

Fundația pentru
Dezvoltarea
Societății
Civile

Nevoi emergente ale copiilor din România

“Abordări inovatoare în profesionalizarea lucrului cu copiii”

-STUDIU EXPLORATORIU-

www.copiisitineri.ro

www.fdsc.ro

**Fundația pentru
Dezvoltarea
Societății
Civile**

„Nevoi emergente ale copiilor din România” septembrie 2009

- STUDIU EXPLORATORIU -

realizat de Fundația pentru Dezvoltarea Societății Civile
în cadrul proiectului
„Abordări inovatoare în profesionalizarea lucrului cu copiii”

Co-autori: Adriana Popescu, Gabriel Mareș, Ștefania Andersen, Daniela Demenenco, Ancuța Vameșu

Mulțumim următorilor: Aurelia Grigore, Diana Berceanu, Silvia Mișu, Andrei Pasăre, Viorelia Ciuciur, Mihaela Mohorea, Nicu Rogoz (pentru suport și materiale), Raluca Cindrea (pentru grafice), Alina Mustață, Ionela Filimon, Mari-Elena Belciu, Tamara Iscru, Ciprian Ciucu (pentru focus-grupuri) și tuturor celor care ne-au ajutat la finalizarea acestui studiu.

Parteneri în cadrul proiectului:

Proiect finanțat prin programul Leonardo da Vinci – Transfer de Inovație

DG Educație și cultură

**Programul de Învățare
pe tot parcursul vieții**

Cuprins:

1. Introducere	2
1.1 Metodologia	2
1.2 Punctul de plecare – studiul internațional „Newly Emerging Needs of Children, an Exploration”	4
1.3 Conceptele cu care lucrăm	4
1.4 România – date statistice.....	6
1.5 România - evenimente deosebite care ne dau de gândit.....	8
2. Rezultatele studiului.....	9
2.1. Concluzii preliminare în urma derulării interviurilor și focus-grupurilor.....	9
2.2. Rezultatele cantitative ale chestionarului online.....	10
3. Aspecte importante privind noile nevoi emergente ale copiilor din România.....	21
3.1 Real versus Virtual	21
3.2 Totul precoce.....	25
3.3 Modele și valori contemporane	28
4. Factori cauzali sau agenți ai schimbării?	33
5. Mecanisme de intervenție	39
Anexa	42
Bibliografie	45

1. Introducere

Documentul de față este destinat specialiștilor care lucrează cu copiii și tinerii, precum și tuturor persoanelor implicate în educația acestora sau ale căror acțiuni afectează într-un fel sau altul copiii. Vă invităm să explorăm împreună tema „nevoilor emergente” ale copiilor din România anului 2009, să vedem care sunt caracteristicile copiilor de azi și să găsim împreună, ulterior lecturării acestui document, cele mai potrivite măsuri de intervenție pentru tendințele negative și problemele cu care se confruntă aceștia.

1.1 Metodologia

Cercetarea a fost efectuată în perioada 1 martie – 1 septembrie 2009 și a utilizat instrumente diferite de analiză, de la cele calitative printre care pot fi menționate focus-grupurile, interviurile directe, monitorizarea de presă până la cele cantitative cum ar fi chestionarele on-line, analiza de date.

Punctul de plecare în realizarea studiului a fost seminarul de lansare a proiectului la care au participat 30 de specialiști și în cadrul căruia au avut loc discuțiile inițiale privind nevoile emergente ale copiilor din România, pornind de la prezentarea cercetării efectuate de colegii din organizația International Child Development Initiatives pe mai multe țări de pe diferite continente.

Studiul nevoilor emergente ale copiilor și tinerilor din România este o provocare pentru orice specialist sau cercetător, cât și pentru orice organizație sau instituție care are preocupări în ceea ce privește dezvoltarea copiilor și tinerilor din România, dar mai ales prin doza de noutate și interes ce o poate stârni în rândul celor direct implicați, copiii și tinerii, dar mai ales al celor cointeresați, părinți, educatori, specialiști, mass-media, societatea civilă.

