nu este
studiat un anumit fenomen aceasta nu înseamnă că el nu există. Cu cât acest
fenomen este mai mult ignorat, necunoscut sau chiar negat – de exemplu
sexualitatea – cu atât mai mult el se „răzbună” pe cunoaştere producând
efecte pe care nu le putem controla şi coordona. Prima etapă în cunoaşterea
unui fenomen este recunoaşterea existenţei lui.

S.Freud prin întreaga sa operă „redescoperă” inconştientul, scoate de
sub tirania raţionalităţii sexualitatea, încercând s-o aducă în zona de
conştientizare, explicaţie, înţelegere, deblocând-o şi facilitându-i
manifestarea.

Psihologia pre-freudiană proclamă superioritatea raţiunii asupra
instinctului, a conştientului asupra inconştientului pretinzând reprimarea
instinctelor prin raţiune. Freud răspunde că instinctele nu se lasă înfrânate
decât de cel care le cunoaşte. Într-o societate burgheză în care prosperitatea
economică generează din ce în ce mai mult timp liber încep să iasă de sub
dominaţia raţiunii anumite tendinţe pulsionale care nu se mai potriveau cu
raţionalitatea eficientă şi care trebuiau – în viziunea acestei societăţi –
camuflate. Ca urmare principiul psihologic pe care Freud îl va denumi mai
târziu – principiul refulării – cu efectele sale negative asupra echilibrului
sufletesc trebuia dezvăluit prin cunoaştere şi autocunoaştere, prin

5 Zweig, St, 1994, Tămăduire prin spirit, Editura Moldova, Iaşi.

132

mărturisire şi recunoaştere. Aşa se explică faptul – arată St.Zweig că Freud
apare ca un Anticrist ca un anti-iluzionist redescoperind inconştientul şi
dinamica intrapsihică.

El îndrăzneşte să aducă în planul cunoaşterii iluziile cu privire la
sexualitate în general şi la cea infantilă în special – restabilind importanţa
sexualităţii şi a scoaterii ei din zona inconştientului, pentru a putea fi nu
stăpânită şi supusă ca o fiară ci echilibrată cu „sora ei” raţionalitatea. El va
arăta că inconştientul nu este nici „terra incognita” nici „rezidu-ul” vieţii
sufleteşti aşa cum consideră psihologia pre-freudiană ci materia primă a
psihicului din care doar vârful aisbergului atinge suprafaţa luminată a
conştientului. Având în vedere că primele indicii ale conştientizării apar la
2-3 ani – după autorii care au cercetat evoluţia copilului – putem considera
alături de Freud că inconştientul este într-adevăr materia primă a psihicului
chiar dacă nu este singura materie primă şi nu funcţionează în sine într-un
circuit închis. Inconştientul funcţionează într-un circuit permanent atât cu
lumea externă cât şi cu lumea internă într-o relaţie de circularitate al cărei
echilibru asigură sănătatea, forţa şi eficacitatea fiinţei umane.

În aceşti termeni ai echilibrului, forţei şi tenacităţii ne este descris
însuşi Freud de către St.Zweig:

„Şaptezeci de ani şi acelaşi oraş, mai bine de patruzeci de ani în
aceeaşi casă. Aici iarăşi consultaţiile în aceiaşi cameră, lectura pe acelaşi
scaun, munca literară la aceiaşi masă. Pater familias a 6 copii, fără nici o
nevoie personală, fără alte pasiuni decât aceea a profesiei şi a vocaţiei. O
dată pe săptămână curs la Universitate, în fiecare miercuri seara după
metoda socratică un simpozion intelectual în cercul studenţilor săi; sâmbătă
după masă, o partidă de cărţi, altminteri de dimineaţă până seara sau mai
bine zis până la miezul nopţii fiecare minut, fiecare secundă folosite pentru
analiză, tratamentul bolnavilor, studii, lectură şi formare intelectuală. Acest
nemilos calendar de muncă nu cunoaşte nici o filă albă, ziua nesfârşită a lui
Freud timp de jumătate de secol nu cunoaşte nici un ceas petrecut
neintelectual”(op.cit p.230).

Punctul de plecare al descoperirilor freudiene îl constituie
experimentele lui Charcot la Paris care a pus în evidenţă rolul sugestiei în
provocarea şi suprimarea paraliziilor tipice. Cazul de isterie – prezentat de
dr. Iosif Breuer lui Freud şi vindecat cu ajutorul hipnozei a favorizat ceea ce
însăşi pacienta sa va numi talking cure (cura de vorbire) o nouă metodă de
vindecare.

Cura de vorbire desigur nu a fost descoperită de Freud, ea poate fi
identificată chiar la Socrate prin celebra sa metodă maieutică. S.Freud
statuează cura de vorbire ca metodă a unei noi discipline ştiinţifice –

133

psihanaliza – care are iniţial pretenţia de ştiinţă asemănătoare cu ştiinţele
naturii.

Cura de vorbire devine din „epoca Freud” principala metodă pentru
toate psihoterapiile ulterioare şi pentru toate tipurile de consiliere care s-au
desprins din psihoterapie. Dar dacă în psihanaliză, în psihoterapie şi în
consiliere nucleul comun la care ne raportăm este cura de vorbire fiecare
dintre acestea are specificul ei.

Cura de vorbire din psihanaliză are ca scop pătrunderea
psihanalistului în inconştientul pacientului, descoperirea conflictului
conştient-inconştient care este, arată Freud, de natură sexuală şi
reechilibrarea tendinţelor pulsionale cu cele raţionale.

Cura de vorbire din consiliere se raportează la nivelul conştient al
psihicului la problematica apărută ca urmare a adaptării persoanei la mediu,
iar în cazul consilierii educaţionale la mediul educaţional (familie, şcoală,
societate).

Problematica sexualităţii este centrală în psihanaliză fiind una dintre
preocupările consilierii educaţionale, dar nu singura. Deşi în relaţia adaptivă
persoană-mediu educaţional sunt şi alte probleme pe care le-am numit
educaţionale (învăţare, motivaţie, comportament), consilierea educaţională
nu poate face abstracţie de problematica sexualităţii, cu elementele ei
generale şi perpetue dar şi cu cele actuale, specifice perioadei social-istorice
prezente. Dacă nu se poate vorbi alături de Freud de o conflictualitate
intrapsihică permanentă conflictul instinct-cultură, mai mult sau mai puţin
conştient este permanent în evoluţia ontogenetică a persoanei – fiind
specific consilierii educaţionale.

Structurarea psihicului în cel de al doilea model freudian – în sine,
eu şi supraeu instanţe alcătuite din elemente inconştiente şi conştiente
scoate în evidenţă, considerăm noi, acest conflict instinct (biologic) –
cultură în forme şi intensităţi diferite.

Sinele este constituit din instincte, impulsuri, tendinţe, dorinţe arată
Freud – fiind guvernat de principiul plăcerii – Erosul.

Eul este moderatorul, arbitrul conflictului între sine şi supraeu fiind
reprezentat de procesele psihice care se desfăşoară în prezent şi este
guvernat de principiul realităţii.

Supraeul este constituit din norme şi reguli socio-culturale care
provin în mare parte din interdicţiile parentale şi au rol de cenzură a
impulsurilor sinelui-fiind guvernat de principiul morţii Thanatos.

134

Faptul că sinele este inconştient este acceptat de Freud, de dizidenţii
săi şi de reprezentanţii formelor ulterioare de psihoterapie. Dar Freud6
(1949) arată că şi eul are o componentă inconştientă pornind de la percepţie.
Supraeul de asemenea din punct de vedere didactic conţine o parte
inconştientă şi una conştientă. Elementele inconştiente din structura
supraeului datează din perioada 1-3 ani, reprezintă suma nu-urilor adresate
de părinţi şi de cei apropiaţi copilului mic pentru a cenzura principiul
plăcerii. Regulile morale, normele socio-culturale, toate conţin într-o măsură
mai mare sau mai mică constrângeri ale principiului plăcerii constrângeri
care acţionează în virtutea principiului morţii. Până la 6-7 ani când copilul
este capabil să înţeleagă noţiunea de regulă, să conştientizeze necesitatea
respectării regulii, a constrângerii, elementele care propulsează supraeul
persoanei sunt inconştiente. Dacă până la această vârstă putem fi de acord
cu permanenţa conflictualităţii între inconştient şi conştient de la intrarea
copilului la şcoală constrângerile pulsionale dobândesc şi alte configuraţii în
afara celor sexuale.

Şcoala însăşi este o formă de constrângere a libertăţii copilului mai
mult sau mai puţin natural şi spontan care este îngrădit să se raporteze la o
instituţie organizată şi rece. Grupul social este de altă natură predominant
socială, lărgind grupul afectiv – familia – din care făcea parte până acum
copilul. Învăţarea care devine treptat activitatea principală luând locul
jocului este o altă constrângere asupra copilului. Învăţarea care înlocuieşte
jocul ca prioritate, grupul social – clasa de elevi – care nu mai acordă
gratificaţii afective, şcoala care îngrădeşte copilul prin reguli – toate acestea
sunt, considerăm noi, manifestări ale conflictului între natural şi social, între
mai mult sau mai puţin inconştient/conştient.

Conflictul intrapsihic postulat de Freud poate fi tradus în termenii
vieţii actuale în conflictul natură-cultură, între pulsiunile naturale spre
satisfacţie şi plăcere şi tendinţele culturale ale fiinţei umane generatoare de
insecuritate şi nemulţumire. În mod paradoxal tendinţele frustrante şi nu
cele gratificante reprezintă esenţa fiinţei umane, saltul de la natură la
cultură.

Formarea şi dezvoltarea personalităţii umane este un proces neliniar,
contradictoriu, conflictual. Dar dacă în viziunea lui Freud această
conflictualitate se dezvoltă cu ajutorul mecanismelor de apărare ale eului:
refularea, sublimarea, izolarea, nevroza şi creaţia – în viziunea consilierii
educaţionale conflictualitatea co-sangvină fiinţei umane se rezolvă cu

6 Apud Păunescu, C., 1984, Coordonate metodologice ale recuperării minorului indaptat.,
E.D.P., Bucureşti, p.29

135

ajutorul mecanismelor de atac moderne şi actuale: managementul propriei
persoane, al stresului, al timpului, autoeducaţia, rezolvarea de probleme.
Funcţia conflictului este constructivă sau distructivă - consideră Anne-Marie
Rocheblave-Spenlé7 în funcţie de forţa eului. Un eu puternic este eul care
poate tolera o cantitate mare de tensiune. Un eu este mai puţin rezistent la
conflictualitate dacă energia sa este deja acaparată de menţinerea refulărilor
(p.177).

Eul se apără împotriva propriei sale dezagregări, împotriva
distrugerii şi a morţii prin:

1. Refularea sau trimiterea la nivelul inconştientului, a amintirilor
neplăcute, inacceptabile în mod conştient.

2. Formaţiunea reacţionară atunci când subiectul reacţionează printr-un
comportament invers (de exemplu timidul insolent).

3. Substituţie şi compensaţie reprezintând înlocuirea scopului fără a
schimba orientarea afectivă a Eului.

4. Sublimarea care constă în a da tendinţei condamnabile un scop
socialmente acceptat. Szondi dă exemplul sadismului la chirurg sau
exhibiţionismului la actori sau profesori.

5. Izolarea unei reprezentări inacceptabile de încărcătura sa afectivă.
6. Anularea retroactivă
7. Regresiunea care se manifestă prin întoarcerea psihicului la
comportamentele mai vechi, infantile.

8. Proiecţia constând în a nega pentru sine un afect intolerabil şi a-l
atribui altuia, unei voinţe exterioare.

9. Negarea realului prin care Eul neagă realitatea angoasantă,
frustrantă, insuportabilă.

Un al doilea mare „sacrilegiu” pe care l-a făcut Freud în viziunea
societăţii moraliste în care trăia a fost extinderea câmpului de acţiune a
noţiunii de sexualitate în perioada infantilă între 0-12 ani. În modelul
freudian sexualitatea infantilă parcurge mai multe etape denumite după
localizarea principiului plăcerii la diferite organe ale copilului. Astfel Freud
distinge:

- faza orală – caracterizată prin supt, până la un an;
- faza anală – între 1-3 ani când principiul plăcerii este localizat în
zona anală (defecaţia);

- faza falică – între 3-5 ani când apar primele erecţii ale copilului (la
băiat) şi primele simptome de inferioritate (lipsă) ale fetiţei care nu are
penis;

7 Rocheblave-Spenlé, Ane-Marie, 1978, La psychologie du conflict, Paris

136

- faza latentă – între 5-12 când nu apar evenimente pe planul
sexualităţii.

- faza genitală – începând cu 12 ani când sexualitatea se organizează
la nivelul organelor genitale.

În această perioadă între 0-12 ani copilul nu este „marele inocent”

aşa cum postula psihologia pre-freudiană ci un „mic sălbatic” care poate fi
civilizat doar cu ajutorul educaţiei şi culturii. Demitizarea inocenţei
copilăriei i-a oferit posibilitatea lui Freud de a pune în evidenţă complexul
Oedip-Electra, complexul psihanalitic fundamental definit în viziunea sa ca
ataşament incestuos între tată şi fiică, între mamă şi fiu, ca ansamblu
organizat de dorinţe amoroase şi ostile pe care copilul le resimte faţă de
părinţii săi. În forma sa pozitivă complexul se prezintă ca în legenda despre
Oedip – rege. În forma sa negativă situaţia este inversată: iubirea pentru
părintele de acelaşi sex şi ura geloasă pentru părintele de sex opus8.

Mai este actual complexul Oedip-Electra? Nu ne propunem aici să
dezbatem acest complex dar putem lansa câteva probleme actuale legate de
el cum ar fi:

- exacerbarea sexualităţii în viaţa privată, socială, profesională;
- coborârea vârstei la care se începe viaţa sexuală;
- înmulţirea fără precedent a cazurilor de incest, de relaţii sexuale
anormale părinţi-copii, homosexualitate, pedofilie, etc.

Consilierea educaţională nu incriminează în problematica sexualităţii
doar inconştientul, complexul Oedip-Electra ci identifică şi alte cauze,
manifestări şi soluţii la această problematică care sunt de natură
predominant socio-culturală. Consilierea educaţională deplasează accentul
de pe forţa biologică a pulsiunilor sexuale pe forţa educaţiei şi culturii.
Omul nu este un perpetuu bolnav sau înfrânt, nu este condamnat la nevroză
ci poate fi susţinut, orientat şi învăţat să-şi depăşească conflictele defensive
şi să prevină instalarea complexelor. Aici considerăm noi îşi găseşte rolul
consilierea educaţională.

Dacă Freud este criticat din direcţia determinismului cultural,
dizidenţii săi îşi propun să depăşească dependenţa biologic-sexuală a
modelului freudian asupra psihicului. Dacă S.Freud poate fi numit primul
mare consilier al sexualităţii A.Adler este un adevărat consilier, cu cabinet
de consiliere şi statut elaborat al consilierului.

8 Laplanche, J., Pontalis, J.B., 1994, Vocabularul psihanalizei, Editura Humanitas,
Bucureşti

137

Medic evreu, de origine modestă, rahitic, adept al partidului
socialist, al II-lea copil cu complexul fratelui mai mare (Freud), orator
înnăscut, convertit la protestantism, căsătorit cu o rusoaică.

Psihologia individuală numită în mod paradoxal astfel de către
Adler are în centrul atenţiei sale conceptele fundamentale ca: sentimentul de
comuniune socială, stilul şi planul de viaţă, sentimentul de inferioritate.
Adler fiind primul dizident a lui Freud elaborează o parapsihanaliză, o
pedagogie optimistă, o psihologie a valorii.

Psihologia individuală se situează pe terenul evoluţiei personale şi
de grup unde trecerea de la o minus-situaţie la o plus situaţie se face
pornind de la un sentiment de inferioritate. Adler9 consideră că „a fi om
înseamnă a avea un sentiment de inferioritate”. Legea fundamentală a vieţii
este efortul întru biruinţă, aspiraţia către un scop, întărirea sentimentului de
comuniune socială.

Tehnica psihologiei individuale constă în cercetarea stilului de
viaţă, cunoaşterea problemelor individului şi a opiniilor sale. Adler arată că
originea comportamentului se află în opinia omului: „fie că de piciorul meu
se apropie un şarpe veninos, fie că doar cred că este un şarpe veninos,
efectul pentru mine este acelaşi”10.

Complexul de inferioritate este analizat de Adler atât la nivel
individual cât şi social. Astfel mişcarea istorică a umanităţii spune Adler
este o istorie a sentimentului de inferioritate şi a încercărilor de rezolvare a
acestuia. În 1907 Adler publică un „Studiu asupra inferiorităţii organelor”
unde arată că indivizii atinşi de inferiorităţi organice sau fiziologice vor
manifesta o supracompensaţie şi vor dezvolta atitudini superioare mediei
(Exp. Demostene care era bâlbâit devine un mare orator). Adler arată că un
organ lezat este înlocuit de un altul, el producând de la sine o energie
compensatorie.

Se impune observaţia că nu este suficientă condiţia organului lezat
sau cea a prezenţei unui deficit pentru apariţia unor aptitudini superioare.
Procesul prin care o anumită deficienţă (nu intelectuală) poate conduce la o
anumită performanţă este îndelungat, complex, este diferit de la un domeniu
la altul, nu se realizează automat.

Dar subliniem rolul pozitiv al energiei compensatorii, care bine
folosită poate conduce de la o minus situaţie la o plus situaţie.

Complexul de superioritate poate deveni vizibil, consideră Adler,
în pretenţiile exagerate faţă de sine şi faţă de ceilalţi.

9 Adler, A., 1995, Sensul vieţii, IRI, Bucureşti, p.71
10 Adler, A., 1995, Sensul vieţii, IRI, Bucureşti, p.17

138

Înfăţişarea exterioară, nobilă sau neglijentă, ţinuta excentrică,
atitudinile exagerat masculine la femei şi cele exagerat feminine la bărbaţi,
aroganţa, exuberanţa, snobismul, mania de a se lăuda, comportamentul
tiranic, înclinaţia de a căuta nod în papură, ca tendinţă de depreciere
caracteristică, înclinaţia de a se bate pe burtă cu persoane proeminente sau
de a porunci celor slabi, bolnavi sau insignifianţi, abuzul de idei preţioase şi
de curente de idei, în scopul de a-i deprecia pe ceilalţi, pot să atragă atenţia
şi să ducă - consideră Adler - la descoperirea unui complex de superioritate
(op.cit. p.88).

Complexul de superioritate blochează procesul de afirmare şi
comuniune socială deoarece îl face pe individ să se retragă din faţa
pericolului de îndată ce e ameninţat de o înfrângere.

Sentimentul de comuniune socială este cel responsabil de
adaptarea individului la viaţă, de depăşirea dificultăţilor şi obţinerea
succesului. Adler consideră - ca şi Freud - că până la 5 ani se descoperă
legea de mişcare (prototipul psihic) care va influenţa stilul de viaţă al
copilului.

Adler subliniază faptul că datorăm contactului matern cea mai
mare parte a sentimentului uman de comuniune socială. Dacă relaţia
copilului cu mama sa este pozitivă, se acumulează în timp un sentiment de
comuniune socială, care întărit prin educaţie va conduce la depăşirea
dificultăţilor vieţii. Dacă relaţia copilului cu mama sa este negativă (în cazul
răsfăţului de exemplu) aceasta va conduce la instalarea, după Adler, a
complexului Oedip. Dacă la Freud complexul Oedip este fundamental,
definitoriu pentru perioada 3-5 ani, la Adler el este derivat.

Defectele copiilor care ţin de domeniul psihologiei medicale se
regăsesc aproape exclusiv la copii răsfăţaţi şi dependenţi: enurezis-ul,
dificultăţi de hrănire, constipaţia, bâlbâiala, masturbarea.

La aceşti copii - consideră Adler- se poate observa o continuare
fascinantă în spatele frontului vieţii, o distanţare faţă de atitudinea de
colaborare. Acolo unde mama revarsă o afecţiune cu totul exagerată şi face
pentru copil de prisos colaborarea în ţinută, gândire, acţiune, copilul va fi
înclinat să se dezvolte în mod parazitar şi să aştepte totul de la ceilalţi.
Războiul, ura de rasă, nevroza, sinuciderea, crima, beţia îşi au originea -
susţine Adler - într-un deficit al sentimentului de comuniune socială.

Adler ia în considerare doar natura psihologică a relaţiilor inter -
umane fără a ţine cont de contextul social-istoric, de determinările
economice, culturale, politice ale acestor fenomene sociale.

139

Psihologia individuală susţine că nevroticul nu şi-a dezvoltat
suficient sentimentul contactului cu ceilalţi în copilărie - ca factor
integrator decisiv în rezolvarea tuturor problemelor vieţii.

Încă din copilărie nevroticul şi-a conturat legea sa de mişcare
constând din retragerea din faţa problemelor, teama de înfrângere,
nerăbdarea, emotivitatea, deviza totul sau nimic care sunt contrarii
sentimentului de comuniune socială.

Adler consideră că toate funcţiile noastre corporale şi sufleteşti se
dezvoltă normal şi sănătos în măsura în care poartă în ele suficient
sentimentul de comuniune socială şi sunt apte pentru colaborare. Eşecul în
viaţă - consideră Adler - scoate la iveală un deficit al sentimentului de
comuniune socială.

Prin urmare, conchide A.Adler sensul vieţii constă în dezvoltarea
sentimentului de comuniune socială în sistemul relaţional om-cosmos, în
care al doilea element posedă o putere modelatoare.

Aşa cum mărturiseşte însuşi Adler, pe parcursul vieţii sale el a fost
consilier medical în cazurile de tulburări psihice, psiholog, educator în
şcoală şi familie, având o permanentă preocupare pentru consiliere. În anexa
la lucrarea „Sensul vieţii” Adler redactează capitolul numit „Funcţia
consilierului”.

Aceasta în viziunea lui A.Adler se defineşte prin următoarele
caracteristici:

- pacientul aşteaptă de la consilier un generos sentiment de
comuniune socială;

- rolul primei copilării este important pentru evoluţia copilului;
- pacientul se poate aşeza unde doreşte;
- în procesul consilierii se evită critica şi hipercritica, autoritatea
excesivă din partea consilierului;

- se urmăreşte succesul pacientului şi nu al consilierului;
- discreţia în relaţia consilier-pacient;
- se evită revelaţia miraculoasă;
- durata procesului de consiliere este de aproximativ 3 luni (1-3
şedinţe pe săptămână);

- colaborarea pacientului;
- dacă într-o săptămână sau doua nu sunteţi convins că vă aflaţi pe
drumul cel mai bun renunţaţi!

- plata să se facă săptămânal sau lunar întotdeauna la sfârşitul
perioadei;

- serviciile sau cadourile făcute consilierului trebuie refuzate sau
amânate până la vindecare;

140

- importanţa celei mai vechi amintiri;
- interpretarea temeinică a viselor;
- reducerea tensiunii în cursul tratamentului prin glume, fabule.

Analizând „Funcţia consilierului” în viziunea lui Adler, putem
observa unele aspecte tipice psihanalizei: rolul primei copilării, interpretarea
temeinică a viselor, importanţa celei mai vechi amintiri.

Precizările cu privire la plata serviciilor de consiliere sau la cadouri
făcute consilierului, fac referire la tipul activităţii de consiliere - cea
psihologică.

De fapt, A.Adler elaborează schema unui proces psihoterapeutic,
care se apropie foarte mult de cea a unui proces de consiliere psihologică.

De altfel dintre cei trei corifei ai psihanalizei, S. Freud, A.Adler şi
C.G.Jung, Adler este singurul care vorbeşte despre consiliere, psihanaliza sa
având un puternic caracter pedagogic. În felul acesta putem spune că cele
mai importante deosebiri între psihanaliza freudiană şi cea adleriană
constituie în acelaşi timp argumente pentru susţinerea naturii educaţionale a
psihanalizei lui Adler.

1. Dacă Freud elaborează o psihologie a abisurilor, a inconştientului
(personal), Adler deplasează accentul de pe Sine pe Eu, conturând ceea ce
el numeşte psihologia individuală, a Eului;

2. Aşa cum am discutat deja consilierea (mai ales cea educaţională) se
adresează nivelului conştient al psihicului-Eul;

3. Dacă Freud consideră Complexul Oedip fundamental, generator de
conflict intrapsihic, Adler consideră Complexul de inferioritate
fundamental, din acesta derivând toate celelalte complexe;

4. Din punctul de vedere al procesului de consiliere educaţională,
complexul de inferioritate ca şi depăşirea acestuia poate avea rol
generic în construcţia fiinţei umane.

5. În timp ce Freud accentuează conflictualitatea internă, intrapsihică,
Adler într-o viziune socialistă asupra lumii consideră deficitul de
comuniune socială factorul răspunzător de orice tulburare psihică.