Prin realizarea acestui studiu care aprofundează cunoașterea factorilor predictivi care pot conduce la schimbări negative de atitudine și comportament ale copiilor și tinerilor din România se dorește dezvoltarea capacității specialiștilor de a îmbunătăți calitatea programelor și politicilor adresate nevoilor emergente actuale ale copiilor și tinerilor.

Studiul privind nevoile emergente ale copiilor și tinerilor din România a cuprins două mari componente. Prima componentă a constat în realizarea unei **cercetări calitative**, iar cea de-a doua componentă a studiului a constat în realizarea unei **cercetări cantitative** care a permis evaluarea fenomenului cu privire la nevoile emergente ale copiilor și tinerilor din România.

Dificultatea studiului a ținut de caracterul sensibil al temei pe care o tratează, cât și de caracteristicile legate de vârstă, aspecte bio-psiho-socio-culturale, mediu, educație ale copiilor și tinerilor din România.

Studiul calitativ s-a desfășurat în perioada martie 2009 – iunie 2009 și a constat în realizarea unor focus-grupuri care să permită descrierea și analiza perspectivei actorilor direct implicați - copiii și tinerii din România - în ceea ce privește nevoile emergente. Această etapă a fost necesară datorită faptului că un astfel de aspect social și psihologic care favorizează sau defavorizează dezvoltarea copiilor și tinerilor nu a fost supus analizei până în acest moment în România și totodată a nevoii de a pune pe baze solide studiul cantitativ realizat ulterior.

Astfel s-au realizat 14 focus-grupuri în care au fost implicați 299 de copii și adolescenți ce provin atât din mediul urban, cât și din mediul rural acoperind 7 județe și municipiul București, din 6 regiuni de dezvoltare ale țării (Nord-Est, Sud-Est, Sud, Sud-Vest, Vest și București-Ilfov), dar și interviuri structurate cu 24 de specialiști (12 cadre didactice, 10 reprezentanți ai organizațiilor neguvernamentale care derulează programe pentru copii și tineri, 1 sociolog și 1 trainer) cu scopul de a surprinde semnificațiile subiective ale acestora, dar și de a afla aspecte noi cu privire la nevoile emergente cu care se confruntă. Această parte a studiului a avut un rol fundamental pentru

realizarea aspectului cantitativ și a permis estimări în legătură cu diversele aspecte pe care le implică nevoile copiilor și tinerilor.

Folosind focus-grupul și interviul structurat ca metode și tehnici de investigație am pornit de la presupuziția că oamenii manifestă anumite atitudini și comportamente în funcție de ceea ce cred ei despre problemele cu care se confruntă și că obiectivul principal pentru un asemenea studiu îl reprezintă obținerea de date sociale de profunzime, iar cunoașterea acestor semnificații capătă o importanță deosebită atât pentru evaluarea nevoilor emergente ale copiilor și tinerilor, cât și pentru înțelegerea mecanismelor de prevenire a acestui fenomen.

Focus-grupul reprezintă o formă de cercetare calitativă prin care un grup de persoane este interogat în ceea ce privește atitudinile față de un concept. Întrebările se pun într-un cadru interactiv în care participanții sunt liberi să vorbească cu alți membri ai grupului. În cadrul focus-grupului este important momentul primirii de feed-back în legătură cu acel concept. Pentru aceasta în cadrul focus-grup-urilor și interviurilor organizate în școlile și organizațiile neguvernamentale care lucrează cu copii și tineri a fost elaborat un set de întrebări care să constituie punctul de plecare în dezbaterile avute în cadrul întâlnirilor cu copiii și adolescenții, dar și cu specialiștii direct implicați în lucrul cu copiii. Întrebările propuse au urmărit să obțină răspunsuri cu privire la “problemele cele mai mari cu care se confruntă copii și adolescenții din ziua de azi?”, “de ce au nevoie de la părinți, școală, societate, media?”, “care sunt lucrurile care îi deranjează cel mai mult în comportamentul colegilor sau copiilor și tinerilor din jur?”, “care sunt dorințele lor pentru viitor/aspirații personale?” și nu în ultimul rând “care sunt problemele caracteristice din perspectiva diferențelor dintre generația lor și copiii din generațiile anterioare/viitoare?”