6. Procesul de consiliere nu este altceva decât activitate sistematică de
creştere a comuniunii sociale prin ajutorul specializat al consilierului faţă
de persoana în nevoie.

7. Dacă Freud se centrează pe copilărie şi trecut, Adler prin sublinierea
filonului evoluţionist al psihologiei individuale, leagă mai mult copilăria
de prezent şi viitor, elaborând conceptele de lege de mişcare, sensul
vieţii, stil de viaţă.

8. Dacă tehnica psihanalitică freudiană este de lungă durată, constând
în esenţă, în conştientizarea conflictelor intrapsihice, tehnica

141

psihoterapeutică adleriană este mai scurtă, având un puternic caracter
educativ, pedagogic, de întărire a sentimentului de comuniune socială.

Consilierea este din punctul din vedere al duratei un proces de scurtă

durată (2-3 luni), asemănându-se cu psihoterapiile scurte, aceasta şi datorită
faptului că nu antrenează inconştientul clientului în prelucrarea materialului,
ci nivelul său conştient.

Desigur, în ceea ce priveşte dimensiunea de orientare a consilierii
educaţionale, aceasta se poate prelungi pe parcursul unui an şcolar sau chiar
al mai multor ani.

C. G. Jung11 este al doilea mare nume al psihanalizei fiind creatorul
psihologiei analitice pe care o va numi mai târziu cosmologică.

C. G. Jung este interesat din ce în ce mai mult de mitologie şi religie,
de ştiinţele zise oculte şi mai puţin de sexualitate, ajungând astfel să
deosebeasacă inconştientul personal de cel colectiv. Analiza lui Jung se va
numi constructivă, deoarece va pune mai mult accentul pe cauza finales
(pentru ce?) şi nu pe cauza efficiens (de ce?) tipic freudiană.

În viziunea lui C. G. Jung12 psihicul prezintă următoarea structură: 1.
conştient, 2. inconştient personal, 3. inconştient colectiv.

Conştientul este reprezentat de procesele psihice, de percepţie,
reprezentare, gândire, afectivitate, voinţă.

Inconştientul personal este reprezentat de:
- conţinuturile subliminale;
- conţinuturile care şi-au pierdut intensitatea (au fost uitate);
- conţinuturile refulate.

Spre deosebire de Freud care pune accentul pe conţinutul refulat al
inconştientului, Jung scoate în evidenţă conţinuturile aflate in statu
nascendi şi care au un rol creativ .

Inconştientul colectiv este în viziunea lui Jung:
- general uman;
- constituie substratul oricărui psihism individual;
- este reprezentat de imagini sau motive mitologice numite de el
arhetipuri.

Dacă noţiunea de complex este centrală pentru structurarea
inconştientului personal în concepţia lui Jung, cea de arhetip exprimă o
pulsiune instinctuală universală, colectivă.

Cele mai cunoscute arhetipuri în modelul jungian sunt:

11 Jung, C. G., 1994, "Puterea sufletului", vol.I-IV, Editura Anima, Bucureşti
12 Jung, C. G., 1994, "Puterea sufletului", vol. I, Editura Anima, Bucureşti, p.46

142

1. anima - arhetipul femeii ce apare la bărbat;
2. animus - arhetipul bărbatului ce apare la femeie;
3. mama chtoniană - sufletul feminin transcendent;
4. bătrânul înţelept - sufletul masculin transecndent.

Jung arată („Puterea sufletului”) că relaţia dintre structurile
psihicului uman (conştient, inconştient personal, inconştient colectiv), dă
naştere la bărbatul în deplinătatea sa la următoarele personaje:

1. subiectul masculin (eul)
2. subiectul feminin opus (umbra - inconştient personal)
3. anima transcedentală (sufletul feminin transcedental)
4. batrânul înţelept (sufletul masculin transcedental)

La femeie, arată C. G. Jung , apare în deplinătatea sa următoarea
cuaternitate:

1. subiectul feminin (eul)
2. subiectul masculin opus (umbra)
3. animus (sufletul masculin arhetipal)
4. mama chtoniană (transcendent)

Inconştientul colectiv este aceea imensa zonă ereditară rezultată din

evoluţia omenirii, care renaşte mereu în fiecare structură cerebrală
individuală („Puterea sufletului”, p.78).

Dacă în viziunea freudiană, calea de acces spre inconştient, via regia
spre inconştient îi constituie visul, în viziunea jungiană calea regală spre
inconştient este complexul afectiv.

Complexul afectiv fiind considerat conceptul fundamental al
psihologiei analitice, este definit ca un corpus animum însufleţit
reprezentând imaginea unei anumite situaţii psihice, imagine ce posedă
forţă-autonomie-afect negativ.

Complexele au fost comparate de către C.G.Jung cu :
- geniile rele carteziene;
- spiriduşii din folclor;
- eriniile (furiile la greci);
- larii şi penaţii la romani;
- fantome;
- tumori.

Visul în modelul jungian al psihicului şi-a pierdut întâietatea din
modelul freudian. El are de asemenea o altă structură: expoziţia,
dezvoltarea, culminaţia, soluţia.

Jung explică Visul prin fenomenul numit compensare. El consideră
că există 3 modalităţi de compensare:

143

- dacă atitudinea conştientului este prea autoritară, visul adoptă o
poziţie contrară ei;

- dacă atitudinea conştientului este de mijloc, visul propune diferite
variante;

- dacă atitudinea conştientului este tolerantă, visul coincide cu
tendinţele acestuia.

Există ceea ce Jung numeşte vise mari, ce conţin motive mitologice,
transcendente şi care se deosebesc de visele mici ce provin din
inconştientul personal.

Analiza constructivă parcurge etape similare ca şi în psihanaliza
clasică: rezistenţă, transfer, interpretare.

Metoda folosită este de asemenea „asociaţia liberă de idei”, dar
tehnica freudiană este înlocuită cu o relaţia de aparentă egalitate între analist
şi pacient.

Interpretarea se face în sensul descoperirii clişeelor arhetipale pe
de o parte şi a maturizării şi dezvoltării personalităţii pe de altă parte.

Accentul nu mai cade ca în psihanaliză - care este din acest punct de
vedere o analiză reductivă – pe fantasme psihosexuale, ci pe posibilitatea
persoanei de a aspira la viitor.

Durata medie a psihoterapiei jungiene este de 6 săptămâni cu 2
şedinţe pe săptămână. Se adresează în special tulburărilor de integrare ale
adolescentului şi ale adultului şi stărilor depresive psihogene ale vârstei
adulte.

În concluzie, încercând să realizăm o analiză comparativă a celor 3

tipuri de psihanaliză, constatăm:
1. psihanaliza jungiană este cea mai „profundă „ psihologie, aceasta
structurând psihicul până la nivelul inconştientului colectiv;

2. noţiunea centrală a psihanalizei freudiene este Complexul Oedip, a
celei adleriene este Complexul de inferioritate, iar a celei jungiene
arhetipul;

3. modelul freudian al psihicului este orientat spre trecut şi centrat pe
conflictele intrapsihice ale copilăriei. Modelul adlerian este orientat spre
prezent, fiind centrat pe eul conştient. Modelul jungian este orientat spre
viitor fiind o analiză constructivă, subliniind rolul creativ al
inconştientului.

Consilierea nu are o filiaţie evidentă cu unul dintre aceste 3 tipuri de
psihanaliză.

144

Cu toate acestea, ea este o cură de vorbire ca şi psihanaliza clasică,
este un proces de comuniune socială ca în psihanaliza adleriană şi o
psihologie constructivă ca în psihanaliza jungiană.

Dincolo de aceste asemănări conceptuale, alte asemănări de conţinut
ar putea fi descoperite între psihanaliză şi consiliere:

- atitudinile de cvasiegalitate între personajele cuplului terapeutic;
- persoanele cărora li se adresează: copii, adolescenţi, tineri;
- problematica vizată: sexualitatea, integrarea, adaptarea.

Dintre cele două mişcări post-freudiene descrise de J.A.C.Brown13

dreapta freudiană care pune accentul pe latura biologică a teoriei
psihanalitice (Melanie Klein) şi stânga freudiană care scoate în evidenţă în
primul rând baza culturală şi socială a personalităţii umane, K.Horney este
citată în capul listei alături de Erick Fromm, Harry S.Sullivan, Wilhelm
Reich, ca reprezentantă a „stângii post-freudiene”.

Neopsihanaliza cunoscută sub numele de psihanaliză culturalistă
corectează teoriile adesea prea ancorate în biologic ale lui Freud dezvăluind
noi dimensiuni ale relaţiei individ- societate, scoţând în evidenţă atitudinea
constructivă a omului faţă de mediul său specific, adică nu numai
supunerea sa la mediu ci şi transformarea mediului de către om.

K.Horney protagonista culturalismului american subliniază
determinismul social al nevrozelor. Deşi Freud nu trece cu vederea
influenţele de mediu, el le acordă numai un rol modelator asupra
impulsurilor instinctuale determinante.

În viziunea lui K.Horney, tendinţele conflictuale şi nevrozele sunt
determinate în ultimă instanţă de tulburările care apar în relaţiile umane.

Definirea şi diagnosticarea unei nevroze nu se poate face decât în
raport cu normele de comportament ale unei anumite culturi. Structura
personalităţii este modelată susţine K.Horney după liniile de forţă ale
societăţii. În teoria sa anxietatea constituie centrul dinamic al nevrozelor şi
cheia descifrării acestora.

Dacă pentru Freud via regia (calea regală) care conduce la
cunoaşterea inconştientului ca sistem al vieţii psihice este interpretarea
viselor, pentru K. Horney acelaşi rol îl îndeplineşte analiza a ceea ce ea
numeşte anxietatea manifestă, o expresie perceptibilă a anxietăţii
fundamentale (op.cit. p.14).

13 apud Gavriliu, L., 1995, prefaţă la K.Horney, Direcţii noi în psihanaliză,
Ed.Enciclopedică, Bucureşti

145

Conceptul de anxietate fundamentală în viziunea lui Horney, este
mai cuprinzător decât conceptul de anxietate „reală” al lui Freud. Ea
consideră că mediul este ameninţător în ansamblul său deoarece este simţit
ca inconstant, înşelător, ingrat, nesincer, nedrept, crud (p.71).

Deşi Horney apreciază descoperirile psihanalizei freudiene:
motivaţia inconştientă, dinamismul intrapsihic, înţelegând valoarea lor
euristică pentru psihologie, ea critică aspectele discutabile ale gândirii lui
Freud. Acestea ar putea fi sintetizate astfel:

- orientarea sa biologică potrivit căreia reacţiile ereditare sunt mai
importante decât influenţele exercitate de mediu;

- experienţele decisive sunt de natură sexuală şi ele reprezintă în
mare măsură repetarea celor din copilărie(op.cit. p.70);

- evoluţionismul mecanicist potrivit căruia până la 5 ani se formează
structura caracterului şi nimic cu adevărat nou nu mai intervine după
această vârstă (p.41);

- neutralismul freudian sau abţinerea psihanalistului de la judecata
morală

- dualismul psihicului între sine şi eu, între feminitate şi
masculinitate.

Eroarea fundamentală a teoriei libidoului - susţine K. Horney - este
aceea de a privi personalitatea ca dependenţă în cea mai mare parte de
caracterul sexualităţii individului. În opoziţie K. Horney scoate în evidenţă
rolul mediului. Mediul nefavorabil, ruperea legăturilor emoţionale ale
copilului cu ceilalţi sau dependenţa acestuia de opinia celorlalţi, scăderea
capacităţii de a măsura valorile care ţin de persoana sa - conduc la
înstrăinarea de sine.

K. Horney susţine că masochismul – considerat de Freud forţa
elementară a vieţii psihice feminine nu este un fenomen sexual primar ci
rezultatul unor conflicte existente în relaţiile interpersonale. Factorii
culturali stimulează atitudinile masochiste ale femeii (op.cit. p. 101) ca şi
discriminarea generată de societatea burgheză potrivit căreia stă în natura
femeii să se sprijine pe cineva pentru ca viaţa ei să capete semnificaţie
numai prin ceilalţi: familie, soţ, copii.

Din ce în ce mai mulţi oameni se îndreaptă spre analiză nu pentru că
suferă de depresii, de fobii sau de alte tulburări de acelaşi ordin - susţine
Horney - ci pentru că au sentimentul că nu pot face faţă problemelor şi
exigenţelor vieţii. Dincolo de terapia nevrozelor psihanaliza conţine şi o
metodă de dezvoltare care poate conduce fiinţa umană către cele mai bune
virtualităţi ale sale.

146

În aceeaşi concepţie de deplasare a accentului de pe nevroza
patologică pe tendinţele nevrotice adaptative K. Horney identifică aceste
tendinţe:

- Nevoia nevrotică de afecţiune şi aprobare;
- Nevoia de un partener care să ia în grijă subiectul;
- Nevoia nevrotică de a se mulţumi cu puţin;
- Nevoia nevrotică de putere;
- Nevoia de a crede în omnipotenţa voinţei;
- Nevoia de a-i exploata pe ceilalţi şi de a profita de ei cu orice preţ;
- Nevoia de apreciere socială şi de prestigiu;
- Nevoia de a fi admirat pentru sine;
- Nevoia reuşitei personale;
- Nevoia de a suferi de unul singur.

Aceste tendinţe ar putea să pară normale. Caracterul lor nevrotic
constă – arată Horney – în compulsivitatea determinării lor, în „iluzia” pe
care o întreţin în manifestarea valorilor umane.

Cunoaşterea tendinţelor nevrotice este un prim demers al procesului
psihanalitic.

Odată declanşat procesul psihanalitic sunt parcurse mai multe etape
ale comprehensiunii:

- subiectul vrea şi nu vrea să se schimbe;
- subiectul ia hotărârea de se schimba dar cu minimum de cheltuieli;
- recunoaşterea de către subiect a unei dorinţe profunde de
independenţă;

- voinţa acestuia de a-şi domina impulsul perturbator;
În acest proces pacientul şi analistul au un rol bine determinat.
Rolul pacientului - arată K. Horney - constă în:

- a se exprima cât mai clar şi cât mai complet posibil;
- a conştientiza impulsurile sale inconştiente;
- a-şi schimba atitudinea care jenează relaţiile sale cu el însuşi şi cu
ceilalţi.

Rolul analistului constă în: observarea, comprehensiunea,
interpretarea, ajutorul acordat subiectului în a depăşi rezistenţele şi ajutorul
umanitar în general (op.cit. p. 93).

K. Horney se deosebeşte de S. Freud prin faptul că dacă el
investighează în primul rând geneza tendinţelor nevrotice, aceasta
cercetează în primul rând funcţiile actuale şi consecinţele tendinţelor
nevrotice. Horney arată că analizând anxietatea pacientului prin prisma
consecinţelor sale aceasta se reduce din ce în ce mai mult (op.cit. p. 229).

147

Terapia cognitivă14 pleacă de la ipoteza potrivit căreia majoritatea
trăirile noastre negative sunt generate sau amplificate de o percepţie
nerealistă şi distorsionată a informaţiilor care ne parvin, de deformările de
raţionament, de gândurile negative.

Doctorul Ellis, creatorul terapiei emotivo - raţionale, elaborează ceea
ce el a numit ABC-ul emoţiei:

Aşa cum spunea împăratul roman Marc Antoniu „dacă vreun obiect

exterior te deranjează nu el ci judecata ta asupra lui te tulbură. Nu depinde
decât de tine să ştergi această judecată din sufletul tău”(op.cit. p. 12).

Modelul lui A.T.Beck, părintele fondator al terapiei cognitive
cuprinde trei niveluri parţial suprapuse pe reprezentările realităţii:

1. gândurile automate - nivelul superficial 1;
2. raţionamentele - nivelul cognitiv 2;
3. postulatele, valorile şi credinţele-nivelul cognitiv 3.

Terapia cognitivă de reformare a modelului de percepţie şi de
gândire se face treptat de la nivelul cel mai superficial la nivelul cel mai
profund.

Modificarea valorilor şi conduitelor morbide ale unui subiect
dezechilibrat produce ameliorări durabile ale sentimentelor şi
comportamentului său.

Conflictul între realitate şi gândirile noastre despre realitate - se
traduce printr-un conflict intern care se poate rezolva prin ceea ce s-a numit
terapie cognitivă.

Conflictul socio-afectiv ar putea fi foarte bine reprezentat de
analiza tranzacţională, de comunicarea între Stările Eului- deoarece
acestea sunt niveluri ale personalităţii construite în timpul istoriei
individuale.

Analiza tranzacţională a fost elaborată de Eric Berne la sfârşitul
anilor 60 constituindu-se ca o alternativă la modelul psihanalitic clasic.

14 Brinster Ph, 1999, Terapia Cognitivă, Editura Teora, Bucureşti

Eveniment
stimul

Ideile sau
frazele

interioare
referitoare la A

Emoţia

A B C

148

Dacă la Freud nivelele psihicului sunt sinele, eul şi supraeul, la
Berne nivelele personalităţii sunt:

- părintele;
- adultul;
- copilul.

Starea de părinte este construită între 3 luni şi 6 ani şi este elaborată
prin interiorizarea şi depozitarea unor atitudini şi comportamente parentale
în structura personalităţii copilului.

Părintele este magnetofonul sau biblioteca personală de habitudini
şi norme obţinute în timpul istoriei individuale.

Şerban Iosifescu15 arată că în energie pozitivă părintele poate fi:
- Părintele normativ - cel care securizează prin reguli clare,
introduce norme utile, aplicabile, suple (P.N.)

- Părintele care oferă - binevoitor oferă autonomie, ajutor, la cerere,
nu mai mult decât trebuie (P.O.)

- În energie negativă părintele poate fi:
- Părintele Persecutor care subjugă şi impune reguli chiar
inadecvate, impune norme dificile, inutile, arbitrare, umilitoare, rigide
(P.P.)

- Părintele Salvator supraprotector, sufocant, oferă ajutor ineficient
deoarece nu corespunde rolului său, în afara domeniului său de
competenţă, fără a fi cerut (P.S.)

Starea de adult este construită între 1 şi 12 ani şi exprimă faptele
ceea ce se constată „aici şi acum”. El este computerul; faptele sunt abordate
în mod logic, raţional, prin experiment, realist.

Starea de copil existentă la naştere exprimă ceea ce este resimţit,
dorinţele şi afectele. Ea este cutia de rezonanţă a personalităţii.

În energie pozitivă copilul poate fi:
- Copilul adaptat, fericit în pielea sa, grijuliu în a face bine ceea ce i
se cere, „ascultător”, realist, în largul său (C.A.).

- Copilul liber fericit, mulţumit de viaţă, activ, combativ, creativ,
direct, independent, spontan (C.L.).

- În energie negativă copilul poate fi:
- Copilul supus :timid, anxios, inhibat, dependent, influenţabil,
confuz, defetist (C.S.).

- Copilul rebel: agresiv, în opoziţie cu toţi şi toate, provocator, critic,
anti-autoritar (C.R.).

15 Iosifescu Ş (coord.), 2001, Management educaţional pentru instituţiile de învăţământ,
Ministerul Educaţiei şi Cercetării, Bucureşti.

149

Aceste stări ale personalităţii au fost redate astfel:

Aceste stări ale personalităţii (op.cit.p12) nu sunt funcţionale doar

până la 12 ani - vârstă până la care se dezvoltă. Ele se activează pe parcursul
întregii vieţi reprezentând modalităţile de reacţie ale persoanei la
evenimentele vieţii - în relaţiile interumane.

Personalitatea înţeleasă ca unitate a celor 3 stări ale Eului se
structurează în procesul interacţiunii dinamice cu ceilalţi cu prilejul
„tranzacţiilor” ce se produc în mod inevitabil în relaţiile inter - umane.

Termenul tranzacţie - noţiunea cheie a acestei orientări desemnează
o unitate de schimb verbal şi non-verbal între doi interlocutori sau aspectul
manifest al interacţiunilor umane.

Dacă relaţiile sociale-tranzacţiile-sunt pozitive şi autentice
exprimând încredere, afecţiune, apreciere vor conduce la adoptarea poziţiei

 - -
Persecutor Salvator

P
 + +
Normativ Care oferă

A

 + +
Adaptabil Liber

C
 - -
 Supus Rebel

150

optime de viaţă. Dacă acestea sunt de tip negativ bazate pe dominare,
umilire, ridiculizare vor induce poziţii de viaţă dezavantajoase.

În acest context E. Berne16 distinge 6 tipuri de experienţe ce
epuizează integral varietatea tranzacţiilor ce se pot stabili între oameni.
Acestea sunt:

1. retragerea sau replierea;
2. ritualul;
3. activitatea;
4. divertismentul;
5. jocurile;
6. intimitatea;

Retragerea sau replierea desemnează refuzul cel mai adesea

deliberat al schimburilor sociale.
Ritualul ne permite tranzacţii încrucişate ce fac apel la simboluri

sociale de recunoaştere: salutul, reverenţa, sărutul mâinii, atitudinile şi
gesturile de politeţe.

Divertismentul se concretizează prin serii de tranzacţii
complementare lipsite de valoare informaţională cum ar fi: discuţii
agreabile, comode, convenţionale despre modă, vreme, sport, viaţa
mondenă.

Activitatea se referă la ansamblul metodelor şi operaţiilor comune,
convenţionale şi utilitare conducând spre un scop, provenind din realitatea
exterioară şi se exprimă prin munca efectivă, sport, loisir.

Jocurile psihologice se compun dintr-o suită de interacţii
comportamentale şi atitudinale în care se distinge un sens direct, manifest,
explicit şi altul indirect, implicit. În pofida aspectului lor ludic „jocurile
psihologice” nu sunt asociate cu distracţia şi bucuria ci mai ales cu relaţiile
distructive, manipulative.

Intimitatea presupune acceptare şi încredere reciprocă, tranzacţii
directe, lipsite de mască.

Restricţiile şi convenţiile de orice fel sunt suprimate pentru a face
posibilă confruntarea directă, sinceră, autentică.

Modalităţile de raportare la celălalt în viziunea Analizei
tranzacţionale sau tranzacţiile sunt17:

16 apud Dorofte T., 1991, Orientări şi tendinţe în psihologia contemporană, Ed. Şt.
Bucureşti, p. 133
17 apud Dorofte T., 1991, Orientări şi tendinţe în psihologia contemporană, Ed. Şt. Buc. p
136-137

151

1. Tranzacţii complementare de tip I şi de tip II;
2. Tranzacţii încrucişate;
3. Tranzacţii ascunse;

Tranzacţiile complementare de tip I au loc atunci când mesajul
lansat de pe o anumită stare de eu va prilejui un răspuns al interlocutorului
la nivelul unei stări de eu similare. Aici sunt incluse relaţiile de tipul:

- A – A;
- P – P;
- C – C;

Tranzacţiile de tipul A - A se referă la rezolvarea unor probleme
sau la schimbul de informaţii.

Tranzacţiile de tipul P – P îi angajează pe protagonişti într-o
dispută critică, de aprobare, de dezaprobare sau de contestare a unor fapte,
evenimente, conduite.

Tranzacţiile de tipul C – C au ca scop jocul, divertismentul,
relaxarea.

Ca regulă tranzacţiile de acest tip se pot desfăşura în mod continuu,
fără să perturbe sau să distorsioneze comunicarea atâta timp cât
complementaritatea se menţine.

Tranzacţiile complementare de tipul II se desfăşoară atunci când
stările eului antrenate în dialog sunt situate la niveluri diferite. Este cazul
tranzacţiilor de tipul:

- P – C;
- P – A;
- A – C;

Dintre acestea cele mai prezente sunt tanzacţiile de tipul P - C şi C -
P care reprezintă prototipul relaţiilor de dependenţă sau de dominare ce se
stabilesc mai mult sau mai puţin justificat între părinţi şi copii, profesori şi
elevi, superiori - subordonaţi:

Tranzacţiile paralele în cazul relaţiilor profesor – elev. Părintele

normativ (profesorul) activează starea de copil adaptat sau de copil (elev)
supus, sau rebel.

P

A

C

P

A

C

P

A

C

P

A

C

P

A

C

P

A

C

152

Profesorul cere: de exemplu vă rog deschideţi cărţile la p.25. Reacţia
elevilor poate fi de:

- adaptare
- supunere
- rebelă

Tranzacţiile încrucişate sau necomplementare desemnează acele
modalităţi de comportament în cadrul cărora mesajul lansat pe o anumită
poziţie de eu este greşit perceput iar reacţia de răspuns va fi expresia unei
stări de Eu diferită de cea căreia i-a fost adresată stimularea. În astfel de
situaţii vectorii tranzacţionali se încrucişează pe diagonală, comunicarea
fiind blocată.

Exemplul clasic pe care îl dă Berne este cel al tranzacţiei între soţ şi

soţie.
„Dragă, unde sunt butonii mei de la manşetă?”
Aceasta este întrebarea unui adult ce solicită o informaţie.
Răspunsul soţiei ar putea fi:

1. În sertarul de la noptieră; un răspuns adult
2. Acolo unde i-ai lăsat; un răspuns încrucişat de tip P care va conduce
la ceartă

Soţ Soţie

În opinia lui E. Berne tranzacţiile încrucişate în cadrul cărora

stimulul este adresat adultului iar răspunsul este dat prin starea de copil se
află la originea celor mai frecvente neînţelegeri, din familie, din raporturile
de muncă, din viaţă socială.

Tranzacţiile ulterioare sau ascunse sunt cele mai complexe pentru
că spre deosebire de celelalte modalităţi tranzacţionale, acestea se
desfăşoară pe două sau mai multe planuri simultan.

Dintre acestea un plan este: explicit, vizibil, manifest şi conştient şi
de aceea se numeşte plan social. Celălalt este subînţeles, implicit, secund,
conştient sau nu şi constituie nivelul psihologic.

P

A

C

P

A

C

P

A

C

P

A

C

P

A

C

P

A

C

153

Aparent tranzacţiile ulterioare vehiculează un mesaj mai mult sau
mai puţin convenţional care la nivel social asigură complementaritatea şi
continuitatea dialogului. În realitate tocmai aspectul ascuns subînţeles al
comunicării este cel care determină şi orientează relaţia.

Exemplul lui Harris:
Soţul: Unde ai ascuns deschizătorul de conserve?
Soţia: L-am ascuns în sertarul cu tacâmuri dragă.
Stimularea este aparent de tip Adult pentru că se solicită o

informaţie. Dar există şi un al II- lea mesaj, implicit în spatele cuvântului
ascuns ce antrenează o adresă de tipul P - C: bucătăria asta este un mister
pentru mine. Nu ştiu unde am ajunge dacă şi eu aş fi la fel de dezordonat ca
tine! (op.cit.) p.140.

Tranzacţiile ascunse sunt cele care distorsionează comunicarea şi
pot conduce la conflicte. Pentru ilustrarea situaţiei de mai sus Şerban
Iosifescu18 dă următorul exemplu: Ne aflăm la sfârşitul unei ore de curs, s-a
auzit soneria care anunţă pauza dar profesorul continuă cu explicaţiile. Un
elev doreşte să-i atragă atenţia asupra acestui fapt („copil adaptat” sau
„copil supus”) dar nu îndrăzneşte să o facă direct (linia punctată). Aşa
încât maschează această solicitare spunând cu voce tare către colegul său de
bancă, dar fiind sigur că va fi auzit şi de profesor: „Spune-mi te rog cât este
ceasul?”(deci aparent, o solicitare, o informaţie-starea de Adult). Reacţia
firească a problemei poate fi :

1. din starea de adult: „Este fără zece, ştiu că s-a sunat.”(oferind
informaţia respectivă)

2. din starea de părinte normativ („Ştiu că s-a sunat, vă mai ţin un
minut să închei fraza”)

3. din starea de părinte persecutor („Crezi că n-am auzit soneria?
Pentru că sunteţi obraznici, vă ţin toată recreaţia„)

18 Iosifescu Ş (coord.), 2001, Management educaţional pentru instituţiile de învăţământ,
Ministerul Educaţiei şi Cercetării, Bucureşti

P

A

C

P

A

C

154

În acest ultim caz tranzacţia este negativă şi poate conduce la
distorsiuni sau chiar blocaje ale comunicării.

Pentru depăşirea acestor dificultăţi ale comunicării intra şi
interpersonale este necesară schimbarea. Aceasta începe cu un contract de
schimbare.

Contractul de schimbare este un contract nescris, cu sine sau cu
celălalt care urmăreşte schimbarea comportamentului sau a relaţiilor.

Condiţia unui contract reuşit este activarea stărilor pozitive ale
Eului care asigură eficacitatea tranzacţiilor.

Şerban Iosifescu19 arată că acestea se realizează prin acţiunea celor
3P.

1. protecţia: P.N. (părintele normativ) activează copilul adaptat (C.A.)
rezultând din această acţiune seninătatea. Pentru aceasta este necesar ca
regulile pe care le impune profesorul şi deciziile lui să fie percepute ca
„drepte” şi „necesare”. De exemplu notele pe care le dă să fie întotdeauna
justificate şi explicate.

2. permisivitatea: P.O. (părintele care oferă) activează copilul liber
(C.L.) rezultând fericirea .Profesorul trebuie să ofere „spaţiu de mişcare”
şi să încurajeze creativitatea. Părintele care oferă - oferă în primul rând
libertate. De aceea este bine ca profesorul să ofere ocazii suficiente pentru
joacă, glume, pentru simţul umorului.

3. puterea: A (adultul) activează copilul liber (C.L.) rezultă motivaţia

În acest tip de tranzacţie profesorul urmăreşte respectarea
intereselor şi nevoilor exprimate ale elevilor oferind la cerere informaţii,
expertiză, noi perspective şi susţinere în alegerea drumului ales.

Un alt concept specific îl reprezintă exprimarea sentimentelor care
este un stimulent de cele mai multe ori neverbal prin intermediul căruia este
avansată o tranzacţie.

Starea de copil este cea care exprimă aceste sentimente:

- Frica la copil activează starea de Părinte normativ, stare din care
rezultă protecţia

- Bucuria activează starea de copil liber care induce participarea.

19 Iosifescu Ş., 2001, Management educaţional pentru instituţiile de învăţământ, Ministerul
Educaţiei şi Cercetării, Bucureşti, p.31

155

- Supărarea activează starea de adult care provoacă schimbarea.

- Tristeţea activează starea de P.O. (părinte care oferă) inducând
reconfortarea.

Sentimentele pot fi exprimate şi inadecvat. Între sentimentele

inadecvate menţionăm:

- Elasticele - un sentiment se manifestă inadecvat ca urmare a unei
amintiri neplăcute activată de o situaţie actuală.

- Colecţiile de timbre - sau acumularea de sentimente negative care
determină în cele din urmă „explozia”.

- Paraziţii - sentimentul manifestat în locul altui sentiment, nepermis
de circumstanţe.

- Racheţii - folosirea sentimentului parazit pentru a-i obliga pe ceilalţi
să ne ofere stimulente.

Există şi o serie de disfuncţii ale sistemului celor 3 stări ale Eului
care sunt astfel prezentate20:

Contaminarea
- adultului de către părinte - apar prejudecăţile sau acele norme
subiective, contextuale, care sunt luate drept „adevăruri”;

- adultului de către copil- apar iluziile când visele şi dorinţele sunt
luate drept realitate;

- adultului de către „părinte” şi „copil” simultan când apar valori
rigide combinate cu temeri inutile;

Excluderea
- părintele constant care exclude permanent Adultul şi Copilul. Din
această excluziune rezultă autoritarism şi simplism;

- adultul constant fiind eliminaţi Părintele şi Copilul. Din această
excluziune rezultă ordinatorul fără morală şi sentimente;

- copilul constant fiind eliminaţi Părintele şi Adultul. Din această
excluziune rezultă confuzie, inconsistenţă, neseriozitate;

20 Iosifescu Ş., 2001, Management educaţional pentru instituţiile de învăţământ, Ministerul
Educaţiei şi Cercetării, Bucureşti, p.32

156

Simbioza - care reprezintă o dependenţă reciprocă şi conduce la o
relaţie blocată.

Fuga sau evitarea tranzacţiei resimţită ca neplăcută prin :
- deturnarea răspunsului;
- răspunsul confuz;
- recurgerea la compararea cu ceilalţi;
- amplificarea;
- pasivitatea.

În urma resimţirii efectelor tranzacţiilor realizate, fiecare dintre noi
avem o anumită atitudine dominantă faţă de viaţă. Cele patru atitudini
faţă de viaţă aşa cum au fost descrise de T. Harris în celebra lui lucrare
„I'm OK, You're OK” sunt definite pe două axe: Eu în stare pozitivă şi
negativă şi „ceilalţi” în acelaşi stări. Cele 4 atitudini sunt (vezi op.cit.p.33:

EU(+)
AGRESIV

+-
Părinte persecutor
Părinte salvator

ASERTIV
++

Stări pozitive

--
Copil supus, visător

Copil rebel, distrugător

PASIV

-+
Copil supus, timid

Copil rebel, revoltat

DEPRIMAT

ALŢII(-)

EU(-)

ALŢII(+)

După cum se poate constata stările negative ale Eului induc şi

atitudini negative faţă de viaţă.
Jocurile sunt relaţii ratate, negative şi surprinzătoare în care sunt

implicate stări negative ale eului. Există 3 roluri care induc astfel de jocuri:

PERSECUTORUL SALVATORUL
Atacă, reprimă, ordonă,

provoacă ranchiună
Sufocă, ajută ineficient,

provoacă părintele
VICTIMA

Atrage, cere milă, enervează

157

A.T pune în evidenţă atât conflictul intern între stările eului cât şi pe
cel extern inter-relaţional în relaţie cu cel intern. Deşi A.T. nu se pronunţă în
mod explicit asupra conflictului considerăm că modelul personalităţii
elaborat de E. Bern pune în evidenţă atât conflictul intern între stările Eului
(Părinte, Adult, Copil) prin disfuncţiile posibile (contaminare, excluziune,
fuga, etc) cât şi conflictul extern, inter-relaţional, prin tipurile de tranzacţii
negative (încrucişate de exemplu)

De asemenea considerăm că problematica conflictului implicată de
acest model al personalităţii se centrează asupra conflictului socio-afectiv,
de maturizare a comportamentelor Eului ca şi a relaţiilor inter-umane.

Adaptând modelul personalităţii prezentat de analiza tranzacţională-
relaţiei profesor-elev din perspectiva unui management eficient al
conflictului putem identifica concluzii esenţiale pentru consilierea
educaţională:

1. Starea cea mai adaptată realităţii profesor-elev pozitivă, flexibilă şi
eficientă este starea de adult. Chiar dacă profesorul este perceput de
multe ori ca un al II-lea „părinte” iar elevii se aşteaptă de la el la un
comportament protector, securizant, salvator. A.T. dovedeşte că starea de
adult este favorizantă pentru procesul de formare-dezvoltare a subiecţilor
educaţionali: de maturizare a stării de adult în propria lor personalitate.

2. Dintre cele 6 tipuri de experienţe care epuizează în viziunea lui
Berne varietatea tranzacţiilor inter-umane activitatea considerăm că este
cea specifică şi benefică relaţiei profesor-elev.

3. Dintre cele 3 tipuri de tranzacţii, tranzacţiile complementare de tip
I şi II sunt cele care conduc la rezolvarea problemelor, la schimbul de
informaţii, la divertisment, relaxarea, etc.

4. Activarea stărilor pozitive ale Eului realizată prin cei 3 P:
protecţia, permisivitatea, puterea asigură eficienţa tranzacţiei.

5. Exprimarea pozitivă a sentimentelor şi evitarea mecanismelor
inadecvate în exprimarea sentimentelor cum ar fi : elasticele, colecţiile de
timbre, paraziţii, racheţii, conduc la un management eficient al
conflictului.

6. Rezolvarea disfuncţiilor sistemului celor 3 stări ale Eului:
contaminarea, excluderea, simbioza şi fuga se poate obţine prin relaţia de
interacţiune dinamică între ele adaptată situaţiilor diferite de învăţare,
particularităţilor de vârstă şi individuale ale subiecţilor educaţionali.

7. Din prezentarea celor 4 atitudini dominante de viaţă descrise de
Harris se poate constata că cea mai eficientă este cea asertivă care
cumulează stările pozitive atât ale Eului (propriu) cât şi ale celorlalţi.

158

8. Descrierea jocurilor psihologice explică necesitatea evitării celor 3
roluri de: persecutor, salvator sau victimă.

În concluzie, identificând şi aplicând criterii diferite de clasificare a

conflictelor putem descrie următoarele conflicte:
1. Conflictul între lumi sau societăţi diferite după criteriul politic, de
exemplu între capitalism şi comunism.

2. Conflictul între generaţii după criteriul vârstă de exemplu între
bătrâni şi tineri, între părinţi şi copii.

3. Conflictul între grupurile sociale, clase, categorii, microgrupuri
după criteriul social sau al interesului de grup. De exemplu conflictul
profesor-elev.

4. Conflictul între forţele binelui şi forţele răului între adevăr şi
minciună, între virtute şi viciu, după criteriul moral, etic.

5. Conflictul între sexe după criteriul particularităţilor sexuale ale
unor categorii sexuale diferite:

- bărbaţi;
- femei;
- transexuali;

6. Conflictul inter-personal după criteriul complex care reflectă o
multitudine de criterii de:- vârstă, sex, religie, aspecte fizice, psihice, de
personalitate, de meserie-profesiune, de istorie de viaţă, etc.

7. Conflictul între individ şi grup după criteriul specificităţii
individuale sau al celei grupale.

8. Conflictul între conducători şi conduşi după criteriul puterii, al
influenţei, al autorităţii.

9. Conflictul între trecut şi viitor după criteriul evoluţiei unei
persoane, unui grup, unei societăţi.

10. Conflictul interpersonal între tendinţele biologice şi cele culturale,
între aspectele materiale şi cele spirituale ale personalităţii.

Observăm din prezentarea acestor tipuri de conflicte că lista
conflictelor este deschisă prin:

- interacţiunea între conflicte diferite;
- subordonarea între conflicte şi clasificarea acestora în anumite
tipuri de conflicte;

- diferenţierea criteriilor de clasificare, etc.
Dintre aceste tipuri de conflicte consilierea educaţională este

interesată de conflictele între profesor-elev, între părinte-copil, între
angajator-angajat, adică între partenerii educaţionali.

159

Unul dintre cele mai frecvente conflicte , dar în acelaşi timp şi cele
mai deformat percepute este conflictul între generaţii.

Conflictul între generaţii este inevitabil datorită evoluţiei societăţii
omeneşti, a culturii şi a familiei.

Dacă distanţa fizică între părinţi şi copii scade - deoarece tinerii dau
naştere la copii din ce în ce mai timpuriu - distanţa culturală dintre generaţii
creşte, datorită accelerării progresului şi a celui tehnic în special.

Ca urmare în mod firesc conflictele între generaţii sunt din ce în ce
mai multe şi mai intense. Aceasta nu înseamnă că ele se produc automat sau
că sunt identice, chiar dacă au unele aspecte comune: „pe vremea mea …”
este una dintre cele mai frecvente dintre prejudecăţi care apare în conflictul
dintre generaţii.

Conflictul între generaţii are profilul socio - cultural al perioadei
istorice în care se produce. El este un produs al perioadei resprective.

Factorii generatori ai conflictului între generaţii considerăm că sunt:
1. Inconştientul colectiv al grupului social căruia îi aparţin cele două
tabere: bătrânii şi tinerii, sau părinţii şi copii. Acest inconştient colectiv
este „poluat” de: - prejudecăţi ca „bătrânii sunt înţelepţi, părinţii ştiu ce
este mai bine pentru copii lor, dacă nu ai bătrâni să-ţi cumperi, copii sunt
obraznici, tinerii din ziua de azi”, etc.

2. Inconştientul personal care depozitează experienţe de viaţă
petrecute în tinereţea bătrânilor/părinţilor care au rămas neatinse de patina
vremii sau nesupuse spiritului critic. De exemplu „pe vremea mea fetele
mergeau la baluri numai cu părinţii lor” sau „fetele trebuie să fie bune
gospodine şi supuse soţilor lor”.

3. Conştientul personal manifestat prin:
- percepţiile deformate asupra realităţii;
- gândirea conservatoare, rigidă, inflexibilă;
- afectivitatea negativă: teama, anxietatea;
- comportamentul inadecvat: hiperprotecţia, indiferentismul,
neglijenţa, impoliteţea, etc.

Conflictul între generaţii are o structură complexă fiind alcătuit
dintr-o componentă valorică mai mult sau mai puţin stabilă şi una
atitudinală, comportamentală variabilă. Cu alte cuvinte dacă diferenţa de
valori între cele două tabere este radicală, ruptura este inevitabilă.
Diferenţele de păreri, de atitudini şi comportamente pot a fi gestionate în aşa
fel încât conflictul să fie depăşit şi rezolvat printr-un management eficient al
conflictului, printr-un proces de consiliere educaţională.

160

Conflictul între profesori şi elevi este un conflict de status - rol a
cărui dinamică poate duce la dezvoltarea parteneriatului între cele două
tabere sau la blocajul comunicării.

Profesorii sunt percepuţi mai ales prin prisma rolului lor de
evaluatori şi nu de formatori. Prin urmare ar trebui dezvoltată componenta
formare - dezvoltare - consiliere a procesului instructiv - educativ. Statutul
social mai ales economic, al profesorului nu este de invidiat iar elevii nu pot
face abstracţie de acesta. Metodele folosite în procesul educaţional apelează
fie la constrângere ceea de îngrădeşte dezvoltarea liberă şi creativă a
personalităţii elevilor - fie la participare şi activizare ceea ce solicită un
efort crescut din partea elevilor - iar aceştia în majoritatea lor nu sunt
pregătiţi să-l facă.

Conflictul profesor - elev are cauze, forme şi manifestări diferite.
La nivelul clasei şi al disciplinei predate conflictul profesor elev

poate fi mai ales didactic generat de aşteptările diferite sau chiar
contradictorii ale celor două tabere. Aceste expectanţe pot fi de natură:

- cantitativă: cantitatea de informaţii predată/învăţată;
- calitativă: calitatea acestor informaţii;
- evaluativă: exigenţa, severitatea, indulgenţa;
- inter - relaţională: devianţe comportamentale, absenteism.

La nivelul şcolii conflictul profesor - elev poate fi mai ales
educaţional legat de: obiectivele, conţinuturile, strategiile educaţionale
vehiculate şi care întâmpină dificultăţi de asimilare - realizare de către elevi.
Conflictul educaţional considerăm că are un potenţial inepuizabil de
probleme dar şi de soluţii.

Ce întrebări ar fi utile pentru gestionarea şi rezolvarea
conflictului:

1. Viaţa, dezvoltarea, educaţia sunt posibile fără conflicte?
2. Conflictul este doar negativ?
3. Ce efecte pozitive poate avea conflictul?
4. Cum putem stăpâni şi rezolva un conflict?

În lume există probabil mai multe conflicte decât fire de nisip.
Adriana Ţepelea21 identifică următoarele surse ale conflictelor:

1. nevoile fundamentale ale oamenilor;
2. valorile diferite;
3. percepţiile diferite;
4. interesele diferite;

21 Ţepelea A. (coord.), 2001, Managementul conflictului, Ministerul Educaţiei şi Cercetării,
Bucureşti

161

5. resursele limitate;
6. nevoile psihologice.

1. Pentru a supravieţui oamenii au nevoie de: aer apă şi hrana. Când
aceşti factori vitali sunt insuficienţi apar conflictele inter-relaţionale;

2. Oamenii fac parte din culturi diferite şi împărtăşesc credinţe
diferite. De aceea ei se pot raporta la valori diferite;

3. Când oamenii percep diferit un lucru sau gândesc diferit despre el
pot sa apară situaţii conflictuale ;

4. Interesele diferite ale oamenilor îi determină să aibă preocupări
diferite. Din această cauză pot s intre ei consideră importantă o altă
activitate;

5. Banii sunt o resursă limitată. De aceea şi cantitatea de bunuri pe care
oamenii o pot avea este limitată. Din cauza resurselor limitate apar
conflicte în familie, între colegi, prieteni, la locul de muncă;

6. Iubirea, libertatea, fericirea şi respectul de sine sunt nevoi
psihologice de care depinde liniştea interioară a fiecărui om. Când aceste
nevoi sunt alterate apar conflicte interioare care pot provoca conflicte şi
cu alţi „actori sociali”.

În ceea ce priveşte etapele considerate necesare pentru identificarea

şi soluţionarea conflictelor Morton Deutsch22 prezintă următoarele faze:
1. Cunoaşterea tipului de conflict în care eşti implicat;
2. Conştientizarea cauzelor dar şi a consecinţelor conflictului;
3. Înfruntarea conflictului şi nu evitarea lui;
4. Respectul de sine în raport cu respectul celuilalt;
5. Evitare etnocentrismului şi acceptarea diferenţelor culturale;
6. Diferenţierea clară între interese şi poziţii;
7. Identificarea intereselor comune şi compatibile;
8. Cooperarea;
9. Ascultarea activă, empatia;
10. Concentrarea atenţiei spre tendinţele naturale, spre o subiectivitate şi
corectarea percepţiilor eronate, a judecăţilor greşite şi a gândirii
stereotipe;

11. Cunoaşterea de sine şi cunoaşterea reacţiilor tipice la diferite tipuri
de conflict.

12. Dezvoltarea abilităţilor de a aborda conflicte dificile;

22 Deutsch, M., 2001, Psihologia rezolvării conflictelor, Editura Polirom, Iaşi

162

13. Atitudini şi comportament moral pe toată perioada desfăşurării
conflictului;

Aceste etape conţin în acelaşi timp metode şi soluţii în abordarea şi
soluţionarea conflictelor. Are conflictul doar o semnificaţie negativă?
Aceasta este întrebarea la care ne propunem să răspundem pentru
identificarea şi clasificarea funcţiilor conflictului. În percepţia comună
asupra conflictului întâlnim cel mai frecvent semnificaţia negativă a
conflictului. Dar conflictul are şi funcţii care pot fi considerate pozitive.
Acestea sunt:

- funcţia de alarmă;
- funcţia de mobilizare;
- funcţia de selecţie;
- funcţia de valorificare;
- funcţia de dezvoltare.

Conflictul este co-substanţial obiectelor, fenomenelor, proceselor,
putând fi considerat nucleul evoluţiei şi dezvoltării. Fără conflict evoluţia ar
fi liniară dacă nu imposibilă. Trecerea de la o formă de existenţă la alta, de
la o etapă de evoluţie la alta nu este liniară ci conflictuală în salturi
calitative în urma unor acumulări cantitative.

Dezvoltarea ontogenetică a fiinţei umane se realizează prin
parcurgerea unor etape diferite din punct de vedere cognitiv, afectiv,
comportamental. Piaget23 a pus în evidenţă conflictul cognitiv care
determină saltul de la etapele anterioare la cele ulterioare în succesiunea
dezvoltării intelectuale.

S. Freud24 a elaborat stadiile dezvoltării afective a copilului -oral; -
anal; -falic; -neutru; - genital.

E. Erickson25 diferenţiază criteriul dualităţii, al luptei între două
tendinţe - specifice fiecărui stadiu de evoluţie afectivă.

Funcţia de avertizare şi alarmă a conflictului. Conflictul joacă
rolul „febrei” care anunţă organismul prezenţa unei disfuncţii şi necesitatea
luării de măsuri. Conflictul poate fi considerat semnalul de alarmă pentru o
situaţie dată. Dar această funcţie nu poate suficientă pentru acţiune. În cazul
problematicii umane conştientizarea conflictului este atât de importantă
încât poate fi considerată prima fază a rezolvării lui. Existenţa în sine, inertă
a conflictului nu avertizează personalitatea pentru a acţiona. Neglijarea
conflictului, indiferenţa faţă de acesta, atitudinea pasivă - a aştepta să se

23 Piaget, J., 1970, Psihologia copilului, E.D.P., Bucureşti
24 Freud, S., 1993, Viaţa mea şi psihanaliza, Editura Moldova, Iaşi, p.57
25 cf. Cosmovici, A., Iacob, L., 2000, Psihologie Şcolară, Editura Polirom, Iaşi

163

rezolve de la sine, negarea conflictului, respingerea acestuia sunt atitudini
care nu favorizează ci întârzie sau blochează rezolvarea conflictului.

Funcţia de mobilizare
Acceptarea şi conştientizarea conflictului nu este facilă ci

presupune un consum de energie psihică mare. Dar pe de altă parte
conflictul este cel care motivează fiinţa umană. Starea de nelinişte,
tensiune determinată de prezenţa conflictului este benefică pentru
mobilizarea psihicului în vederea rezolvării conflictului în anumite condiţii:

- perceperea conflictului în momentul apariţiei;
- acceptarea lui;
- orientarea către rezolvarea conflictului.

Funcţia de selecţie a conflictului se referă la diferenţierea şi
separarea conflictelor în:

- rezolvabile sau nu;
- pozitive sau negative;
- afective, cognitive, volitiv-comportamentale;

a cauzelor acestora, a consecinţelor conflictului, a aspectelor
pozitive ale conflictului diferenţiate de cele negative.

Funcţia de valorificare se referă la sublinierea aspectelor pozitive
ale conflictului etapă care conduce la rezolvarea conflictului.

Funcţia de dezvoltare a personalităţii prin intermediul conflictelor.
Conflictul nu numai că este inevitabil ci reprezintă chiar o modalitate de
depăşire a aspectelor vechi, rigide, inadecvate.