Pentru a ne asigura că în eșantion au fost incluși copii și adolescenți din toate mediile și categoriile sociale în vederea asigurării reprezentativității fenomenului studiat, am ales ca focus-grup-urile și interviurile să se realizeze în toată țara, atât în mediul rural, cât și în mediul urban (2 în mediul rural, 2 în orașe sub 50.000 locuitori, 10 în orașe peste 50.000 locuitori inclusiv municipiul București) pentru a sublinia semnificația a ceea ce înseamnă nevoi emergente pentru fiecare copil sau adolescent implicat în studiu, dar și pentru a cunoaște specialiști, instituții și organizații în care acești copii se dezvoltă educațional și cresc, subliniind astfel diferențele de mentalitate, cultură și cele de ordin material și social care pot influența sau nu dezvoltarea acestui fenomen.

Studiul cantitativ s-a desfășurat în perioada iulie – august 2009 și a constat într-un chestionar aplicat on-line în rândul specialiștilor care lucrează cu copii și tineri care a permis evaluarea fenomenului cu privire la nevoile emergente ale copiilor și tinerilor din perspectiva adulților care pot să infirme sau să confirme existența acestui tip de nevoi nou-apărute în rândul copiilor și tinerilor din România.

Am folosit chestionarul on-line ca mijloc de realizare a studiului cantitativ, considerând acest instrument de lucru ca fiind cea mai „publică” formă de analiză profesionistă în ceea ce privește aspecte psiho-sociale de interes pentru comunitate, dar și în ideea accesării a cât mai multe persoane atât din mediul rural sau urban, persoane din toată țara și provenind din toate tipurile de instituții/organizații care au tangență directă sau indirectă cu copiii și tinerii.

La acest chestionar au răspuns un număr de 275 de persoane care lucrează cu copii și tineri și care își desfășoară activitatea în mediul rural, municipiul București, și în orașe cu peste/sub 200.000 locuitori activând în instituții de învățământ, organizații neguvernamentale, instituții publice și companii.

Pornind de la literatura de specialitate cu privire la conceptul de nevoi emergente a fost aleasă metodologia studiului psiho-sociologic întreprins în rândul copiilor, adolescenților și specialiștilor pentru ca explicarea fenomenului să conducă la rezultatele empirice analizate în raportul de față.

Toate acestea ne-au condus la realizarea unei studii cât mai atent al fenomenului în vederea depistării schimbărilor de atitudine și comportament ale copiilor și adolescenților cu scopul final de a găsi cele mai potrivite soluții pentru noile nevoi ale acestora.

1.2 Punctul de plecare – studiul internațional „Newly Emerging Needs of Children, an Exploration”

Studiul exploratoriu "Nevoi emergente actuale ale copiilor din România" face parte din proiectul "Abordări inovatoare în profesionalizarea lucrului cu copiii", desfășurat în paralel de către Fundația pentru Dezvoltarea Societății Civile în România și Children of Slovakia Foundation în Slovacia, cu sprijinul International Child Development Initiatives (ICDI), Olanda.

Ideea acestui proiect s-a născut în urma unei colaborări strânse cu ICDI, organizația olandeză fiind partenera cu FDSC în cadrul unui proiect pe termen lung derulat începând cu anul 2005, finanțat prin programul Matra al Ministerului de Afaceri Externe din Olanda: „Copii și tineri, promotori ai societății civile din România”, program ce viza oferirea de instruire și sprijin pentru ONG și instituții de învățământ privind dezvoltarea abilităților de viață ale copiilor și tinerilor.