Utilizarea productivă a conflictului sau rezolvarea creatoare a
acestuia reprezintă un demers esenţial al managementului procesului de
învăţământ. Profesorul se confruntă în fiecare zi cu un număr foarte mare de
conflicte. El trebuie să fie un „pacificator” care utilizează constructiv
conflictul în vederea atingerii finalităţilor educaţionale stabilite.

De aceea el trebuie să afle în primul rând cauzele concrete ale
conflictului apărut.

Şerban Iosifescu26 identifică următoarele cauze:
1. Atmosfera competitivă din clasă. Elevii au fost obişnuiţi să lucreze
individual, pe bază de competiţie exclusivă, lipsindu-le deprinderea de a
munci în grup. Ei nu doresc decât victoria asupra celorlalţi şi dacă nu o
obţin îşi pierd stima de sine.

2. Atmosfera de intoleranţă. În clasă se formează „bisericuţe”
(microgrupuri), iar lipsa sprijinului între colegi duce la singurătate şi

26 Iosifescu, Ş., 2001, Management educaţional pentru instituţiile de învăţământ, Ministerul
Educaţiei şi Cercetării, Bucureşti

164

izolare. Apar sentimente ostile faţă de capacităţile şi realizările celorlalţi,
neîncredere şi lipsa prieteniei.

3. Comunicarea slabă. Aceasta reprezintă solul cel mai fertil pentru
conflict. Cele mai multe conflicte pot fi atribuite neînţelegerii sau
percepţiei greşite a intenţiilor , sentimentelor, nevoilor şi activităţilor
celorlalţi.

4. Exprimarea nepotrivită a emoţiilor manifestată prin:
- Absenţa priceperilor de rezolvare a conflictelor;
- Utilizarea greşită a puterii de către profesor;

Ca urmare răspunzând celor 4 tipuri de cauze identificate Iosifescu
elaborează un model de rezolvare a conflictelor bazat pe:

- Cooperare;
- Comunicare;
- Toleranţă;
- Expresie emoţională pozitivă;
- Dezvoltarea abilităţilor de a rezolva creativ un conflict.

Acest model de rezolvare a conflictelor este cu atât mai bine înţeles
şi aplicat cu cât profesorul are o pregătire complementară în domeniul
consilierii educaţionale.

În procesul consilierii educaţionale considerăm că unul dintre cele
mai semnificative conflicte pentru perioada 12-18-20 ani este conflictul
intern de natură freudiană între impulsurile biologice, sexuale, erotice şi
tendinţele socio-culturale de autorealizare a personalităţii.

Acest tip de conflict intern a caracterizat perioada preadolescenţei şi
a adolescenţei dintotdeauna în toate timpurile dar în etapa actuală de
dezvoltare socio-culturală a umanităţii este mai pregnant.

Pe de o parte el este specific trecerii de la creştere la dezvoltare şi
maturizare fiind o caracteristică a vârstei respective.

El poate fi analizat din 3 perspective ca:
a. particularitate de vârstă
b. particularitate individuală
c. particularitate socio-istorică

a. Ca particularitate de vârstă aceste conflict are mai multe
componente:

- fizico-fiziologică
- psihologică
- socială
- culturală

165

Dezvoltarea organelor sexuale, intrarea acestora în perioada de
funcţionare la 12-14 ani fac posibile relaţiile sexuale, erotice, sarcina, etc.

Această posibilitatea ridică unele probleme nu numai de natură
fiziologică ci şi psihologică, socială sau culturală. Noile tendinţe sexuale nu
se pot manifesta în toată libertatea lor datorită regulilor morale, legilor
sociale şi barierelor culturale. Noul statut sexual (bărbat-femeie) vine în
contradicţie cu celelalte status-uri de fiu/fiică, de elev/elevă, de
student/studentă. Neechilibrarea acestor status-uri poate să conducă la
disfuncţii între părinţi şi copii, între colegi . între amici, între profesori şi
elevi/studenţi.
b. Ca particularitate individuală - conflictul intern între tendinţele
sexuale şi cele socio-culturale ca şi rezolvarea lor depinde şi de celelalte
particularităţi ale persoanei nu numai de vârsta sa.

Conflictul sexualitate-cultură depinde de nivelul intelectual, de
dezvoltarea unor aptitudini speciale, a unor capacităţi şi abilităţi, de
temperamentul mai impulsiv sau mai lent al tânărului, de maturizarea sa
socio-caracterială.

Ca urmare tinerii mai impulsivi, neastâmpăraţi, neechilibraţi, cu o
inteligenţă redusă, din familii dezorganizate, cu un nivel cultural scăzut
prezintă o doză de risc mai mare în ceea ce priveşte dezvoltarea unei
sexualităţi normale şi echilibrate. Familia, şcoala, societatea, cultura sunt
factori cu rol deosebit în echilibrarea tendinţelor sexuale cu cele
culturale, în corectarea unor manifestări sexuale neadecvate.

Apariţia acestor manifestări sexuale face obiectul consilierii
educaţionale care aplicată la timp şi cu o metodologie adecvată conduce de
cele mai multe ori la depăşirea situaţiilor conflictuale şi la maturizarea
personalităţii.
c. Ca particularitate socio-istorică acest conflict are profilul epocii
istorice în care se dezvoltă. S.Freud descoperă conflictul între sine şi
supraeu, între tendinţele bio-sexuale şi cele socio-culturale ale personalităţii
în sec. al XIX-lea , un secol raţionalist şi moralist în care domină mentalităţi
de o moralitate excesivă, negând dreptul la existenţă a tendinţelor sexuale
ale personalităţii.

Sec. XX a cunoscut o adevărată revoluţie sexuală prin mişcări şi
orientări de eliberare a sexualităţii de sub dominaţia raţionalităţii.

Actuala etapă în dezvoltarea socio-istorică a umanităţii post
decembristă este în societatea românească o perioadă de căutări a unei noi
identităţi sexuale în relaţie cu identitatea culturală. Dar această căutare nu
este lipsită de contradicţii, dimpotrivă ea este generatoare de noi conflicte de
natură sexuală, interne sau inter-relaţionale.

166

Această perioadă se caracterizează prin apariţia unor manifestări
sexuale aberante ca: pedofilia, incestul, perversiuni sexuale prin dezvoltarea
unor tendinţe sexuale inhibate până acum ca homosexualitatea, lesbianismul
sau prin mediatizarea excesivă a relaţiilor sexuale intrafamiliale.

Explicaţia psihologică a acestor transformări pe planul sexualităţii
societăţii româneşti după dec.1989 considerăm că este eliberarea
„organismului social” de sub presiunea „constrângerilor” politice în primul
rând. Dictatura politică în perioada comunistă se exercită nu numai la nivel
politic ci la nivelul întregii societăţi, al mentalităţilor sexuale şi chiar al
comportamentului sexual.

Ridicarea „barierelor” comuniste a însemnat pe de o parte intrarea
unor noi „modele comportamentale” în spaţiul culturii sexuale blocate,
neexperimentate, iar pe de altă parte manifestarea unor comportamente
sexuale mai vechi dar la fel de imorale27.ă apară conflicte în familie, între
colegi sau prieteni deoarece fiecare d

VII-VIII.2. Complexul
Complexul desemnează28 totalitatea de trăiri şi de trăsături

personale, cu un fond afectiv foarte intens, declanşate de evenimente,
situaţii, relaţii umane, mai mult sau mai puţin generale, cu un caracter
frustrant.

Complexul este o structură dinamică, inconştientă, are mecanisme
proprii de autoreglare, are o puternică valoare afectivă, se declanşează în
copilăria timpurie, structurează toate nivelele psihologice: emoţii, atitudini,
conduite, are la bază un conflict nu reuşeşte să reducă o tensiune psihică ci o
fixează.

Minkowski defineşte complexul ca fiind un grup de amintiri,
reprezentări sau idei, încărcate de o energie afectivă puternică şi detaşate de
unitatea psihicului (un corp străin).

Complexul este:
- excesiv (în ceea ce priveşte relaţia cauză-efect);
- intempestiv (are un prag de sensibilitate foarte scăzut);
- stereotip;
- repetitiv.

Breuer în 1895 în „Studiu asupra isteriei” vorbeşte despre complexe.
Freud se ocupă de problematica complexelor după 1905.

27 Dimitriu-Tiron, E., 2001, Prejudecată şi spectacol la graniţa dintre două lumi, Editura
Spiru Haret, Iaşi.
28 Neveanu, P. P., 1978, Dicţionar de psihologie, Ed. Albatros, Bucureşti.

167

C.G.Jung creează testul de asociaţii de cuvinte şi declară că orice
perturbare în răspuns (blocaj, timp de latenţă crescut, schimbarea
răspunsului, perseverarea răspunsului, izolarea) este un indiciu al unui
complex.

Complexul definit de C.G.Jung este un conglomerat de reprezentări
ideo-afective care-şi trădează existenţa prin perturbări critice ale experienţei.

Freud defineşte complexul în 1906 ca un ansamblu de imagerii
grupate în jurul unei amintiri ascunse de conştient şi care acţionează la
ieşirea din conştient asupra ideilor şi reacţiilor.

Roger Mucchielli29 compară viziunea lui Freud şi a lui Jung asupra
complexelor. Astfel el arată că:

1. Freud vorbeşte despre un singur complex „Complexul lui Oedip”, iar
Jung despre mai multe: complexul paternal, maternal, fraternal.

2. La Freud complexul este: a) fundamental; b) o funcţie bio-
psihologică; c) un organ de dezvoltare psihică; d) un stadiu al eredităţii
socio-psihologice (apare la 5 ani ca o criză de creştere). La Jung
complexul este: a) momentan; b) accidental; c) fenomen parazit; d) un
suflet parazit.

3. Freud pune un accent deosebit pe complexele personale, iar Jung pe
cele colective.

G.Bachelard (1985) numeşte temele onirice din Inconştientul

colectiv complexe. El identifică:
1. Complexul lui Atlas care simbolizează visurile de voinţă ale
omenirii;

2. Complexul lui Caron cel care trece Styxul sufletele morţilor
(viziunea asupra morţii ca o călătorie);

3. Complexul Ofeliei: apa este materia morţii;
4. Complexul lui Prometeu sau dorinţa de a şti la fel ca tatăl;
5. Complexul lui Empedocle potrivit căruia focul este purificator.

Potrivit acesetei viziuni „Inconştientul Colectiv” dă un sens iraţional
lumii oferind anumite modele preformate ale percepţiei ei (op.cit. p18).

Psihologul genovez Ch.Baudouin consideră complexele organe

psihice opinie împărtăşită de celebra psihanalistă franceză Marie Bonaparte.
Complexul apare ca un sistem bizar de asociaţii de idei dominat de

o singură logică cea afectivă şi care poate conduce la anumite tulburări
nervoase.

29 Mucchielli, R., 1971, Les complexes personnels, E.S.F., Paris

168

Dar – consideră Baudouin- o investigaţie mai profundă ne va arăta
că aceleaşi complexe identificate la persoane cu nevroze există şi la
persoane normale, aceste complexe nefiind decât ramificaţii ale marilor
complexe primitive (op.cit. p. 18). Aceste complexe fac obiectul consilierii
educaţionale.

Baudouin identifică următoarele tipuri de complexe:
1. Complexele obiectului cum ar fi:

a. Complexul lui Cain (rivalitate fraternală)
b. Complexul lui Oedip (rivalitate tată-fiu)
c. Complexul de distrugere
d. Complexul spectacular (exhibiţionism).

2. Complexele Eului cum ar fi:
a. complexul mutilării (castrarea)
b. complexul Dianei (fata care vrea să devină băiat)
c. complexul naşterii (întoarcerea la securitatea absolută).

3. Complexele de atitudine cum ar fi:
a. complexul de sevrage (abandon, nostalgia copilăriei)
b. complexul retragerii (regresiunea în stadiile infantile)
c. complexul lui Narcis (de dragoste faţă de sine).

Burloud30 descrie următoarele complexe personale:

1. Complexul abandonului cu forme din ce în ce mai dezvoltate cum
ar fi:

a. Nevoia neîncetată de dragoste
b. Negarea defensivă a dragostei
c. Forma intelectualizată a dragostei: condiţia omului abandonat în
lume

d. Forma supracompensată (căutarea dragostei).
2. Complexul de rivalitate fraternală

a. În forma sa benignă complexul se exprimă prin percepţia situaţiilor
sociale, afective, familiale în termeni de rivalitate.

b. În forma supracompensată complexul se exprimă prin protecţia
activă a celui care ar putea să-i fie rival. Un exemplu semnificativ al
acestui conflict este conflictul între soţi.

3. Complexul de insecuritate îşi are originea în situaţiile de
insecuritate din copilărie, iar ca „organ de dezvoltare psihică” se exprimă
prin mai multe forme cum ar fi:

a. Hiperemotivitate;

30 Mucchielli, R., op.cit.

169

b. Fobii;
c. forma compensată (necesitatea unor numeroase asigurării);
d. forma intelectualizată şi sublimată (concepţii de viaţă particulare: de
exemplu viaţa este pentru moarte);

e. forma de negaţie şi supracompensaţie (de exemplu ridiculizarea
morţii).

4. Complexul castrării care se caracterizează prin dificultatea de a se
afirma în mod personal într-o manieră autonomă şi responsabilă din cauza
anturajului castrativ (de exemplu beţivii).

5. Complexul de culpabilitate apare datorită dramatizării angoasante a
greşelilor reale sau virtuale. Se manifestă prin forme diferite:

a. sentimentul de a nu fi în regulă în ciuda tuturor eforturilor de a face
mai bine;

b. ruşinea de sine care se concretizează în:
§ minimalizarea şi desconsiderarea oricărui succes;
§ intensificarea şi dramatizarea oricărui eşec;
§ provocarea unor sancţiuni exterioare etc.

c. idealizată şi sublimată se traduce prin nevoia de puritate morală care
conduce la comportamentul religios exacerbat;

d. supracompensată concretizată în:
§ autojustificare;
§ virtute extremă;
§ pedeapsă aplicată celorlalţi

e. Complexul de inferioritate care se manifestă prin:
§ timiditate;
§ teamă de ridicol;
§ teama de a se exprima în public şi în grup;
§ jena socială;
§ teama de a eşua;
§ hipertrofie a sensibilităţii;
§ inhibiţii.
Formele complexului de inferioritate prezentate de Mucchielli31 de

la cele mai simple până la cele mai grave sunt:
a. sentimentul de inferioritate;
b. fobiile;
c. compensaţia într-un alt domeniu;
d. supracompensaţia cu subdiviziunile:

- sentimentul de superioritate;

31 Mucchielli, R., op.cit., p.70

170

- complexul de intelingenţă;
- complexul spectacular;
- narcisismul.

Perioadele de dezvoltare ontogenetică a personalităţii – copilăria,
preadolescenţa şi adolescenţa – sunt cele mai favorizante stadii pentru
apariţia şi dezvoltarea complexelor personale.

Experienţele negative din viaţa copiilor de diferite vârste, relaţiile
disfuncţionale părinţi-copii, conflictele dintre fraţi, eşecurile şcolare,
sentimentale pot conduce la apariţia şi dezvoltarea complexelor personale.

Deşi mult discutat şi chiar negat Complexul Oedip ca şi
multiplicarea acestuia în complexul Electrei (pentru fată) şi Complexul
Jocastei (pentru tânăra mamă) poate fi regăsit şi în prezent în relaţiile
denaturate din punct de vedere sexual dintre mamă şi fiu dintre tată şi fiică.
În formă tipic freudiană Complexul Oedip este la fel de necesar ca şi
depăşirea lui. Între 3 şi 5 ani Complexul Oedip atinge intensitatea maximă
iar rolul său este fundamental – consideră analiştii32 – în structurarea
personalităţii şi orientarea sexuală a persoanei.

Forma pozitivă a Complexului Oedip -copilul resimte dorinţe
amoroase faţă de părintele de sex opus şi ostile faţă de părintele de acelaşi
sex- este responsabilă de orientarea heterosexuală a copilului.

Forma negativă a Complexului – iubire pentru părintele de acelaşi
sex şi ură geloasă pentru părintele de sex opus – este responsabilă de
orientarea homosexuală a copilului.

La pubertate Complexul Oedipian este depăşit cu mai mult sau mai
puţin succes prin tipul particular de alegere a obiectului. Freud consideră că
acest Complex este reactivat la pubertate şi poate fi depăşit prin alegerea
obiectului erotic şi/sau sexual.

Dacă admitem că o anumită pulsiune sexuală apare şi se orientează
către unul dintre părinţi în mod natural (între 3 şi 5 ani), la o vârstă la care
aceasta nu este supusă constrângerilor socio-morale, alegerea obiectului
sexual care se realizează începând cu pubertatea nu este automată, de la
sine, biologică ci stă sub imperiul conştiinţei. Conştiinţa puberului este deja
structurată la 12 ani şi ea poate să-şi exercite rolul de arbitru al pulsiunilor
sexuale.

La vârsta pubertăţii şi adolescenţei relaţia afectivă părinţi-copii nu
mai stă doar sub semnul biologicului ci al educaţiei în primul rând. Ca
urmare Complexul Oedip-Electra, considerăm că nu poate fi privit doar de

32 Leplanche, J., Pontalis, J.B., 1994, Vocabularul psihanalizei, Editura Humanitas,
Bucureşti, p. 89

171

la copilul în formare către adultul-părinte ci mai ales de la părinte spre copil.
Astfel rolul părinţiilor în modelarea unei relaţii normale, echilibrate între
părinţi şi copii este esenţială.

Atracţia afectivă constatată de către părinţi - între tată şi fiică, între
mamă şi fiu - poate fi gestionată matur de către adulţi şi orientată către
sentimente paterne şi materne echilibrate. În cazul în care părinţii nu au ei
înşişi capacitatea de modelare a relaţiei afective cu proprii lor copii pot să
apară fenomene denaturate ca perversiuni sexuale, incest, violenţe sexuale,
etc., care vor afecta identitatea sexuală a copiilor şi poate chiar întreaga lor
personalitate.

Complexul lui Cain de rivalitate fraternală este cunoscut în formele
lui incipiente de fiecare copil care are un frate sau o soră. Fie că distanţa
între fraţi este prea mare, fie că părinţii nu au investit afectiv în mod egal în
copii lor, fie din alte cauze Complexul lui Cain se poate forma şi dezvolta.
Gradul său de dezvoltare, formele patologice pe care uneori le poate lua
acest complex depind de istoria de viaţă a celor implicaţi, de modalitatea în
care educaţia a reuşit să inhibe pornirile agresive (de ură, gelozie, invidie
etc.) şi să le stimuleze pe cele pozitive (de colaborare, iubire, ajutor).

Mediul familial are şi în acest caz rolul esenţial în rezolvarea
complexului lui Cain. Complexul de inferioritate apare în perioada
pubertăţii fiind în strânsă legătură cu formarea imaginii de sine. El nu se
dezvoltă pe baza unei inferiorităţi reale, ci pe baza unei imagini deformate
asupra unei anumite componente a persoanei sau a întregii personalităţi.

Dacă celelalte complexe despre care am vorbit Complexul lui
Oedip, Complexul lui Cain, se formează în copilăria mică, Complexul de
inferioritate se dezvoltă mai târziu, fiind dependent de structurarea
conştiinţei de sine. Această perioadă a structurării conştiinţei de sine este o
perioadă de hipertrofiere a sensibilităţii, de pendulare între emoţii şi
sentimente opuse cu privire la sine şi la ceilalţi.

Experienţele personale negative în ceea ce priveşte dezvoltarea unui
Eu puternic şi echilibrat - cum ar mediul familial închis, frustrant, inhibant
sau lipsa unor experienţe sociale stimulative - pot conduce la dezvoltarea
Complexul de inferioritate. Teama în diferitele ei forme şi grade ar putea fi
considerată nucleul Complexul de inferioritate.

Complexul de inferioritate el însuşi poate sta la baza unor tulburări
de personalitate cum ar fi timiditatea33, unor dificultăţi majore de adaptare la
viaţa socială în general şi la viaţa de familie în special.

33 Dimitriu, E., 1998, Timiditatea şi terapia ei, Editura Ştiinţă şi Tehnică, Bucureşti

172

Complexele de atitudine ar putea fi considerate cele mai
semnificative complexe pentru perioada de tranziţie pe care o traversează
România din 1989 până în prezent. Deşi Complexele de atitudine sunt
prezentate ca fiind complexe personale sentimentele de abandon şi
nostalgie, comportamentele de regresiune în perioadele anterioare se
constituie în complexele societăţii româneşti în tranziţie.

Trecerea de la societatea comunistă, dictatorială la cea capitalistă,
democratică nu se realizează printr-un proces liniar, ascendent ci printr-un
proces contradictoriu, cu paşi înainte şi înapoi.

Astfel nereuşitele înregistrate în perioada de tranziţie pe plan
economic, social, politic, cultural au şi o componentă psihologică:
mentalităţile vechii societăţi. Aceste mentalităţi care au o inerţie mai mare
decât fenomenele la care se referă, reprezintă conglomerate ideo-afective
care blochează ascensiunea societăţii capitaliste.

Sentimentele paternaliste de supunere faţă de statul (comunist)
atotputernic sunt specifice societăţii comuniste dar devin inhibitorii pentru
noua societate capitalistă.

Ele se organizează în complexe sociale pe măsură ce satisfac
necesităţile de securitate ale oamenilor muncii, dar îi împiedică în realitate
să-şi găsească un loc de muncă prin iniţiativă şi creativitate.

Am putea identifica câteva dintre complexele societăţii româneşti,
dezvoltate după 1989 cum ar fi:

- complexul naşterii (întoarcerea la securitatea comunistă);
- complexul castrării (imposibilitatea societăţii româneşti de a se
afirma în mod autonom);

- complexul de culpabilitate (vinovăţia faţă de trecutul comunist)
Dar complexele personale sau sociale pot fi depăşite mai greu

deoarece ele fac parte din inconştientul personal şi respectiv din
inconştientul colectiv.

Complexul este o conduită rău integrată în sistemul personalităţii,
un „corp străin” care se va reactiva în situaţii asemănătoare cu cele în care s-
a format. Aşa cum subiectul nu are conştiinţa de a avea un complex
societatea nu este conştientă de complexele sale.

Scoaterea complexelor din imperiul inconştientului reprezintă primul
pas către vindecarea de complexe.

Complexele fie ele personale sau sociale nu se vindecă de la sine,
sub efectul vârstei sau al experienţelor pozitive de viaţă. Deşi complexul în
înţelesul său patologic face obiectul psihoterapiei sau chiar al psihiatriei,
prevenirea apariţiei complexului sau a dezvoltării lui patologice constituie
subiectul consilierii.

173

Consilierea psihologică ca şi cea educaţională au nu numai funcţii de
prevenţie ci şi de depăşire a complexelor.

Tehnicile de decondiţionare, metodele analizei tranzacţionale,
metodele non-directive de inspiraţie rogersiană sunt deosebit de eficiente în
depăşirea şi corectarea complexelor personale ca şi tehnologia procesului de
consiliere educaţională.

VII-VIII.3. Frustraţia
Frustraţia reprezintă un fenomen complex de dezechilibru afectiv

ce apare la nivelul personalităţii în chip tranzitoriu sau relativ stabil ca
urmare a nerealizării unei dorinţe, a obstrucţionării satisfacerii unei
trebuinţe, a deprivării subiectului de ceea ce îi aparţinea anterior, în ordinea
materială sau în plan proiectiv şi afectiv34.

Termenul de frustraţie a fost introdus de Freud ca denumire a stărilor
de privaţiune pe care le resimte subiectul în condiţiile nerealizării
libidourilor sale.

Definiţiile care au fost date frustrării se centrează unilateral - arată P.
P. Neveanu - asupra unuia sau altuia dintre cele 3 elemente ale procesului de
frustrare: a. cauza sau situaţia frustrantă; b. starea psihică (trăiri
conflictuale, suferinţe, anxietate); c. efectele frustrării: imediate sau de
durată: agresivitatea, regresiunea, depresiunea psihică, reacţiile de abandon,
compensarea.

Depaşind un anumit nivel de toleranţă specific subiectului frustrarea
poate conduce la consecinţe patologice. În general însă frustrarea este un
fapt inevitabil şi firesc cu efecte activatoare (K. Lewin. B. Zeigarnik).

Educaţia – notează N. Sillamy – nu constă în suprimarea frustraţiilor
ci în dozarea lor în funcţie de rezistenţa subiectului. P.P.Neveanu
deosebeşte frustraţia ce se exprimă în stări şi comportamente locale, de
frustraţia ce determină structurarea personalităţii.

Studiile asupra copiilor frustraţi material, afectiv, comunicaţional,
arată că aceştia prezintă mai târziu sechele de tipul egotismului, izolării,
agresivităţii, hipersensibilităţii, dependenţei.

De cele mai multe ori frustrarea nu se leagă de trebuinţele bazale ci
de trebuinţele de performanţă, de identificare socială, de realizare
profesională.

T.Rudică35 sublininiază faptul că de existenţa unei frustrări propriu-
zise nu putem vorbi decât în lumea umană. “Nu orice conflict - arată Rudică

34 Neveanu, P. P., 1978, Dicţionar de psihologie, Editura Albatros, Bucureşti,.
35 Rudică, T., 1984, Niveluri ale conduitei umane, Editura Junimea, Iaşi.

174

(1984) - reprezintă o situaţie de frustrare. Fenomenul propriu-zis de frustrare
se naşte în cadrul unui raport social în condiţiile prezenţei unui conflict
motivaţional uman, implicând cu necesitate actul evaluării şi interpretării
prin care persoana frustrată atribuie persoanei frustrate acel sens specific
fenomenului de frustrare: reaua intenţie, acţiunea în sensul privării unui
drept, sentimentul de nemulţumire”.

P. P. Neveanu arată că multe din stările de frustrare îşi au originea în
mediul intern al subiectului fiind determinate de propriile inferiorităţi sau
incompetenţe.

Rosenzweig clasifică tipurile sau modurile personale de reacţie la
frustrare astfel:

1. Tipul extrapunitiv care reacţionează la frustrare acuzând un obiect,
o persoană exterioară de frustrarea pe care el o resimte;

2. Tipul intrapunitiv care se acuză pe sine însuşi de insatisfacţiile
suferite;

3. Tipul impunitiv care nu acuză;
Dacă analizăm din perspectiva procesului de consiliere frustrarea

subliniem caracterul firesc, inevitabil al acesteia.
Condiţiile obiective ale existenţei nu vor putea niciodată satisface

toate trebuinţele, dorinţele, proiecţiile subiectului. Ca urmare problema nu
este la nivelul condiţiilor obiective (materiale, afective, etc.) ale existenţei
subiectului ci la nivelul condiţiilor subiective (trebuinţe, motive, aspiraţii,
idealuri). Decalajul dintre aceste două categorii de condiţii este firesc.

Problema care se pune este a distanţei optime, suportate de subiect
între ceea ce doreşte şi ceea ce este posibil. Subiectul învaţă pe parcursul
existenţei sale de viaţă care este decalajul optim între dorinţele şi
posibilităţile sale. Acest decalaj are chiar un rol pozitiv - activator asupra
evoluţiei subiectului. De asemenea subiectul poate să înveţe să-şi cunoască
limitele şi posibilităţile în aşa fel încât să dozeze dificultăţile pe de o parte şi
să-şi crească rezistenţa psihică pe de altă parte.

Dacă totuşi se instalează o anumită stare de frustrare aceasta poate fi
depăşită fie de către subiectul însuşi care îşi mobilizează forţele psihice fie
în cursul unui proces de consiliere.

Frustrarea ca fenomen concret, trăit de un anumit subiect trebuie
mai întâi cunoscută pentru a fi depăşită.

Etapele cunoaşterii unei frustrări concrete sunt:
- identificarea cauzelor sau a situaţiilor frustrante (de exemplu
notele mici la o anumită disciplină de învăţământ);

- descrierea stării psihice (conflictualitatea, anxietatea, suferinţă).
În cazul nostru subiectul este neliniştit, suferă deoarece se instalează

175

un conflict între imaginea de sine pe care o avea până în momentul
respectiv şi imaginea de sine reflectată de notele mici;

- identificarea efectelor frustrării: agresivitate sau depresie psihică
abandon sau compensare, etc.

Cunoaşterea frustrării nu conduce în mod automat la rezolvarea ei.
Frustrarea este personală, aparţine unui anumit subiect, cu o numită
structură personalitate şi istorie de viaţă. Componenta la fel de importantă în
depăşirea unei frustrări este autocunoaşterea.

Reducerea sau depăşirea frustrării personale se realizează prin
corelarea celor două componente:

- cunoaşterea frustrării;
- cunoaşterea personalităţii frustrate.

Refacerea imaginii de sine, redobândirea stimei de sine şi a
încrederii în propria persoană se poate realiza prin mai multe modalităţi:

- subiectul dispune de posibilităţile necesare (inteligenţă, timp,
motivaţie) pentru depăşirea frustrării dar are nevoie de o consiliere în
acest sens;

- subiectul nu dispune de potenţialul psihic necesar (nivel de
inteligenţă scăzut, motivaţie necorespunzătoare, lipsă de timp, etc.) şi
ca urmare este necesar un proces de consiliere mai îndelungat, un
proces psihoterapeutic sau chiar un tratament psihiatric.

În primul caz specific procesului de consiliere se aplică metodologia
specifică procesului de consiliere:

- identificarea pârghiilor interne de natură intelectuală, afectiv-
motivaţională necesare procesului de consiliere;

- identificarea factorilor de sprijin (familie, colegi, prieteni) care în
colaborare cu consilierul pot susţine eforturile subiectului în depăşirea
frustrărilor sale;

- desfăşurarea propriu-zisă a procesului de consiliere pe o perioadă
mai îndelungată sau mai scurtă în funcţie de gravitatea acestei
frustraţii;

- monitorizarea efectelor frustrării în urma procesului de consiliere.
Puberii şi adolescenţii în perioada de afirmare şi dezvoltare a

personalităţii lor pot avea nenumărate frustrări:
- sentimentul că nu sunt înţeleşi de către părinţi;
- sentimentul de constrângere din partea profesorilor şi ai instituţiei
şcolare;

- dificultăţi de relaţionare cu colegii, prietenii, amicii.
Dacă aceste frustrări pot fi prezente şi în alte etape de vârstă ele sunt

accentuate în perioada preadolescenţei şi adolescenţei, perioade care se

176

caracterizează prin fenomene ca: respingerea autorităţii, experimentarea
unor noi forme de libertate, teribilism, bravadă, sau prin fenomene opuse ca:
izolare, sentimentalism, suferinţă psihică, etc.

Această perioadă de identificare a Eului, de consolidare a nucleului
personalităţii, de definire a specificului personalităţii în raport cu altă
personalitate este poate cea mai frustrantă perioadă din istoria de viaţă a
adolescentului. Adolescenţa nu este o boală dar manifestările ei simulează
boala. De aceea atenţia şcolii, a psihologului şcolar şi a consilierului este
necesar să fie crescută în perioada adolescenţei.

Neidentificarea la timp a frustrărilor adolescentului, tratarea cu
indiferenţă a acestora sau tratamentul inadecvat pot conduce la efecte grave
asupra personalităţii subiectului. Frustrările relative, specifice vârstei se pot
transforma în frustrări structurale care să facă obiectul unor tulburări de
personalitate sau psihice (delincvenţă, autism, nevroză, psihopatie).

Întrucât în copilărie şi în adolescenţă percepţia de sine se modifică şi
se corectează mereu procesul de autoidentificare rămâne deschis.

W.James a fost primul care a acordat atenţie dialecticii dezvoltării
conştiinţei de sine. El surprinde dualitatea personalităţii totale între eul - cel
ce cunoaşte şi este conştient şi sinele - cel care este cunoscut. Sinele
cuprinde 3 feluri de componente:

- sinele corporal, material care se referă la corp, veşminte, familie,
cămin, cărţi, obiecte, vecini, prieteni;

- sinele social care constă în reputaţie şi recunoaşterea unei identităţi
anume, consideraţia pe care o obţine o persoană în mediul său (rol -
status-urile persoanei);

- sinele spiritual care se exprimă prin conştiinţa propriei activităţi, a
tendinţelor şi aptitudinilor psihice.

Între aceste 3 tipuri de sine nu există totdeauna o armonie perfectă.
Ele nu se dezvoltă totdeauna în acelaşi ritm. Adolescenţa este o perioadă de
vârstă propice pentru instalarea unor decalaje între diferite nivele ale sinelui.

Dezvoltarea mai rapidă a sinelui material poate conduce la apariţia
unor forme diferite de egoism, invidie, agoniseală.

Dezvoltarea excesivă a sinelui social poate conduce la dezvoltarea
unor trăsături caracteriale ca: snobism, formalism, convenţionalism.

Accentuarea sinelui spiritual poate conduce la timiditate, izolare,
autism, etc.

Cu problemele genezei şi dezvoltării conştiinţei de sine s-au mai
ocupat G.Allport, J.H.Baldwin dar mai ales H.Wallon. Acesta din urmă a
analizat relaţia eu - sine în complementaritate cu „alter” (altul) care este
„oglinda” eului.

177

Între eu şi alter pot să existe relaţii de convergenţă dar şi de
divergenţă. Aceste relaţii de divergenţă pot conduce la nenumărate frustrări
datorită neîntâlnirii aşteptărilor celor doi implicaţi în relaţie. În această
privinţă ieşirea din conformismul infantil presupune câştigarea
independenţei în relaţie cu ceilalţi.

După U.Şchiopu36 există 3 feluri de dependenţă: material -
economică (instrumentală), emoţională (de confort, afectivă şi de
apartenenţă) şi de mentalitate.

Această autoare susţine că prima formă de independenţă care se
dobândeşte este cea de mentalitate (valorică).

Independenţa emoţională (de apartenenţă şi de confort afectiv) se
obţine mai greu. Independenţa materială este ultima care se obţine.

Puberul şi adolescentul se raportează prin opoziţie la valorile
părinţilor, considerându-se în mod automat depăşite (de aici lupta între
generaţii).

Din punct de vedere afectiv puberii încep să se îndoiască de
afecţiunea părintească: ei au o deschidere afectivă din ce în ce mai mare şi
caută emoţii şi experienţe afective noi.

Relaţiile afective cu părinţii par plate şi banale, lipsite de profunzime
şi originalitate.

Independenţa material - economică se conturează şi se integrează
ca aspiraţie în identificarea vocaţională spre o profesie. Relaţiile eu - alter în
perioada adolescenţei sunt predominant divergente. Diferenţele de ritm între
cele 3 tipuri de dependenţă/independenţă pot accentua mai mult divergenţa
între adolescent şi ceilalţi. Disfuncţiile intervenite atât pe planul intern al
personalităţii adolescentului cât şi pe plan extern, inter-relaţional, legate în
principal de fenomenul evaluării (autoapreciere, inter - evaluare) pot
conduce la frustrare făcând obiectul consilierii educaţionale.

Subiecţii cu un risc crescut de frustrare sunt:
- copiii instituţionalizaţi;
- copiii, adolescenţii din familiile dezorganizate;
- copiii, adolescenţii victime ale agresivităţii familiale, fizice, psihice,
sexuale sau a agresivităţii extrafamiliale;

- copiii normali din punct de vedere intelectul dar cu un anumit grad
de handicap fizic, senzorial, sau psiho-motor;

- copiii, adolescenţii, tinerii sau adulţii care sunt reuniţi sub denumirea
de „copiii străzii”;

36 Apud Şchiopu, U., 1981, Psihologia vârstelor, E. D. P. Bucureşti, p. 185.

178

- persoanele autofrustrate: care-şi refuză satisfacerea dorinţelor şi
pulsiunilor inconştiente.

Consilierea educaţională acţionează asuprea condiţiilor interne,
subiective ale frustrării. Condiţiile obiective ale acesteia sunt în
responsabilitatea factorilor guvernamentali, legislativi, a organizaţiilor non-
guvernamentale, etc.

Subliniem importanţa condiţiilor interne ale frustrării: percepţii,
gânduri, sentimente, structuri volitive, comportamente deoarece părinţii,
profesorii, chiar persoanele frustrate, alţi factori responsabili au tendinţa să
incrimineze condiţiile obiective ale frustrării: - lipsa banilor; - lipsa
afecţiunii; - lipsa înţelegerii; - lipsa motivaţiei; etc.

Frustrarea nu se confundă cu o privaţiune exterioară, cu obiectele
care-i lipsesc subiectului, ea se referă la stările de deprivare trăite de
subiect, la o situaţie inter-relaţională în care acesta se simte nedreptăţit, în
procesul de evaluare sau autoevaluare.

VII-VIII.4. Stress-ul
Termenul are în general două accepţiuni arată P. P. Neveanu37:

a. situaţie, stimul ce pune organismul într-o stare de tensiune;
b. însăşi starea de tensiune deosebită a organismului prin care acesta
îşi mobilizează toate resursele sale de apărare pentru a face faţă unei
anumite agresiuni psihice (emoţie puternică).

Unii autori (P.Fraisse) au în vedere doar aspectul psihologic al

stress-ului ca pe o totalitate a conflictelor personale sau sociale ale
individului care nu îşi găsesc soluţia într-un fel sau altul.

Termenul de stress a fost introdus de H.Seyle (1935)38 care lucrând
pe animale a avut în vedere mai ales stress-ul provocat de stimuli fizici.
După H.Seyle reacţia organismului are 3 faze care formează sindromul
general de adaptare (S.G.A.):

a. faza de alarmă în care organismul încearcă să se apere de acţiunea
nocivă, prin acţiunea puternică a sistemului endocrin (secreţia de
adrenalină şi steroizi);

b. faza de revenire (rezistenţa specifică) în care organismul pare că
se adaptează la situaţie, comportându-se relativ normal;

37 P. P. Neveanu, Dicţionar de psihologie, Editura Albatros, Bucureşti, 1978
38 Selye, H., 1982, Stress-ul vieţii, Editura Politică, Bucureşti.

179

c. faza de epuizare apare după o perioadă mai îndelungată de acţiune a
stimulilor nocivi şi se caracterizează prin modificări hormonale
intense, secreţii intense de adrenalină.

În cazul omului stress-ul psihologic este provocat de emoţii
prelungite datorate în primul rând frustraţiei, conflictelor, anxietăţii.
Acelaşi autor arată că există stress de suprasolicitare dar şi de subsolicitare.
Un stress moderat antrenează şi stimulează vitalitatea organismului.
Caracterul nociv al stress-ului apare atunci când degradările produse sunt
prea ample depăşind capacităţile adaptative ale organismului.

În încercarea de definire a stress-ului putem afirma că acesta este
reacţia complexă dar nespecifică a organismului de răspuns la stimuli fizici,
biologici, psihici şi socio-culturali percepuţi de acesta ca agresivi.

Dacă organismul animal sau uman a reacţionat într-un mod specific
pentru specia sa dar şi pentru el însuşi până în momentul apariţiei factorilor
stressanţi – din acel moment reacţia organismului este nespecifică, este
perturbată. Caracterul complex al stress-ului este dat de faptul că el este o
relaţie între factorii stressanţi (stressori) fizici, biologici, psihici, socio-
culturali, situaţia particulară stressantă şi organism. Stress-ul nu se identifică
nici cu factorii stressori sau cu situaţia stressantă, nici cu organismul
stressat. În viaţa de toate zilele stress-ul este confundat mai ales cu factorii
stressanţi: zgomot, lipsa banilor, viteza schimbărilor, moartea unui
părinte/copil, severitatea profesorilor, divorţul, etc. De asemenea stress-ul
nu se confundă cu persoana sau personalitatea care suportă factori agresivi:
slabă sau puternică, calmă sau mânioasă, veselă sau tristă, dinamică sau
lentă, etc. Situaţiile stressante: despărţirea părinţilor, schimbarea şcolii,
pierderea locului de muncă nu conduc automat la stress.

Stress-ul reprezintă relaţia de interdependenţă între factorii externi
şi cei interni care conduc la o reacţie inadecvată a organismului la realitatea
dată.

Când factorii fizici, biologici, psihici şi socio-culturali devin factori
stressori? Condiţiile necesare pentru ca aceşti factori din indiferenţi sau
stimulativi pentru organism să devină stressori sunt:

- acţiunea prelungită în timp;
- creşterea sau scăderea intensităţii lor raportată la intensitatea
anterioară;

- cumularea cu alţi factori stressori.
Care sunt condiţiile interne ale factorilor stressori cele care

favorizează reacţiile de stress?
În lista deschisă a condiţiilor interne favorizante pentru instalarea

stress-ului putem enumera:

180

- hipersensibilitatea organismului sau psihicului;
- emotivitatea;
- lipsa de experienţă;
- rigiditatea extremă sau dinamismul excesiv al personalităţii;
- concepţia de viaţă învechită sau modernistă etc.

Stress-ul rezultă numai din interacţiunea dintre persoană, situaţie şi
factori stressori.

Reacţia de stress are mai multe componente: fiziologică – psihică –
socială.

Componenta fiziologică este dată de activitatea perturbată a
hipofizei, hipotalamusului, a suprarenalelor datorată factorilor stressori.

Componenta psihologică este reprezentată de totalitatea
conflictelor, frustrărilor, tensiunulor (presiunilor), suportate de persoana
respectivă într-o perioadă îndelungată

Componenta socială se poate concretiza în conduite sociale ca:
izolarea de ceilalţi (fuga de stress) hiper-relaţionare (aruncarea în relaţiile
sociale), indiferenţă excesivă, comportamente copiate de tip mască, tulburări
de comportament şi conduita delicventă.

Efectele stress-ului pot fi considerate şi pozitive dar ele sunt mai ales
negative. Efectele pozitive se referă la stimularea şi menţinerea vitalităţii
organismului atunci când intensitatea stressului este mică, când persistenţa
în timp este redusă iar factorii stressori nu se cumulează între ei.

Efectele negative se referă la perturbarea într-un sens sau altul a
funcţionării normale, adaptative a organismului într-o anumită perioadă de
timp.

Din punct de vedere fiziologic hipertensiunea arterială, palpitaţiile,
insuficienţa respiratorie sau simptome mai complexe ca cefaleea, reacţii
inflamatorii pot fi efectele stressului.

Din punct de vedere psihologic iritabilitatea, nervozitatea, lipsa de
răbdare, depresia, anxietatea, fobia se pot instala în urma acţiunii prelungite
a factorilor stressori.

Din punct de vedere social minciuna, neîncrederea în oameni,
anumite forme de violenţă verbală (înjurături), fizică (bătaia), psihică
(intoleranţa, autoritarism) pot fi reacţii negative, dezadaptive la anumiţi
factori stressori.

După decembrie 1989 gama factorilor potenţial stressori s-a
multiplicat:

- schimbarea violentă a sistemului politic;
- trasformări lente ale instituţiilor economice, juridice, sociale.

181

- schimbări frecvente în activitatea legislativă (legi noi, multe,
corectate şi modificate);

- deschiderea graniţelor ţării în ambele sensuri care a condus la
pătruderea unor modele culturale şi comportamentale noi cât şi la
dificultatea selectării lor;

- schimbarea extrem de lentă a mentalităţilor;
- creşterea sărăciei;
- apariţia şi dezvoltarea şomajului;
- apariţia şi dezvoltarea de noi clase şi categorii sociale: patronii,
arendaşii, fermierii;

- proliferarea de noi meserii, profesiuni, hobby-uri: brokerii,
managerii, consilierii.

Instituţiile de învăţământ şi procesul educaţional sunt prin natura lor
generatoare de stress prin constrângerile introduse, prin noutatea situaţiilor,
prin transformările proiectate şi planificate.

Reforma învăţământului din România a generat prin caracteristicile
ei: -transformări radicale în întregul sistem de învăţământ; - transformări
rapide chiar intempestive; -persistenţa excesiv de îndelungată în timp; -
modificarea modificărilor, alte surse generatoare de stress.

Transformarea radicală a unui sistem de învăţământ implică toate
resursele umane, materiale, financiare în interacţiunea lor.

Factorul complexitate este cel responsabil atât de eficienţa
schimbărilor cât şi de posibile efecte ale stress-ului. De la concepţia
filosofică a sistemului de învăţământ şi a procesului educaţional, de la noile
finalităţi şi obiective până la noile conţinuturi, metode, mijloace şi forme de
organizare şi conducere toate aceste schimbări generează un flux continuu
de stări tensionale, de acţiuni de comparare şi evaluare, de efecte mai mult
sau mai puţin aşteptate.

Rapiditatea excesivă a acestor schimbări (legi noi corectate şi
adăugite de noi ordonanţe şi hotărâri de guvern, revenirea la criterii de
organizare şi evaluare educaţională mai vechi) creează o anumită
instabilitate şi chiar stare de incertitudine a sistemului şi procesului
educaţional.

Reforma în învăţământ ca şi reforma în întreaga societate
românească pare continuă şi permanentă, chiar nesfârşită nu datorită
necesităţii schimbărilor introduse ci datorită caracterului ei experimental.

Reforma învăţământului afectează nu numai un subsistem al
societăţii ci viaţa oamenilor (elevi / studenţi / profesori) implicaţi în acest
subsistem, viaţa individuală, concretă şi ireversibilă.

182

Ca urmare efectele pozitive sau negative ale acestor transformări
sunt deosebit de importante, chiar grave.

Factorii generali de stress, structurali unui sistem de învăţământ, ca
şi factorii specifici reformei învăţământului din România nu au în mod
automat şi generalizat efecte negative.

Efectele factorilor stressori – generatori de stress sunt filtrate de tipul
de personalitate a celor implicaţi, de experienţa acestora în managementul şi
în depăşirea stress-ului.

Cu privire la managementul stress-ului V. Hall şi D. Oldroyd39
prezintă două liste de caracteristici care privesc două modalităţi diferite de
reacţii la stress. Lista din stânga înscrie caracteristicile pozitive iar cea din
dreapta însuşirile negative ale unui posibil management al stress-ului.

POZITIVE
1. Evitaţi să cereţi prea mult.
2. Aveţi o limită în ceea ce
priveşte numărul de ore lucrate.

3. Acceptaţi eşecul ca pe ceva
inevitabil şi folositor.

4. Folosiţi eficient timpul.
5. Vă împărtăşiţi sentimentele.

6. Aveţi grijă să vă menţineţi o
bună condiţie fizică.

7. Menţineţi relaţii strânse cu
oamenii

NEGATIVE
1. Nu spuneţi niciodată NU.
2. Lucraţi prea multe ore.

3. Nu acceptaţi eşecul.

4. Nu folosiţi eficient timpul.
5. Vă împărtăşiţi foarte rar
sentimentele.

6. Neglijaţi condiţia fizică.

7. Ţineţi oamenii la distanţă.

Alte reacţii posibile la factorii stresanţi sunt prezentate în lista de
mai jos (după J. Dunham):

- creştere mare a consumului de alcool;
- conflicte conjugale familiale;
- reducerea drastică a relaţiilor cu persoanele din afara şcolii;
- agresivitate excesivă care se manifestă în relaţiile cu elevii, cu
colegii, cu persoanele din afara şcolii;

- sentimentul de incapacitate de a face faţă situaţiei;
- irascibilitate;
- senzaţia de izolare;
- lipsa de chef;
- incapabil de a lua decizii;

39 apud Iosifescu, Ş., 2001, Managementul educaţional pentru instituţiile de învăţămâmt,
Bucureşti.

183

- rezultate modeste chiar dacă se depune o cantitate mare de efort;
- incapacitatea de concentrare;
- depresie nervoasă;
- dureri de cap;
- manii;
- senzaţia de teamă;
- sentimental vinovăţiei;
- supraalimentarea;
- lipsa de poftă de mâncare şi pierderea în greutate;
- apariţia unor eczeme;
- creşterea numărului de ţigări fumate;
- creşterea numărului de ore petrecute în faţa televizorului;
- sensibilitate exagerată la critică;
- dureri de spate;
- apatie;
- dorinţa de a renunţa la învăţământ;
- refuzul contactului cu colegii şi lipsa dorinţei de a-i ajuta;
- nelinişte şi nerăbdare;
- insomnie.

Dacă aceste comportamente sunt frecvente la personajele implicate
în învăţământ este necesară reducerea factorilor stressanţi prin diferite
strategii anti-stress.

Strategiile cu ajutorul cărora pot fi limitate efectele negative produse
de stress sunt:

- exerciţiile fizice;
- tehnicile de relaxare fizică;
- tehnicile de respiraţie;
- tehnicile de control mental;
- consilierea educaţională;
- hipnoza;
- relaxarea progresivă (Ed.Jacobson);
- sofrologia (Al.Caycedo);
- training-ul autogen (H.Schultz)
- vizualizarea - Yoga – Zen – alte tehnici.

În concluzie:

1. Toate aceste fenomene: conflictul, complexul, frustrarea, stress-ul
vizează în mod predominant lumea internă a persoanei, subsistemul
afectiv-motivaţional-atitudinal al personalităţii.

184

2. Conflictul, complexul, frustrarea, stress-ul se caracterizează prin
stările de tensiune, nelinişte, nemulţumire, conotaţia lor afectivă fiind
negativă.

3. Managementul defectuos al acestor fenomene poate conduce la
efecte negative de la cele mai simple până la cele mai grave: dezechilibru
afectiv, agresivitate, inadaptare, boală psihică.

4. În ceea ce priveşte relaţia dintre conflicte, complex, frustrare şi
stress putem considera că există o anumită interdependenţă care conduce
la creşterea gravităţii lor pe măsură ce se trece de la conflict la complex,
frustraţie şi stress.

5. Fiecare dintre aceste fenomene nu sunt positive sau negative în sine
ci prin raportarea lor la persoana şi personalitatea vie şi concretă
implicată într-o anumită situaţie concretă.

6. Potenţialul constructiv al conflictului, complexului, frustraţiei şi
stress-ului poate fi dezvoltat prin strategii specifice de deconflictualizare,
de decondiţionare, de consiliere psihologică şi educaţională.

7. Sistemul de învăţământ şi procesul educaţional prin natura lor dar şi
prin situaţia specifică pe care o traversează de reformă generală implică în
mod necesar şi imperios o strategie coerentă, ştiinţifică de gestiune a
acestor fenomene de conflict, complex, frustraţie şi stress.

8. Dacă psihoterapia, tehnicile de relaxare, de control mental şi altele
sunt specifice altor domenii psiho-sociale considerăm că procesul de
consiliere educaţională este cel mai adecvat pentru controlul şi reducerea
efectelor negative ale fenomenelor de conflict, complex, frustraţie şi
stress.

9. Procesul de consiliere educaţională nu recomandă o schemă general
valabilă pentru orice fel de conflict, complex, frustraţie şi stress ci
adaptarea obiectivelor, a etapelor şi strategiei de consiliere la specificul
acestor fenomene.

10. Prezenţa profesorilor-consilieri, a consilierilor educaţionali, a
psihologului în orice unitate şcolară nu este un lux ci o necesitate.

185

VII-VIII.5. Autoverificarea şi fixarea cunoştinţelor
1. Aşezaţi în ordinea intensităţii şi gravităţii lor crescânde

fenomenele psihologice de conflict, complex, frustraţie, stress,

alegând varianta corectă:

b. frustraţie-conflict-complex-stress

c. conflict-complex-frustraţie-stress

d. stress-complex-frustraţie-conflict

e. complex-frustraţie-stress-conflict

2. Identificaţi caracterul predominant

a. conştient

b. inconştient

al fenomenelor de conflict, complex, frustraţie, stress. Aşezaţi

în dreptul fiecărui fenomen litera corespunzătoare acestuia.

1. Conflict

2. Complex

3. Frustraţie

4. Stress

3. Dacă psihanaliza clasică se centrează pe problematica

conflictul afectiv, terapia cognitivă îşi concentrează atenţia

pe conflictul ……………… iar analiza tranzacţională pe

conflictul …………………

186

4. La Freud este fundamental complexul lui ……………………iar

la Adler este fundamental complexul de …………………………

Complexul lui Oedip este fundamental la …………………iar

complexul de inferioritate este predominant la

……………………

5. Noutatea pe care o aduce C.G.Jung faţă de S.Freud în ceea

ce priveşte structurile psihicului se referă la:

a. inconştientul personal;

b. inconştientul colectiv.

6. Descoperiţi 5 tendinţe nevrotice adaptative de natură

educaţională pornind de la tendinţele prezentate de

K.Horney.

7. Cele mai eficiente şi benefice tranzacţii în viziunea analizei

tranzacţionale sunt:

a. tranzacţiile complementare de tipul I şi II;

b. tranzacţiile încrucişate;

c. tranzacţiile ascunse.

8. Identificaţi şi descrieţi 2 situaţii educaţionale definite cu

ajutorul tranzacţiilor complementare de tipul I şi II

187

9. Descrieţi 3 modalităţi de prevenire a instalării complexului

de inferioritate la preadolescent, adolescent şi tânăr student.

10. Identificaţi o situaţie de frustrare în relaţia profesor – elev şi

schiţaţi un plan de rezolvare a ei.

11. Elaboraţi 10 modalităţi personale de management eficient al

stress-ului sin şcoala dvs.

 188

CAPITOLUL IX

PERSONALITATEA CONSILIERULUI

IX.1. Structura de personalitate a consilierului
 Cele mai multe definiţii ale personalităţii esenţializează fenomenul
ca organizarea dinamică a trăsăturilor bio-psiho-socio-culturale ale
persoanei, cu scopul adaptării originale a acesteia la mediul natural şi socio-
cultural. Caracterul sintetic al personalităţii, definitoriu pentru conceptul
de personalitate este esenţial şi pentru definirea personalităţii consilierului
educaţional. Aceasta înseamnă că nu atât temperamentul, aptitudinile şi
capacităţile, atitudinile şi caracterul luate în sine sunt esenţiale pentru
personalitatea consilierului (să fie extravert, să aibă aptitudini empatetice, să
fie generos) ci organizarea acestor date ale personalităţii în jurul nucleului
specific activităţii de consiliere (ajutorul psihologic eficient).

Dar dacă din punct de vedere neuro-fiziologic persoana interesată să
devină consilier nu dispune de echilibrul nervos care este important în
procesul consilierii, acest echilibru se poate dezvolta în vederea orientării
subiectului către un anumit tip de activitate profesională.

În procesul orientării subiectului, un rol esenţial îl au interesele şi
aspiraţiile acestuia care impulsionează dezvoltarea datelor native ale
persoanei pentru a exercita o anumită profesiune.

Nevoia fundamentală de a ajuta din punct de vedere psihologic sau
educaţional semenii se manifestă în dorinţa de a-i ajuta, aceasta evoluează
în interesul pentru problemele educaţionale şi suferinţele psihologice ale
celorlalţi, putându-se transforma în adevărate aspiraţii profesionale sau
definind chiar idealul uman de a contribui la dezvoltarea sănătăţii psihice şi
educaţionale a oamenilor.

Referindu-se la profilul acestor specialişti, S. Freud1 remarcă
existenţa unor trăsături particulare recunoscute ulterior şi dezvoltate şi de
alţi specialişti:

- nevoia de ordine, disciplină, securitate, organizare a timpului,
considerate ca factori ai restabilirii echilibrului sufletesc;

- nevoia de a-şi controla şi reprima propriile reacţii emoţional-
afective;

1 cf. Enăchescu, C., 1998, Tratat de psihanaliză şi psihoterapie, Editura Didactică şi
Pedagogică R.A., Bucureşti.

 189

- rezolvarea propriilor „probleme psihologice” sau educaţionale
(complexe, traume, conflicte, insuccese) prin descoperirea acestora la
alte persoane, tratarea şi depăşirea lor.

Aceste aspecte denotă existenţa în sfera inconştientului personal al
profesioniştilor din acest domeniu a unor „pulsiuni” directoare, ca forme de
realizare sublimată a propriului lor destin psihologic sau educaţional.

Dar adevărata opţiune profesională se bazează pe aptitudini, vocaţie,
deliberare.

Structurile cognitive ale personalităţii consilierului: capacitatea
analitică dar şi cea sintetică, de abstractizare dar şi de concretizare sunt
orientate în sensul creşterii gradului lor de flexibilitate, fluiditate,
originalitate. Aceste trăsături cognitive sintetice se organizează în procesul
dezvoltării ontogenetice a personalităţii în jurul interesului fundamental de
a-i înţelege pe ceilalţi.

În acest sens aducem în discuţie teoria inteligenţelor multiple a lui
Howard Gardner2 care a identificat nouă tipuri de inteligenţă: - lingvistică ; -
logico-matematică; - muzicală; - spaţială; - naturalistă; - kinestezică; -
interpersonală; - intrapersonală; - existenţială.

Din descrierea acestor tipuri de inteligenţe, inteligenţa
interpersonală corespunde cel mai mult consilierului ca tip de profesionist.

Inteligenţa interpersonală înseamnă a gândi despre alte persoane
şi a le înţelege, a avea empatie, a recunoaşte diferenţele dintre oameni şi a
aprecia modul lor de gândire, a fi sensibili la motivele, intenţiile şi stările
lor. Ea implică o interacţiune eficientă cu una sau mai multe persoane din
familie sau din societate. Persoanele cu inteligenţă interpersonală dominantă
sunt: conducători, vânzători, psihologi care înţeleg cum funcţionează
oamenii. Inteligenţa interpersonală se referă – după Thomas Armstrong3 –
la capacitatea de a discerne şi de a răspunde adecvat la dispoziţiile ,
motivaţiile, temperamentele şi dorinţele altora.

Vocaţia persoanelor cu astfel de inteligenţă este după acelaşi autor,
de consilier, lider politic etc. Ele preferă interacţiunea, colaborarea, relaţiile
sociale, se pricep la comunicare verbală şi non-verbală, văd perspective
multiple şi îi înţeleg pe ceilalţi, învaţă în grup , prin interviuri, observându-i
pe alţii, comunicând cu alţii, relaţionându-se cu alţii.

Pentru a vă determina tipul de inteligenţă după teoria lui Gardner
puteţi face testul din Anexa nr. 30.

2 Ţepelea, A. (coord.), 2001, Managementul conflictului. Ghid. Ministerul Educaţiei şi
Cercetării. Consiliul Naţional pentru Pregătirea Profesorilor,
3 apud Ţepelea, A., op.cit.

 190

Structurile afective ale personalităţii consilierului: sensibilitatea
echilibrată, intensitatea medie a trăirilor afective, polaritatea acestora
predominant pozitivă se dezvoltă în jurul aceluiaşi interes fundamental de
comunicare inter-umană eficientă.

Structurile motivaţional-atitudinale sunt esenţiale în sistemul de
personalitate al consilierului.

Interesele de cunoaştere, de înţelegere, de apreciere, de acţiune,
toate tipurile de interese ale persoanei se organizează în perioada şcolarităţii
şi profesionalizării viitorului consilier în jurul conceptului de fiinţă umană
şi a acţiunii de ajutor psihologic.

Din descrierea autobiografică a profesioniştilor din acest domeniu
rezultă următoarele particularităţi4:

- curiozitate orientată către problemele vieţii sufleteşti, fenomenele
psihologice, problemele educaţionale;

- dorinţa de a înţelege, explica şi manipula procesele psihice sau de a
rezolva problemele educaţionale;

- pasiunea pentru investigarea acestui domeniu căruia îi consacră
energia şi timpul său;

- neglijarea propriilor interese, printre care se notează şi căsătoria la
o vârstă mai înaintată în raport cu cea obişnuită;

- tendinţa de consacrare profesională, dedicarea problemelor de
studiu ştiinţific;

- identificarea cu profesiunea aleasă.
Atitudinile favorizante pentru activitatea de consiliere ar putea fi

sintetizate astfel:
- umanismul ca raportare la fiinţa umană ca la cea mai importantă
investiţie; concepţia pozitivă asupra omului, libertăţii şi relaţiilor inter-
umane. În acest sens un rol important în înţelegerea tulburărilor psihice
dar şi al problemelor educaţionale îl are modelul socio-cultural. S-a
stabilit faptul că există o relaţie strânsă între sistemul de valori al
modelului socio-cultural şi formele de ajutor psihologic sau
educaţional. Interesant este faptul că în aria culturală occidentală
accentul se pune pe valorile potenţialului de boală, moartea apărând
ca un permanent pericol care planează asupra individului5. În aria
culturală orientală, accentul cade pe valorile potenţialului de sănătate.

- Suferinţa ca sentiment moral al Occidentului este înlocuită în Orient
cu speranţa, sentiment moral al vieţii individului.

4 cf. Enăchescu, C., op.cit., p. 296
5 cf. Enăchescu, C., op.cit.

 191

- Semnificativă este în acest sens schema elaborată de Constantin
Enăchescu6:

Alte atitudini favorizante pentru activitatea de consiliere sunt:

- receptivitatea;
- comprehensiunea;
- iubirea necondiţionată;
- empatia;
- autenticitatea;
- permisivitatea;

6 Enăchescu, C., op.cit., p.184

MODELUL SOCIO-CULTURAL

Domeniul medicinii OCCIDENT ORIENT

Grijă

Sănătatea

Angoasă

Suferinţă

Moarte

Concepţia despre
lume şi om

Viaţă

Speranţă

Terapie

Soteriologie

Concepţia despre
viaţă şi moarte Domeniul terapeuticii

Boala

Potenţial
de

sănătate

OMUL

Potenţial
de

boală

 192

- maturitatea atitudinală;
- stima;
- acordul, etc.

Receptivitatea ca atitudine general-umană se orientează în
structurarea personalităţii consilierului către problemele psihologice sau
educaţionale ale semenilor. Chiar dacă acesta este un introvert – fiind în
general centrat pe propria persoană, pe lumea internă a gândurilor,
sentimentelor şi acţiunilor proprii – ca profesionist consilierul se deschide
în mod autentic către celălalt, către ajutorul psihologic aşteptat de la el ,către
problemele sale educaţionale.

Comprehensiunea reprezintă atitudinea de înţelegere non-verbală
(a indicilor feţei, vocii, gesturilor), verbală (a semnificaţiei subiective a
cuvintelor), dinamică (a mobilurilor profunde) a consiliatului.

Această atitudine comprehensivă nu este nici respingere, nici
critică, nici milă ci înţelegere umană detaşată de propriile interese ale
consilierului, înţelegere cu scopul de rezolvare a problemei (centrarea pe
problemă).

Iubirea necondiţionată în sensul definiţiei lui C. Rogers este
atitudinea de comunicare afectivă caldă, de acceptare dar nu şi de aprobare
necondiţionată, de creare a atmosferei pozitive, de alianţă între consilier şi
consiliat, de acceptare a persoanei ca om în nevoie.

A nu se confunda persoana în dificultate cu dificultatea însăşi, cu
problema sa, reprezintă mecanismul esenţial al iubirii necondiţionate.

Empatia ca atitudine manifestă a consilierului este acea
predispoziţie a personalităţii sale care în evoluţia sa ontogenetică s-a
dezvoltat în aptitudine intrând în structura capacităţii empatetice iar prin
profesionalizare s-a antrenat conducând la performanţa procesului de
consiliere.

Autenticitatea consilierului este atitudinea acestuia de sinceritate,
de a fi el însuşi şi în acelaşi timp „oglinda” consiliatului. În mod paradoxal
am putea spune consilierul este autentic cu condiţia de a fi un „bun actor”.
Aceasta subliniază faptul că persoana care are rolul de consilier nu este
străină de „persoana cu probleme”, el însuşi a avut „dificultăţi existenţiale”
sau educaţionale pe care însă le-a rezolvat.

Numai astfel consilierul poate să reflecte problemele consiliatului
„ca-n oglindă”.

Permisivitatea este atitudinea cosilierului de a acorda atâta libertate
consiliatului câtă acesta poate accepta şi folosi cu scopul creşterii
independenţei comportamentului şi personalităţii sale.

 193

Permisivitatea ca relaţie consilier-consiliat se desfăşoară între
limitele moralităţii, ale respectului reciproc şi ale eficienţei activităţii.

Maturitatea ca atitudine în procesul de consiliere se referă la :
- capacitatea de a participa la acţiunea de orientare şi modelare a unei
alte persoane fără a-ţi proiecta propria personalitate asupra acesteia.

- puterea de a trăi şi a comunica sentimente autentice şi de a reflecta
sentimentele autentice ale consiliatului.

- stabilitatea şi securitatea afectivă a consilierului
Profesionalizarea în domeniul consilierii face posibilă

conştientizarea pericolului de a filtra problemele subiectului prin propriile
imagini despre sine şi raportarea detaşată la această problematică.

Stima de sine este corelată cu stima de celălalt, stima faţă de
persoana aflată în dificultate.

Consilierul nu poate intra într-o relaţie de consiliere dacă nu are un
nivel optim al stimei de sine corelat cu nivelul optim al stimei faţă de
celălalt.

Stima reprezintă mecanismul valoric funcţional care filtrează toate
celelalte influenţe şi conduce la rezolvarea problemei.

Acordul cu sine şi cu ceilalţi transpus în atitudinea consilierului
înseamnă a fi în consonanţă cu consiliatul, a-l aproba mai mult decât a-l
respinge, a-i obţine aprobarea pentru dirijarea şi treptat autodirijarea sa.
Negarea, contradicţia, tensiunea într-un sens sau altul sunt malefice şi
ineficiente în procesul consilierii.

Atitudinea de acord este direct opusă dezacordului cu consiliatul
fiind de asemenea o pârghie de creştere a eficienţei procesului de consiliere.

IX.2. Rol-status-ul de consilier
Activitatea profesională a consilierului se desfăşoară în cadrul unei

relaţii inter-umane speciale „de intimitate socio-culturală. Conceptul
existenţialist de întâlnire considerăm că este cel mai potrivit pentru
definirea acestui tip de relaţie. În această „întâlnire” cei doi parteneri au
aşteptări diferite unul faţă de celălalt.

Expectanţele consiliatului sunt circumscrise nevoii de a primi
ajutor psihoeducaţional din partea consilierului (rolul consilierului).

Expectanţele consilierului sunt circumscrise nevoii de a acorda
ajutor psihoeducaţional consiliatului (statutul consilierului).

De asemenea în prescripţiile rolului de consilier mai sunt prevăzute:
- tipul de problematică la care se cere şi se oferă ajutorul
(problematică existenţială, psiho-educaţională;

 194

- competenţele consilierului: mobilizare, orientare-învăţare, susţinere,
gestionare, coordonare, conducere, organizare similare cu cele ale
profesorului modern, ale dirigintelui;

- finalităţile procesului de consiliere: explicaţia, decizia,
interiorizarea, exteriorizarea, rezolvarea de probleme.

Aceste reglementări ale profesiunii de consilier psihologic sunt
stabilite de asociaţiile profesionale ale specialiştilor din domeniul respectiv.

Rolul de consilier deţine componente prescrise dar şi componente
dobândite care rezultă din experienţa şi trecutul consilierului. În procesul
consilierii acesta va învăţa să-şi adapteze prescripţiile rolului său la situaţia
de viaţă, la dificultatea existenţială şi la personalitatea consiliatului.

Statutul consilierului este dat de poziţia sa în relaţiile inter-umane
în general şi de specificul relaţiei de consiliere. Membrii societăţii şi
partenerii relaţiei de consiliere se aşteaptă ca acesta să fie un om demn, de
încredere, preocupat de problemele existenţiale sau educaţionale ale
celorlalţi, detaşat faţă de constrângerile materiale proprii, care pune la
dispoziţia clientului său un model normal de persoană la care să se
raporteze.

Aceste aşteptări ale consiliatului faţă de consilier sunt mai mult sau
mai puţin confirmate. Ceea ce este însă esenţial este faptul că în cadrul
relaţiei de consiliere se construieşte prin cooperarea consilierului cu clientul
său modelul fiinţei valorizate (J. Lacan).

Statutul profesiunii de consilier implică o anumită autoritate,
prestigiu profesional, respect şi recunoaştere. Rolurile consilierilor au un
caracter dinamic, de activare a personalităţii consiliaţilor cu ajutorul
mijloacelor psihologice şi a propriei lor pesonalităţi. Rolurile consilierilor
pun în acţiune in mod predominant conştientul celor două persoane care
constituie cuplul de consiliere (consilier şi client) sau al grupului de
consiliere. Relaţia dintre aceştia dobândeşte semnificaţia unui schimb
dirijat, a unui transfer iar rolurile se vor adapta la obiectivele realizării
procesului ce consiliere. Aceasta întăreşte profesiunii de consilier caracterul
de tehnologie psihologică în unitate indestructibilă cu arta de îngrijire a
sufletului dar şi cu ştiinţa de rezolvare a problemelor.

 195

IX.3. Autoverificarea şi fixarea cunoştinţelor
1. Pentru definirea personalităţii consilierului sunt esenţiale:

a) aptitudinile consilierului

b) atitudinile sale

c) capacităţile

d) acţiunile de ajutor psihologic eficient

2. Viitorii specialişti în domeniile asistenţei psiho-sociale se

recrutează dintre cei care

a) au avut probleme şi le-au rezolvat

b) nu au avut probleme psihologice

3. Dintre următoarele tipuri de inteligenţă după H.Gardner care

consideraţi că este tipul specific consilierii?

a) lingvistică b) logico-matematică

c) muzicală d) spaţială

e) naturalistă f) kinestezică

g) interpersonală h) intrapersonală

i) existenţială

4. Structurile afective ale personalităţii consilierului se situează

în procesul consilierii educaţionale la nivelul:

a) mediu al intensităţii

 196

b) ridicat al intensităţii

5. Realizaţi o scurtă descriere autobiografică a personalităţii

dvs. din punct de vedere al atitudinilor proprii, interpersonale.

6. În Orient spre deosebire de Occident sentimentul colectiv

predominant este :

a) suferinţa

b) speranţa

Explicaţi de ce.

7. Din punct de vedere al personalităţii consilierului în relaţiile

sale cu ceilalţi acesta:

a) poate fi un introvert

b) nu poate fi un introvert

8. Atitudinea consilierului faţă de clienţii săi este de:

a) critică

b) milă

c) înţelegere

9. Mecanismul esenţial al iubirii necondiţionate în relaţia de

consiliere este:

a) acceptarea necondiţionată

 197

b) aprobarea necondiţionată

10. Autenticitatea consilierului în relaţia sa cu consiliatul

înseamnă:

a) a fi un bun actor

b) a fi „oglinda” acestuia

11. Nivelul stimei de sine corelat cu nivelul stimei de ceilalţi este

indicat să fie:

a) superior b) inferior

c) mediu d) optim

12. În procesul consilierii sunt eficiente:

a) aprobarea

b) contradicţia

c) tensiunea

13 În rol-statusul de consilier expectanţele celor doi parteneri:

a) se întâlnesc

b) sunt contradictorii

14. Elaboraţi o listă cu elementele prescrise ale rolului de
consilier.

15. Elaboraţi o listă cu elementele câştigate ale rolului de
consilier.

 198

16. Descrieţi pe scurt statutul profesiei de consilier.

 199

CONCLUZII
1. Statutul epistemologic al consilierii (educaţionale) se situează la graniţa
dintre ştiinţă, tehnologie, artă, religie, intervenţia psiho-educaţională
realizată prin consiliere bazându-se pe un tip de cunoaştere eficientă.
2. Consilierea educaţională – ca tip de intervenţie are mai multe forme:
consiliere şcolară, consiliere vocaţională, consiliere profesională, consiliere
psiho-pedagogică şi consiliere de carieră.
3. Principiile consilierii educaţionale constituie un nucleu tare al tuturor
tipurilor de intervenţie psihologică, psihoterapie, intervenţie de criză,
consiliere.
4. Procesul consilierii educaţional se diferenţiază prin: obiective, conţinut,
etape, strategii individuale în funcţie de problema educaţională, de client, de
consilier, fiind centrat pe rezolvarea de probleme.
5. Interesele reprezintă în viziunea proprie centrul proecsului de consiliere
având rolul de „buclă cibernetică” în interacţiunea dintre „input” (aptitudini,
capacităţi) şi „outptu” (atitudini, aaspiraţii, caracter).
6. Problematica educaţională este determinată de fenomenele de conflict,
complex, frustraţie, stress în interacţiunea lor în educaţie.
7. Personalitatea consilierului educaţional este structurată ca echilibru
dinamic între tipul de inteligenţă interpersonală, acceptarea necondiţionată a
clientului, acţiunile de ajutor psiho-educaţional eficient.
8. Cele mai importante mecanisme de acţiune ale consilierului educaţional
dezvoltate în evoluţia istorică a consilierii sunt:

- prestigiul social (şeful de trib, şamanul, înţeleptul)
- judecata asupra lucrurilor (Marc Aureliu)
- echilibrul între raţiune, voinţă, apetit (Platon)
- persuasiunea prudentă (Toma D’Aquino)
- relaţia între ştiinţă şi metodă (Fr. Bacon, Descartes)
- gândirea empirică (J. Locke)
- experienţa subiectului (J. Dewey)
- educaţia permisivă (C.Rogers)
- coordonarea inconştientului de către conştient (psihoterapiile
dinamice; Freud, Jung, Adler, Horney)

- modele comportamentale pozitive (Bandura)
- gândurile pozitive, asertive (psihoterapiile cognitive)
- gândurile pozitive şi comportamentele adaptative (psihoterapiile
cognitiv comportamentale)

 200

- focalizarea pe soluţii (terapiile scurte)
- rezolvarea de probleme

9. Orientările principale ale consilierii aşa cum arată Oancea C. (2002) sunt:
consilierea clasică, consilierea behavioristă, rezolvarea de probleme.

Consilierea clasică. Consilierea şcolară reprezentată de T.Allen,

J.M.Whiteely (1968) se caracterizează prin: discuţie, argumentaţie,
redirecţionarea comportamentului către conformismul social. Mai concret
consilierea şcolară clasică recomandă: o mai bună concentrare în clasă,
creşterea respectului faţă de profesor, efectuarea temelor, etc. În acest tip de
consiliere arată C.Oancea subiectul este plasat într-o poziţie dezavantajoasă
de vinovat (op.cit.pag.53).

Consilierea behavioristă a consilierii este fundamentată pe teoriile
învăţării. Modelele maladaptative învăţate ca şi întăririle greşite (J.Brown,
C.Brown, 1977) generează probleme specifice consilierii şi explică
necesitatea teoriilor behavioriste. Comportamentele greşite pot fi înlocuite
cu cele bune prin acelaşi proces al învăţării, prin manipularea mediului, prin
identificarea altor împrejurări care să întărească pozitiv comportamentele
bune.

Bandura (1977) a propus o nouă dimensiune a funcţionării
comportamentelor – eficacitatea.

În aceeaşi orientare behavioristă C.Oancea introduce alte tehnici şi
teorii eficiente în consiliere cum sunt:

- tehnica afirmării de sine (assertiv trening, J.M.Boisvert, MBeaudry,
1979);

- tehnica variabilei intermediare (cogniţia, A.Beck, 1979);
- teoria sinelui cu funcţia sa reflexivă, de structurare a autonomiei şi
a coerenţei interne (D.Stern, 1985, G.Rudolf, 1993), care conduce la
combinaţia cognitiv-comportamentală.

Rezolvarea de probleme
Curentul denumit rezolvarea de probleme s-a dezvoltat în jurul

experimentalistului J.Dewey (1913-1950) şi se concentrează asupra
îmbunătăţirii adaptării sociale prin îndrumarea educaţională. Aceasta se
concretizează arată C.Oancea în:

- autoînţelegerea problemei de către subiect;
- contactul afectiv al subiectului cu profesorul consilier;
- trăirea de securitate în relaţia de consiliere;
- crearea alternativelor;
- identificarea soluţiilor;
- instruirea didactică;

 201

- schimbarea de atitudine.

 Consilierea educaţională se subordonează orientării actuale în
consiliere, rezolvarea de probleme valorificând principiile şi metodele de la
celelalte tipuri de activităţi de asistenţă şi intervenţie psihologică:
psihoterapia şi intervenţia de criză.

 202

ANEXA Nr. 1
Proiect de consiliere educaţională

-schiţă-

Data:
Tipul de consiliere: şcolară, vocaţională, profesională, de carieră
Numele şi prenumele clientului:
Vârsta:
Ocupaţia:
Structura de personalitate: temperament, aptitudini, caracter, motivaţie
Obiectivele consilierii:

1. Generale
2. Medii
3. Particular-operaţionale:

§ Cognitive
§ Afective
§ Psihomotorii
§ Volitiv-caracteriale

Conţinutul consilierii:
1. Problema
2. Etape

Strategia consilierii:
1. Metode
2. mijloace
3. Rezultate anticipate

Evaluarea consilierii educaţionale:
1. Autoevaluare
2. Evaluare de către consilier
3. Evaluarea de către partenerii implicaţi

 203

ANEXA Nr. 2

Fişa de lucru Nr. 1

Numele:

Prenumele:

Înălţimea:

Greutatea:

Culoarea ochilor:

3 calităţi fizice

3 calităţi de personalitate

 204

ANEXA Nr. 3

Fişa de lucru nr. 2

1. A fi fiu/fiică pentru mine însemnă

2. Tatăl meu pentru mine este ...

3. Mama mea este pentru mine ...

4. Fratele/sora mea este pentru mine

5. Profesorul/profesoara mea preferată este la disciplina
deoarece

6. Cel mai nesuferit profesor pentru mine este la disciplina
deoarece

7. Activităţile mele preferate în casă sunt

8. Activităţile mele preferate în şcoală sunt

9. Activităţile mele preferate în societate sunt

Completaţi spaţiile libere potrivit opiniilor dumneavoastră.

 205

ANEXA Nr. 4

Fişa de lucru nr. 3

 Acţiuni pentru dezvoltarea

lor
Acţiuni pentru depăşirea
lor

1
Calităţi

2
Defecte

3
Puncte tari

4
Puncte slabe

Completaţi tabloul de mai sus. Observaţi faptul că defectele şi

calităţile nu se confundă cu punctele dvs. slabe şi tari. Identificaţi cele mai
eficiente acţiuni pentru dezvoltarea calităţilor şi depăşirea defectelor proprii.

 206

ANEXA Nr. 5

Fişa de lucru nr. 4

Valorile mele sunt:

1. Familia;

2. Prietenia;

3. Societatea;

4. Profesiunea;

5. Distracţia;

6. Cultura;

7. Banii;

8. Religia;

9. Justiţia;

10. Înţelegerea.

Acordaţi un punctaj de la 1 – cea mai importantă valoare până la 10 – cea
mai puţin importantă pentru a vă da seama care este ierarhia acestora în
viziunea dvs.
Valoarea care va obţine suma cea mai mică va fi situată pe locul I.

 207

ANEXA Nr. 6

Fişa de lucru nr. 5
EU SI CEILALTI

– Roluri, Reguli şi Responsabilităţi –

Roluri Reguli Responsabilităţi

Fiu/fiică

... ...

Frate/soră

... ...

Elev/elevă

... ...

Prieten/prietenă

... ...

Coleg/cologă

... ...

Nepot/nepoată

... ...

Iubit/iubită

... ...

Soţ/soţie

... ...

Selectaţi cele mai eficiente reguli şi responsabilităţi pe care vi le asumaţi în
rolurile respective.

 208

ANEXA Nr. 7

Fişa de lucru nr. 6

CHESTIONAR AL STIMEI DE SINE

Ai în faţă 10 afirmaţii cu privire la diferite componente ale stimei de sine.
Acordă de la 1 la 5 puncte pentru fiecare afirmaţie pe măsură ce acordul tău
cu aceasta creşte. Însumează punctajul obţinut. Dacă ai obţinut sub 25 de
puncte ai probleme legate de stima de sine.
Punctajul minim este 10 iar maxim 50.

1. Îmi place cum arăt. 1 2 3 4 5

2. În general sunt folositor / folositoare celorlalţi 1 2 3 4 5

3. Sentimentele mele sunt predominant pozitive faţă de
propria persoană

1 2 3 4 5

4. În general gândurile cu privire la propria activitate sunt
pozitive

1 2 3 4 5

5. Mă simt bine în tema mea 1 2 3 4 5

6. De cele mai multe ori mă îmbrac aşa cum îmi doresc 1 2 3 4 5

7. Limbajul pe care îl folosim este adecvat de cele mai
multe ori

1 2 3 4 5

8. Am încredere în mine 1 2 3 4 5

9. Sunt în general mulţumit de mine 1 2 3 4 5

10. Consider că aş putea mai mult 1 2 3 4 5

Observă la ce afirmaţii ai obţinut punctajul minim şi încearcă să identifici
cauzele acestui rezultat şi posibilităţile creşterii lui.

 209

ANEXA Nr. 8

Fişa de lucru nr. 7
CONSECINŢE

Notaţi posibilile consecinţe ale următoarelor probleme:
Problema Consecinţe
- dacă lipseşti de la ore …

- dacă nu înveţi …

- dacă loveşti un coleg …

- dacă eşti nerespectuos faţă de
profesori

…

- dacă falsifici notele din carnet …

- dacă fumezi …

- dacă furi …

- atunci când consumi droguri …

- atunci când nu dormi suficient …

- dacă devii alcoolic …

- dacă mănânci prea mult/puţin …

- atunci când te cerţi cu părinţii …

- atunci când eşti bolnav …

- când nu te cunoşti pe tine însuţi …

 210

ANEXA Nr. 9

Fişa de lucru nr. 8
PROGRAM SĂPTĂMÂNAL

Activitatea Timpul estimat

Studiu

…

Somn

…

Hrană

…

Timp petrecut în familie

…

Transport

…

Cumpărături şi ale activităţi
personale

…

Prieteni şi alte relaţii importante

…

Telefon

…

Timp liber/Hobby

…

Viaţă spirituală

…

Altele

…

 211

ANEXA Nr. 10

Fişa de lucru nr. 9
SITUAŢII DE STRES

Notaţi situaţiile care v-au declanşat următoarele stări emoţionale:

1. ... nemulţumit de mine
a. ...
b. ...
c. ...

2. ... nemulţumit de alţii
a. ...
b. ...
c. ...

3. ... nervos
a. ...
b. ...
c. ...

4. ... nesigur de mine ...
a. ...
b. ...
c. ...

5. ... trist ...
a. ...
b. ...
c. ...

6. ... speriat ...
a. ...
b. ...
c. ...

7. ... furios ...
a. ...
b. ...
c. ...

8. ... dezinteresat ...
a. ...
b. ...

 212

c. ...
9. ... deziluzionat ...

a. ...
b. ...
c. ...

10. ... singur ...
a. ...
b.
c.

 213

ANEXA Nr. 11

Fişa de lucru nr. 10
Lista persoanelor pe care pot conta în diferite situaţii
Situaţia Persoana care mă poate ajuta

- când nu-mi pot face temele

...

- când sunt singur

...

- când sunt bolnav

...

- când nu am încredere în mine

...

- când mă plictisesc

...

- când sunt obosit

...

- când mă cert cu un prieten

...

- când am un accident

...

- când iau o notă mică

...

- când mi-e teamă

...

- când sunt nemulţumit

...

 214

ANEXA Nr. 12

Fişa de lucru nr. 11
LUMEA PROFESIILOR / LUMEA MUNCII

Cea mai potrivită profesie – meserie pentru mine este

Pentru această profesie / meserie am următoarele calităţi:

- temperament (3)
- caracter (3)
- aptitudini (3)
- motivaţii (3)

Următoarele 3 defecte
......................................
......................................
......................................
care pot deveni contradicţii pentru această profesie – meserie le pot depăşi
prin:
..

 215

ANEXA Nr. 13

Fişa de lucru nr. 12

Elaborează o listă cu motivele pentru care ai alege o anumită meserie /
profesie şi o listă cu motivele pentru care nu ai alege meseria / profesia
respectivă.

Compară cele două liste!

 216

ANEXA Nr. 14

Fişa de lucru nr. 13
LOCUL DE MUNCĂ

Inventează propriul tău loc de muncă – cel care consideri că se

potriveşte cel mai bine cu propriile tale aptitudini, interese, trăsături de
personalitate.

 217

ANEXA Nr. 15

Fişa de lucru nr. 14

Completează-ţi propriul portofoliu profesional cu:

- scurtă descriere a meseriei / profesiunii pentru care ai optat;
- trăsături de temperament proprii necesare pentru această meserie /
profesiune;

- trăsături de caracter indicate pentru meseria / profesiunea aleasă;
- aptitudini necesare pentru meseria / profesiunea aleasă.

 218

ANEXA Nr. 16

Fişa de lucru nr. 15
DINAMICA PIEŢEI MUNCII

Identifică 3 modificări ale pieţei muncii în oraşul tău care te-ar putea

influenţa în alegerea profesiei / meseriei tale.

 219

ANEXA Nr. 17

Fişa de lucru nr. 16

Ai absolvit o anumită şcoală / facultate, ai identificat un anumit loc
de muncă şi te prezinţi la un interviu de angajare.

Descrie în esenţă modalităţile în care te pregăteşti pentru acest
interviu de angajare:

- modul în care te vei îmbraca ..
- argumentele pe care le vei folosi pentru susţinerea punctului propriu
de vedere

- modul în care vei răspunde la solicitările intervievatorului.

 220

ANEXA Nr. 18

Fişa de lucru nr. 17
INFORMARE / CONSULTANŢĂ

Enumeră 5 modalităţi de informare / consultanţă în legătură cu

găsirea unui loc de muncă adecvat pregătirii tale!

 221

ANEXA Nr. 19

Fişa de lucru nr. 18

Imaginează-ţi 3 modalităţi de rezolvare a unei posibile situaţii de

şomaj şi descrie:

- Gândurile de succes ...
- Trăirile pozitive, stimulative
- Deciziile de succes ...
- Comportamentul, acţiunile de rezolvare

 222

ANEXA Nr. 20

Fişa de lucru nr. 19

Identifică şi descrie două texte informative din mass-media şi
internet despre meseria / profesia pe care ţi-ai ales-o!

 223

ANEXA Nr. 21

Fişa de lucru nr. 20
FIŞĂ DE AUTOEVALUARE

Exerciţiile de autocunoaştere şi explorare a carierei pot să aducă

informaţii noi sau să confirme informaţiile pe care le-ai avut. Completează
următoarele propoziţii incomplete.

Nu a fost o surpriză să aflu despre mine
M-a surprins să aflu despre mine ...
Mi s-a confirmat ...
Mi s-a clarificat ..
Întrebările care au apărut au fost

 224

ANEXA Nr. 22

Fişa de lucru nr. 21

Identificaţi 3 noi locuri de muncă în oraşul unde locuiţi şi în
domeniul care vă interesează. Luaţi legătura cu reprezentantul serviciului de
Resurse umane de la firma respectivă.

Pe baza informaţiilor obţinute descrieţi cele 3 locuri de muncă şi
alegeţi-l pe cel mai potrivit pentru d-voastră.

 225

ANEXA Nr. 23

Fişa de lucru nr. 22
MATRICEA PENTRU LUAREA UNEI DECIZII

1. Care este problema?
2. Care sunt alternativele?
3. Care sunt criteriile?
4. Ierarhizează criteriile!
5. Evaluează alternativele!
6. Ia decizia!

Criterii

Criterii
(ierarhizate)

1 2 3 4 5 6

Alternativa 1
Alternativa 2
Alternativa 3
Alternativa 4

 226

ANEXA Nr. 24

Fişa de lucru nr. 23
ASPIRAŢII

Scrie dedesubt ocupaţiile pe care le iei în considerare când te

gândeşti la viitorul tău.

OCUPAŢIA
1.
2.
3.
4.
5.

Cere clasificarea ocupaţiilor din România (COR) şi identifică pentru

fiecare dintre ele: domeniul în care sunt încadrate, deprinderile necesare,
nivelul educaţional cerut.

 227

ANEXA Nr. 25

Fişa de lucru nr. 24
JOB-UL MEU IDEAL

În construcţia carierei un lucru foarte important este să te proiectezi

în viitor. Gândeşte-te cum ar arăta locul tău de muncă ideal şi descrie:

- Atribuţiile pe care le vei avea;
- Programul;
- Stilul de lucru;
- Mediul în care vei lucra;
- Stilul de viaţă pe care îl permite;
- Recompensarea.

 228

ANEXA Nr. 26

Fişa de lucru nr. 25

Completează următorul tabel:

 1 2 3 4 5 6 7 8 9 10 11 12
Drepturile
salariatului

Atribuţiile
salariatului

 229

ANEXA Nr. 27

Fişa de lucru nr. 26
PLAN DE CARIERĂ

Deoarece cariera tinde să ocupe cea mai mare parte din viaţa unei

persoane identifică câteva scopuri legate de propria carieră pentru următorii
20, 10, 5 ani. Încearcă să fii concret şi specific.

 230

ANEXA Nr. 28

Fişa de lucru nr. 27

Redactează un CURRICULUM VITAE şi o SCRISOARE DE
INTENŢIE pentru ocuparea locului de muncă pe care ţi-l doreşti.

 231

ANEXA Nr. 29

Fişa de lucru nr. 28

Documentele care reglementează încadrarea în muncă sunt:
- contractul de muncă
- fişa postului
- carnetul de muncă

Identifică şi prezintă 3 aspecte care reglementează încadrarea în
muncă prin contractul de muncă.

 232

ANEXA Nr. 30

Exerciţiul Gardner de identificare a tipului de inteligenţă7

Marcaţi propoziţiile care sunt adevărate pentru dumneavoastră,
încercuind cifra indicată în paranteză.

§ Aud cuvintele în minte înainte de a le citi, rosti sau scrie [1]
§ Oamenii vin la mine să ceară sfaturi, atât la locul de muncă
cât şi acasă [6]
§ Petrec timp în mod regulat meditând, reflectând şi gândindu-
mă la problemele importante ale vieţii [7]
§ Îmi place să fiu înconjurat de plante [8]
§ Când am o problemă, caut ajutorul altcuiva mai degrabă
decât să încerc s-o rezolv singur [6]
§ Prefer cărţile/periodicele cu ilustraţii multe [3]
§ Am o voce plăcută [5]
§ Prefer sporturile de echipă celor care se practică individual
[6]
§ Trebuie să exersez pentru a-mi forma o deprindere; nu ajunge
să citesc sau să urmăresc o demonstraţie [4]
§ Aud întotdeauna o notă falsă [5]
§ Mă simt mai bine când lucrurile sunt măsurate, clasificate,
analizate, cuantificate [2]
§ Adesea mă joc cu animalele [8]
§ Cred că am o coordonare motrică bună [4]
§ Adesea bat ritmul sau fredonez când lucrez sau învăţ ceva
nou [5]
§ Cărţile sunt foarte importante pentru mine [1]
§ Am participat la sesiuni şi seminarii de consiliere şi
dezvoltare personală ca să aflu mai multe despre mine însumi [7]
§ Când închid ochii, văd adesea imagini clare [3]
§ Am cel puţin trei prieteni apropiaţi [6]
§ Reţin mai mult de la radio sau ascultând o casetă audio decât
de la TV sau din filme [1]
§ Îmi place să găsesc erori de logică în ceea ce spun sau fac
ceilalţi [2]

7 apud Ţepelea, A., op.cit.

 233

§ Ţin un jurnal în care consemnez evenimentele din viaţa mea
interioară [7]
§ Îmi plac jocurile ca Scrabble, anagramele etc [1]
§ Ştiu multe melodii [5]
§ Sunt patron sau cel puţin m-am gândit serios să încep o
afacere proprie [7]
§ Prefer să-mi petrec serile cu prietenii decât să stau acasă
singur [6]
§ Pot să-mi imaginez uşor cum ar arăta ceva văzut de sus [3]
§ Dacă aud o melodie o dată sau de două ori, pot s-o reproduc
cu acurateţe [5]
§ Fac experimente cu plante şi animale [8]
§ Fac sport / activităţi fizice în mod regulat [4]
§ Îmi place să mă distrez, pe mine şi pe alţii, cu rime sau jocuri
de cuvinte [1]
§ Mă consider lider (sau alţii mi-au spus că sunt lider) [6]
§ Sunt sensibil la culori [3]
§ Mi-e greu să stau nemişcat mai mult timp [4]
§ Pot să socotesc în minte cu uşurinţă [2]
§ Când lucrez îmi place să categorisesc lucrurile după
importanţa lor [8]
§ Consider că am voinţă puternică şi că sunt independent [7]
§ Matematica şi ştiinţele au fost materiile mele preferate în
şcoală [2]
§ Pot să ţin ritmul cu un instrument de percuţie simplu când se
cântă un cântec [5]
§ Folosesc frecvent un aparat de fotografiat sau o cameră video
pentru a înregistra ceea ce văd în jur [3]
§ Ceilalţi îmi cer câteodată să explic sensul cuvintelor pe care
le folosesc când scriu sau când vorbesc [1]
§ Îmi place să port haine din materiale naturale [8]
§ Sunt realist în privinţa punctelor mele tari şi slabe (datorită
feedback-ului primit din diverse surse) [7]
§ Cele mai bune idei îmi vin când mă plimb, fac jogging sau
desfăşor o activitate fizică [4]
§ Îmi place să mă joc cu jocuri de puzzle, labirint şi alte jocuri
vizuale [3]
§ Prefer să joc Monopoly sau bridge decât să joc jocuri video,
să fac pasienţe sau să joc alte jocuri de unul singur [6]
§ Ascult frecvent muzică la radio, casetofon, etc [5]

 234

§ Visez mult noaptea [3]
§ Ca elev, am învăţat mai uşor la engleză, ştiinţe sociale şi
istorie decât la matematică şi ştiinţe [1]
§ Prefer să petrec un week-end singur la o cabană în pădure
decât într-o staţiune modernă cu multă lume în jur [7]
§ Îmi place să cos, să ţes, să cioplesc, să fac tâmplărie sau alte
activităţi manuale [4]
§ Câteodată mă surprind mergând pe stradă fredonând [5]
§ Mă orientez uşor în locuri necunoscute [3]
§ Când conduc pe autostradă sunt mai atent la ce scrie pe
pancarte decât la peisaj [1]
§ Mă simt bine în pădure [8]
§ Îmi place să joc jocuri care necesită gândire logică [2]
§ Îmi place să-i învăţ pe alţii (indivizi sau grupuri) ceea ce ştiu
eu să fac [6]
§ Simt nevoia să ating obiectele pentru a afla mai multe despre
ele [4]
§ Îmi place să desenez sau să mâzgălesc [3]
§ Îmi place să mă implic în activităţi legate de munca mea,
biserică sau comunitate, care presupun prezenţa unui număr mare de
oameni [6]
§ Îmi place să fac mici experimente (ex. „Ce-ar fi dacă aş
dubla cantitatea de apă pe care o torn la rădăcina trandafirului în
fiecare săptămână?”) [2]
§ Pot să răspund la atacuri cu argumente [7]
§ Cânt la un instrument muzical [5]
§ La şcoală, geometria mi s-a părut mai uşoară decît algebra
[3]
§ Mintea mea caută structuri, regularităţi, secvenţe logice în jur
[2]
§ Recent am scris ceva ce m-a făcut să mă simt mândru sau a
fost apreciat de ceilalţi [1]
§ Weekend-ul ideal este o ieşire în natură [8]
§ Mă simt bine în mijlocul mulţimii [6]
§ Cred că aproape orice are o explicaţie raţională [2]
§ Am un hobby pe care nu-l dezvălui altora [7]
§ Prefer să-mi petrec timpul liber în natură [4]
§ Mă interesează progresele din ştiinţă [2]
§ Sunt foarte bun bucătar [8]

 235

§ Folosesc frecvent gesturi sau alte forme de limbaj corporal
când vorbesc cu alţii [4]
§ Viaţa mea ar fi mai săracă dacă n-ar fi muzica [5]
§ Uneori gândesc în concepte clare, abstracte, pe care nu le
formulez în cuvinte sau în imagini [2]
§ Conversaţia mea face apel frecvent la lucruri pe care le-am
citit sau le-am auzit [1]
§ Am câteva scopuri importante în viaţă, la care mă gândesc în
mod regulat [7]
§ În camera mea trebuie să fie o floare [8]
§ Îmi place „Montagne russe” (roller coaster) şi alte experienţe
fizice asemănătoare [4]

Însumaţi de câte ori aveţi fiecare număr şi treceţi cifra în dreptul

numărului corespunzător. Scorurile cele mai ridicate indică inteligenţele d-
voastră predominante.

1_____; 2_____; 3_____; 4_____; 5_____; 6_____; 7_____;

8_____;

Notă: Pentru acest exerciţiu inteligenţele au fost numerotate în felul

următor:

1. Verbală / lingvistică
2. Matematică / logică
3. Vizuală / Spaţială
4. Corporală / kinestezică
5. Ritmică / Muzicală
6. Interpersonală
7. Intrapersonală
8. Naturistă

 236

ANEXA Nr. 31

INVENTAR DE VALORI PROFESIONALE
(adaptat de S.Chelcea, 1993)

Vă prezentăm 45 de enunţuri referitoare le diferite aspecte ale vieţii

profesionale. Este vorba despre satisfacţii obţinute în activitatea de muncă
sau ca urmare a muncii desfăşurate. Fiecare evaluează diferit aceste aspecte:
unii le apreciază ca foarte importante, iar alţii ca lipsite de importanţă.

Vă rugăm să citiţi cele 45 de enunţuri şi să indicaţi importanţa pe
care o acordaţi dumneavoastră fiecărui aspect al munci. Marcaţi cu X
numărul corespunzător alegerii dumneavoastră ştiind că:

5 = foarte important
4 = important
3 = oarecare importanţă (importanţă medie)
2 = puţin important
1 = lipsit de importanţă
La acest inventar de valori profesionale nu sunt răspunsuri bune sau

rele, ci numai răspunsuri adevărate sau false. Este deci esenţial să vă
pronunţaţi în legătură cu toate aspectele vieţii profesionale aşa cum le
evaluaţi dumneavoastră personal.

Vă mulţimim.

Dumneavoastră personal consideraţi că în profesie ar fi bine:

1. Să aveţi în permanenţă de rezolvat probleme noi 5 4 3 2 1
2. Să îi ajutaţi pe alţii 5 4 3 2 1
3. Să obţineţi creşteri de salariu 5 4 3 2 1
4. Schimbările în modul de lucru să fie frecvente 5 4 3 2 1
5. Să aveţi libertatea de a stabili propriul ritm de muncă 5 4 3 2 1
6. Prestigiul profesional să fie ridicat 5 4 3 2 1
7. Să manifestaţi aptitudini artistice 5 4 3 2 1
8. Să nu lucraţi în echipă 5 4 3 2 1
9. Să nu existe pericolul şomajului 5 4 3 2 1

10. Să vă realizaţi aşa cum doriţi să fiţi 5 4 3 2 1
11. Să aveţi ca şef direct o persoană care se comportă

corect cu dvs.
5 4 3 2 1

12. Ambianţa fizică de muncă să fie bună 5 4 3 2 1
13. Să aveţi permanent sentimentul că aţi trăit „o zi plină” 5 4 3 2 1

 237

14. Să aveţi autoritatea asupra celorlalţi 5 4 3 2 1
15. Să experimentaţi idei noi 5 4 3 2 1
16. Să creaţi lucruri noi 5 4 3 2 1
17. Rezultatele să permită evaluarea muncii 5 4 3 2 1
18. Să aveţi un şef direct rezonabil 5 4 3 2 1
19. Să fiţi sigur că aveţi totdeauna de lucru 5 4 3 2 1
20. Să faceţi lucrurile mai frumoase 5 4 3 2 1
21. Să luaţi dvs. înşivă deciziile 5 4 3 2 1
22. Să obţineţi un salariu ce creşte în acelaşi ritm cu costul

vieţii
5 4 3 2 1

23. Să puteţi discuta lucrurile la care vă gândiţi 5 4 3 2 1
24. Să folosiţi capacitatea de a conduce 5 4 3 2 1
25. Să existe dotări corespunzătoare la locul de muncă 5 4 3 2 1
26. Să puteţi avea modul de viaţă pe care vi-l doriţi 5 4 3 2 1
27. Să puteţi lega prietenie cu colegii de muncă 5 4 3 2 1
28. Ceilalţi să fie conştienţi de importanţa muncii pe care

o faceţi
5 4 3 2 1

29. Să nu faceţi mereu acelaşi lucru 5 4 3 2 1
30. Să aveţi sentimentul că îi ajutaţi pe ceilalţi 5 4 3 2 1
31. Să contribuiţi la binele altora 5 4 3 2 1
32. Să faceţi multe lucruri diferite 5 4 3 2 1
33. Să fiţi admiraţi de ceilalţi 5 4 3 2 1
34. Să aveţi relaţii bune cu colegii de muncă 5 4 3 2 1
35. Să aveţi modul de viaţă pe care vi-l doriţi 5 4 3 2 1
36. Să lucraţi într-un mediu fizic satisfăcător (liniştit,

curat, bine luminat, etc.)
5 4 3 2 1

37. Să organizaţi şi să planificaţi munca altora 5 4 3 2 1
38. Să fiţi totdeauna solicitaţi intelectual 5 4 3 2 1
39. Să câştigaţi atât cât este necesar pentru a trăi decent 5 4 3 2 1
40. Să fiţi propriul dvs. supraveghetor 5 4 3 2 1
41. Să produceţi obiecte atrăgătoare 5 4 3 2 1
42. Să fiţi siguri că veţi obţine o altă încadrare în aceeaşi

întreprindere dacă vechiul post de muncă se
restructurează

5 4 3 2 1

43. Să puteţi avea ca şef direct un om politicos 5 4 3 2 1
44. Să puteţi cunoaşte rezultatele eforturilor proprii 5 4 3 2 1
45. Să contribuiţi la apariţia unor noi idei 5 4 3 2 1

Verificaţi dacă aţi evaluat toate enunţurile!

 238

Pentru a putea grupa opiniile exprimate, vă rugăm să precizaţi (prin
încercuirea cifrei corespunzătoare) câteva date despre dvs. Vă asigurăm că
răspunsurile sunt confidenţiale.

46. VÂRSTA
- până la 18 ani ... 1
- între 18-25 ani .. 2
- între 26-35 ani .. 3
- între 36-45 ani .. 4
- între 46-55 ani ... 5
- peste 56 ani ... 6

47. SEXUL
- masculin ... 1
- feminin ... 2

48. STAREA CIVILĂ
- necăsătorit(ă) .. 1
- căsătorit(ă) fără copii .. 2
- căsătorit(ă) cu copii .. 3
- divorţat(ă) .. 4
- văduv(ă) .. 5
- alte situaţii .. 6

49. SITUAŢIA ŞCOLARĂ
- liceu .. 1
- şcoală profesională ... 2
- învăţământ superior .. 3
- învăţământ postuniversitar .. 4
- alte situaţii ... 5

50. SITUAŢIA PROFESIONALĂ
- elev .. 1
- şomer ... 2
- muncitor .. 3
- tehnician .. 4
- intelectual ... 5
- alte situaţii ... 6

 239

51. DOMICILIUL STABIL
- urban .. 1
- rural .. 2

Scorul pentru fiecare direcţie de valori se calculează ca medie

aritmetică a aprecierii celor 3 itemi care compun respectiva dimensiune.
Astfel, scorul poate varia între 3 (lipsă de importanţă) şi 5 (importanţă foarte
mare), reflectând aprecierea pe care o dau persoanele testate diferitelor
aspecte sau rezultate ale muncii.

 240

ANEXA Nr. 32
AUTOAPRECIEREA ABILITATILOR

Pentru fiecare dintre abilităţile următoare spune ceea ce crezi cu
adevărat despre tine însuţi, atunci când te compari cu alte persoane de
aceeaşi vârstă. Încearcă să apreciezi corect felul în care te vezi. Încercuieşte
numărul corespunzător şi evită să te evaluezi în acelaşi fel pentru fiecare tip
de abilitate.

 Abilităţi

lingvistice
Abilităţi
logico
matematice

Abilităţi
tehnice

Abilităţi
ştiinţifice

1
2
3

Nivel
scăzut

4
5
6 Nivel

mediu 7
8
9 Nivel

superior 10

 Abilităţi

filosofice
Abilităţi
sociale

Abilităţi
artistice

Abilităţi
psiho-
pedagogice

1
2
3

Nivel
scăzut

4
5
6 Nivel

mediu 7
8
9 Nivel

superior 10

 241

 Abilităţi de
conducere

Abilităţi
muzicale

Abilităţi
practice

Abilităţi
administrative

1
2
3

Nivel
scăzut

4
5
6 Nivel

mediu 7
8
9 Nivel

superior 10

La ce tip de activităţi ai obţinut punctajul maxim? Dar minim?
La ce discipline şcolare ai notele cele mai mari?
Corespund notele obţinute la şcoală cu abilităţile pe care consideri că

le ai?
Dacă nu ce crezi că se poate face?
Enumeră 5 soluţii de îmbunătăţire a performanţelor şcolare la

disciplinele unde consideri că ai abilităţi!

 242

ANEXA Nr. 33
Test de interese

1. NIMIC NU-I MAI PLĂCUT DECÂT. . .

- să meditezi asupra naturii lucrurilor.
- să contempli frumosul.
- să înţelegi mecanismul unei maşini.
- să ai un interior (locuinţă) agreabil.
- să te ocupi cu culturi de plante sau de animale.
- să poţi practica sportul preferat.
- să conduci oameni sau să înţelegi mersul omenirii.
- să fii folositor unui om.
- să ai mulţi cunoscuţi, să te distrezi.

2. ÎN ŞCOALĂ ÎMI PLAC. . .

- situaţiile care îmi permit să contribui la păstrarea aspectului de curat
şi plăcut al clasei sau al şcolii, la organizarea laboratorului sau a
cabinetelor şcolare

- ocaziile în care pot lucra în grădina cu flori a şcolii sau pe ogoare,
livezii, vii, crescătorii de păsări când se organizează activităţi de folos
obştesc

- orele de educaţie fizică şi, în special, îmi plac competiţiile sportive
- activităţile desfăşurate în cadrul organizaţiei politice sau sub
controlul acesteia.

- situaţiile care-mi permit să-mi ajut colegii sau acelea în care elevii
din alte clase apelează la, mine.

- îmi plac reuniunile de tineret, organizate în şcoală sau în afara şcolii
- orele în care obţin informaţii despre lume şi viaţă, în care se discută
concepţii, în care îmi formulez puncte de vedere în judecarea realităţii.

- orele de literatură română sau străină, orele în care cunosc creaţiile
omenirii în domeniul artelor sau ocaziile care îmi permit să particip la
activităţi artistice.

- activităţile desfăşurate în cercurile tehnice, orele de laborator sau de
atelier, vizitele în marile întreprinderi industriale.

3. CONSTITUIE PENTRU MINE O DEOSEBITA SATISFACŢIE. . .

- când constat că prietenii mei mă consideră „de nelipsit” de la orice
mică petrecere a lor

 243

- ori de câte ori văd în ochii unui om bucuria, în condiţiile în care eu
am contribuit la această bucurie

- când reuşesc să susţin puncte proprii de vedere, şi să obţin anumite
realizări în organizaţia politică, în clasă sau în şcoală.

- când obţin o anumită performanţă sportivă în competiţiile la care
particip

- când văd cât de frumos se dezvoltă o plantă, o pasăre sau un animal
îngrijit de mine

- când, într-o anumită situaţie familială, izbutesc să îndeplinesc
sarcinile gospodăriei

- când am putut pune în stare de funcţionare un anumit aparat electric
sau mecanic

- când pot surprinde frumuseţea unei anumite opere de artă şi încerc
adevărata emoţie estetică

- când reuşesc prin forţele mele şi cu ajutorul cărţilor să găsesc soluţia
unor probleme despre lume şi viaţă pe care singur mi le-am formulat

4. CE-AŞ VREA SA DEVIN?

- membru în echipe sportive, antrenor, instructor sportiv, profesor de
educaţie fizică

- funcţionar în aparatul de stat, activist în cadrul unui partid politic
reporter pentru cronici politice interne sau externe

- soră medicală sau infirmier, medic, învăţător, educatoare sau
profesor, judecător

- ghid pentru turişti, profesor de dans, ziarist, reporter, fotograf, să
lucrez în case de modă, de cosmetică, de coafură.

- cercetător ştiinţific, matematician, fizician sau chimist, filozof,
sociolog sau biolog

- pictor, sculptor, muzician, romancier, critic de artă, actor, gravor,
regizor, membru în ansambluri artistice

- inginer, tehnician sau muncitor în industria constructoare de maşini,
în industria uşoară, în cea energetică, în construcţii; inovator, operator
la tabloul de comandă

- ocupaţie casnică., cabanier, conducător de restaurante, moteluri,
cafenele, magazine de mobilă sau, de ornamentare a apartamentelor,
bucătar

- lucrător în agricultură, silvicultură, pomicultură, zootehnie, medicină
veterinară (muncitor, tehnician sau inginer)

 244

5. DACĂ NU VOI AVEA PROFESIUNEA DORITA, AŞ VREA
TOTUŞI. . .

- să rămân alături de om, să nu mă depărtez de el, să-1 pot ajuta cit
mai mult

- să fiu bine îmbrăcat, să am un anturaj plăcut, să am o anumită
situaţie socială

- să pot fi colaborator sau abonat la reviste ştiinţifice să pot efectua
cercetări ştiinţifice

- să-mi pot procura albume de pictură sau de sculptură (eventual opere
originale), să am o colecţie de discuri cu opere muzicale celebre, să-mi
pot procura cărţi literare, să pot frecventa teatrul, să mă pot manifesta
în, domeniul artistic preferat.

- să pot fi la curent cu realizările tehnicii, să pot lucra în domeniul
tehnic, să fiu abonat la reviste tehnice

- să am timpul necesar pentru a mă putea ocupa de casă, de familie, de
gospodărie

- să desfăşor o activitate în legătura cu culturile de flori, de plante în
genere, de păsări sau de animale, să am o revistă de informaţie cu
valoare, aplicativă din domeniul respectiv

- să-mi pot practica în voie sportul preferat, să asist la competiţii
sportive, să citesc reviste sportive.

- să fiu bine informat asupra situaţiei politice, să pot desfăşura o
activitate administrativ-politică, să fiu abonat la multe ziare şi reviste
de informare în probleme sociale sau de ideologie

6. DACA AR TREBUI SA FAC O APRECIERE ASUPRA
APTITUDINILOR MELE, CRED CA AM...

- aptitudini sportive: constituţia mea fizică şi antrenamentul de până
acum îmi permit obţinerea de performanţe

- multă îndemânare şi pricepere în muncile legate de cultura
pământului, de îngrijitul florilor, livezilor, culturilor de legume, al
păsărilor

- capacitatea de a mă descurca cu uşurinţă în problemele casnice:
ordine, curăţenie, menaj, amenajare.

- aptitudini: tehnice deosebite, pricepere, cunoştinţe şi îndemânare
suficientă pentru a lucra la instalaţii şi aparate.

- posibilitatea de a înţelege o operă de artă sau chiar de a crea în
domeniul preferat

 245

- posibilitatea de a înţelege cu suficientă uşurinţă probleme destul de
abstracte, de a reuşi să mă orientez în probleme complexe de ştiinţă cu
ajutorul cărţilor

- cred că sunt un bun organizator şi conducător de acţiuni social-
politice: conving, perseverez, sunt principial, reuşesc să-mi aleg
oamenii potrivit sarcinilor

- posibilitatea de a înţelege oamenii, de a mă apropia de ei de a şti să
le devin util

- calitatea de a fi animator într-o societate, de a întreţine discuţii cu
oamenii ce au o pregătire diferită, de a fi considerat un om plăcut în
societate

Rezultate la teme Interese 1 2 3 4 5 6 Suma Rangul

a

a... g... i... e... c... f...

b

b... h... h... f... d... e...

c

c... i... g... g... e... d...

d

d... a... f... h... f... c...

e

e... b... e... i... g... b...

f

f... c... d... a... h... a...

g

g... d... c... b... i... g...

h

h... e... b... c... a... h...

i

i... f... a... d... b... i...

 247

Nr întrebare/ Capitol Cap I Cap II Cap III Cap IV Cap V Cap VI Cap VII-VIII Cap IX
1 c b a a - b b d
2 c a b b - a - a
3 b a c c b - - g
4 b a b a e c - a
5 a a a b - - b -
6 a a,b c c - a - b
7 a,c a b d - a a a
8 a a a - - a - c
9 a - a - - - - a
10 b c c - - - - b
11 c - d a - b - d
12 - - c b - a - -
13 e - b c - b - a
14 a - a c - b - -
15 - - c b - - - -
16 - - a b - - - -
17 - - b c - a - -
18 - - c e - a - -
19 - - b - - a - -
20 - - b - - a - -
21 - - c - - b - -
22 - - b - - a,b - -
23 - - a b - a - -
24 - - a b - a - -
25 - - b b - a - -
26 - - c a - - - -
27 - - a b - - - -
28 - - - a - - - -
29 - - - a - - - -
30 - - - c - - - -
31 - - - b - - - -

 248

BIBLIOGRAFIE
1. Abric, J.-C., 2002, Psihologia comunicării, Editura Polirom, Iaşi
2. Adler, A., 1995, Sensul vieţii, Editura IRI, Bucureşti
3. Barrucaud, D., 1970, Le catharsis dans le théâtre, la psychanalyse et la

psychotheraphy de groupe, EPI, Paris
4. Bateson, Gr., 1988, Teorii ale limbajului. Teorii ale învăţării, Editura

Politică, Bucureşti
5. Băban, A., 2001, Consiliere educaţională. Ghid pentru orele de

dirigenţie consiliere, S.C.Psinet, S.R.L., Cluj Napoca
6. Băban, A., 1998, Stres si personalitate, Presa Universitara Clujana,

S.R.L., Cluj Napoca
7. Bedell, J.R., Lennox, S.S., 1997, Handbook for Communication and

Problem-Solving Skills Training – A cognitive Behavioral Approach,
New York: John Wiley & Sons Inc.

8. Berge, A., 1968, Les psychothéraphies, PUF, Paris
9. Berne, E., 1971, Analyse transactionnelle et psychotherapie, Payot,

Paris
10. Birch, A., 2000, Psihologia dezvoltării, Editura Tehnică, Bucureşti
11. Birkenbihl, V.F., 1998, Antrenamentul comunicării, Editura Gemma-

Pres, Bucureşti
12. Bontaş, I., 1994, Pedagogie, Editura All,
13. Breban,V., 1980, Dicţionar al limbii române contemporane, Editura

Ştiinţifică şi enciclopedică, Bucureşti
14. Brinster, Ph, 1999, Terapia Cognitivă, Editura Teora, Bucureşti
15. Bruner, J., 1974, Pentru o teorie a instruirii, E.D.P., Bucureşti
16. Butnaru, D., şi colab., 1999, Consiliere şi orientare şcolară, Editura

Spiru Haret, Iaşi
17. Carcea, I.M., Voicu, M., 1997, Pregătirea carierei profesionale. O

abordare creativă, Editura Performantica, Iaşi
18. Cosmovici, A., Iacob, L., 2000, Psihologia Şcolară, Editura Polirom,

Iaşi
19. Dafinoiu, I., 2001, Psihoterapie integrativă, Editura Polirom, Iaşi
20. Dafinoiu, I., 2002, Personalitatea. Metode calitative de abordare.

Observaţia şi Interviul, Polirom, Iaşi
21. Deutsch, M., 2001, Psihologia rezolvării conflictelor, Editura Polirom,

Iaşi
22. Dimitriu, E., 1998, Timiditatea şi terapia ei, Editura ştiinţă şi tehnică,

Bucureşti

 249

23. Dimitriu-Tiron, E., 2001, Prejudecată şi spectacol la graniţa dintre două
lumi, Editura Spiru Haret, Iaşi

24. Dolto, F., 1993, Psihanaliza şi copilul, Editura Humanitas, Bucureşti
25. Dorofte, T., 1991, Orientări şi tendinţe în psihoterapia contemporană,

Editura Ştiinţifică Bucureşti
26. Durand, G., Structurile antropologice ale imaginarului, Editura Univers,

Bucureşti
27. Dudley, C.D., 1996, Threating Depresed Children. A therapeutic

Manual of Cognitive Behavioral Intervention, Oakland, CA: New
Harbinger.

28. Egan, G., 1994, Exercises in Helping Skills, Brooks/Cole Publishing
Company, Pacific Grove, California

29. Enăchescu, C., 1998, Tratat de psihanaliză şi psihoterapie, Editura
Didactică şi Pedagogică, Bucureşti

30. Faure, Editura, 1974, A învăţa să fii, E.D.P., Bucureşti
31. Festinger, L., 1962, Cognitive disonance in frontiers of psychological

resarch, San Francisco and London, W.H. Freeman and Co.
32. Fisher, B., Adams, K., 1994, Interpersonal Comunication, New York:

McGraw Hill
33. Freud, S., 1993, Totem şi Tabu, Editura Mediarex, Bucureşti
34. Freud, S., 1926, Cinq leçons sur la psychanalyse, Payot, Paris
35. Freud, S., Les téchniques psychanalytiques, PUF, Paris
36. Freud, S., 1993, Viaţa mea şi psihanaliza, Editura Moldova, Iaşi
37. Gagne, R., 1975, Consiţiile învăţării, E.D.P., Bucureşti
38. Grand dictionnaire de psychologie, 1994, Larouse, Paris
39. Guildford, J.P., 1967, The Nature of Human Intelligence, New York:

Simon & Schuster
40. Haynes, S.N., O’Brian, W.H., 2000, Principels and Practice of

Behavioral Assessment, New York: Kluwer Academic Publishers
41. Holban, I., 1973, Laboratorul şcolar de orientare, E.D.P., Bucureşti
42. Holban, I., 1974, Testul de interese, Institutul de ştiinţe pedagogice,

Filiala Iaşi
43. Holland, J.L., 1985, Making vocational choice. A theory of vocational

personalities and environments, N.Y. Prentice Hall Inc.
44. Horney, K., 1995, Direcţii noi în psihanaliză, Editura Univers

Enciclopedic, Bucureşti
45. Huber, W., 1997, Psihoterapiile, Editura Ştiinţă şi Tehnică, Bucureşti
46. Iosifescu, Ş. (coord.), 2001, Management educaţional pentru instituţiile

de învăţământ, Ministerul Educaţiei şi Cercetării, Bucureşti

 250

47. Ivey, A.E, Ivey, M.B, Morgan, L.S., 1993, Counseling and
psychoterapy – A multicultural Perspective, Allyn and Bacon,
Needham Heights, U.S.A.

48. Ivey, A.E, Ivey, M.B, Morgan, L.S., 1994, Intentional Interviewing an
Counseling: Facilitating Client Develompment in Multicultural
Society, Brooks/Cole Publishing Company, Pacific Grove, California

49. Jung, C. G., 1994, „Puterea sufletului”, vol.I-IV, Editura Anima,
Bucureşti

50. Jung, C., G., 1997, Personalitate şi transfer, Editura Teora, Bucureşti
51. Jung, C., G., 1997, Tipuri psihologice, Editura Humanitas, Bucureşti
52. Laplanche, J., Pontalis, J.B., 1994, Vocabularul psihanalizei, Editura

Humanitas, Bucureşti
53. Lassus de, R., 1999, Descoperirea sinelui, Editura Teora, Bucureşti
54. Levine, M., 1994, Effective Problem Solving, Englewood, M.J.,

Prentice Hall
55. Marcus S., 1987, Empatia şi relaţia profesor – elev. Editura Academiei,

R.S.R.
56. McKay, M. & Fanning, P., Selfesteem, New Harbinger Publications
57. Mendel, G., La crise des génération, Payot, Paris
58. Miclea, M., 1999, Psihologia cognitivă – Modele teoretico-

experimentale, Polirom, Iaşi
59. Miler, N., Dollard, J., 1941, Social learning and imitation, New Haven
60. Moreno J. C, 1965, Psychotherapie de group et psychodrame, P.U.F.,

Paris
61. Mowrer, O.H., 1960, Learning theory and behavior, New York?
62. Mucchielli, A., 2002, Arta de a influenţa, Editura Polirom, Iaşi
63. Mucchielli, R., 1971, Les complexes personnels, Sienhart et Cie, Paris
64. Mureşan, P., 1980, Învăţarea socială, Editura Albatros, Bucureşti
65. Muro, J., Kottman, T., 1995, Guidance and Counseling in the

Elementary and Middle Schools, Dubuque, IA: Brown and
Benchmark

66. Neculau, A., 2002?, 24? trepte ale autocunoaşterii, autocunoaşterii,
Editura Polirom, Iaşi

67. Neculau, A., 2002?, 26? trepte ale cunoaşterii, autocunoaşterii, Editura
Polirom, Iaşi

68. Neveanu, P.P., 1978, Dicţionarul de psihologie, Editura Albatros,
Bucureşti

69. Oancea, C., 2002, Tehnici de sfătuire/consiliere, Editura Medicală,
Bucureşti

 251

70. Păunescu, C., 1984, Coordonate metodologice ale recuperării minorului
inadaptat, E.D.P., Bucureşti

71. Pânişoară, I.O., 2003, Comunicarea eficientă. Metode de interacţiune
educaţională, Editura Polirom, Iaşi

72. Piaget, J., 1965 Psihologia Inteligenţei, Editura Ştiinţifică, Bucureşti
73. Piaget, J., 1970, Psihologia copilului, E.D.P., Bucureşti
74. Pitariu, H., Costin, A. (ed.), 1997, Centrul de orientare şcolară şi

profesională, Expert, România
75. Planchard, E., 1972, Cercetarea în pedagogie, E.D.P., Bucureşti
76. Proctor, R.W., 1995, Skill Acquisition and Human Performance.

Thousand Oaks, C.A.: Sage Publications.
77. Radu, I., 1983, Psihologia educaţiei şi dezvoltării, Editura Academia

R.S.R., Bucureşti
78. Rakos, R., 1991, Assertive Behavior, New York: Routledge
79. Rocheblave-Spenlé, Ane-Marie, 1978, La psychologie du conflict,

Editions Universitaires, Paris
80. Rogers, C., 1959, A theory of therapy, personality and interpersonal

relationships as developed in the client centered framework – Toronto,
Mc Graw Hill, Book Company Inc.

81. Rudică, T., 1990, Maturizarea personalităţii, Editura Junimea, Iaşi
82. Rudică, T., 1984, Niveluri ale conduitei umane, Editura Junimea, Iaşi.
83. Selye, H., 1982, Stress-ul vieţii, Editura Politică, Bucureşti.
84. Stassen Berger, K., 1986, The Developing Person through Childhood

and Adolescence, New York, Worth Publishers
85. Străchinaru, I., 1969, Tulburările de conduită la copii, E.D.P., Bucureşti
86. Şchiopu, U., 1981, Psihologia vârstelor, E. D. P., Bucureşti
87. Steward, W., 1992, An A-Z of Counseling Theory and Practice,

Chapman & Hall
88. Thomson, L.C., 1992, Counseling Children, Pacific Grove, CA:

Brooks/Cole Publishing Company
89. Trower, P., Hollin, C., 1986, Handbook of Social Skills Training,

Oxford Pergamon Press
90. Ţepelea, A. (coord.), 2001, Managementul conflictului. Ghid.

Ministerul Educaţiei şi Cercetării. Consiliul Naţional pentru Pregătirea
Profesorilor.

91. Zlate, M. (coord.), 2001, Psihologia la răspântia mileniilor II-III,
Editura Polirom, Iaşi

92. Zoila, A.F, 1996, Freud şi psihanalizele, Editura Humanitas, Bucureşti
93. Zweig, St, 1994, Tămăduire prin spirit, Editura Moldova, Iaşi.