Am considerat studiul inovativ elaborat de colegii noștri de la ICDI - „Newly Emerging Needs of Children, an Exploration” – „Explorarea Noilor Nevoi Emergente ale Copiilor” (aplicat pe 4 țări din continente diferite) foarte util și necesar României în contextul schimbărilor sociale, economice, politice și tehnologice care au afectat și afectează familiile și generațiile actuale de copii.

Punctul de plecare al studiului – Olanda:

După conștientizarea unor evenimente deosebite, aparent fără legătură, apărute în viața copiilor și tinerilor, care nu puteau fi coroborate unor aspecte caracteristice etapelor psihologice clasice de dezvoltare, autorii, Nico van Oudenhoven și Rekha Wazir – membri fondatori ai ICDI - au început un studiu exploratoriu care s-a finalizat prin publicarea unei cărți pe aceasta tema: „Newly Emerging Needs of Children, an Exploration” (Garant, Antwerp, 2006). Evenimentele care le-au atras atenția autorilor au variat de la raportarea cazurilor de copii cu mai mulți părinți sau a copiilor cu acces deschis la informații și experiențe destinate adulților până la vulnerabilitatea crescută a copiilor la boli asociate în trecut doar cu patologia specifică adultului. Creșterea frecvenței acestor evenimente a constituit un semnal de alarmă pentru autori care au început a pune sub semnul întrebării efectele acestor evenimente asupra vieții copiilor, apoi s-au întrebat care sunt noile nevoi ale copiilor ce rezultă din toate aceste experiențe?

Noile nevoi emergente sunt conceptul pe care autorii îl folosesc pentru a descrie acest grup interconectat de provocări, probleme și oportunități noi cu care se confruntă copiii. În studiul exploratoriu ei oferă o definiție „de lucru” a noilor nevoi emergente, explică unde și cum pot fi acestea identificate și ce este „nou” în legătură cu ele, continuând apoi să investigheze nevoile emergente caracteristice în India, Kenia, Olanda și Nicaragua. Ulterior, sunt explorate șapte teme pe care au fost grupate rezultatele cercetării în cele 4 țări: schimbarea conceptului de copilărie; implementarea Convenției Drepturilor Copilului; creșterea inegală a „puterii fetelor”; depășirea limitelor mediatorilor tradiționali; fuziunea de realitate, virtualitate și imposibil; accesarea unor noi terenuri; expunerea la stilurile de viață globale.

Studiul din România va evidenția, probabil, alte tendințe și teme prioritare.

1.3 Conceptele cu care lucrăm

DEFINIȚIE: Nevoile emergente ale copiilor și tinerilor reprezintă acele noi nevoi ce decurg dintr-un ansamblu de provocări, oportunități, evenimente, probleme și amenințări relevante în dezvoltarea generală a copiilor și tinerilor și care generează sau au potențial să genereze o serie de efecte cu impact major la nivelul acestora. Particularitatea acestor nevoi este că nu au mai fost întâlnite la generațiile anterioare de copii și tineri sau, dacă au mai fost întâlnite, se manifestă o creștere în incidența lor.

Rezultatele studiului exploratoriu sunt foarte diferite de la o țară la alta în funcție de realitățile fiecăreia, implicit metodologia de adresare a acestor tendințe este diferită.

Exemple de noi nevoi emergente

Cu scopul de a înțelege mai bine noțiunea de noi nevoi emergente, van Oudenhoven și Wazir prezintă o scurtă selecție a acestora, prezentând cazuri din întreaga lume extrase din diverse rapoarte și discuții din țările respective¹:

- *“Macedonia și alte țări ale fostei Iugoslavii: în 1991 copiii s-au trezit peste noapte cu o nouă naționalitate și cu o atitudine diferită, impusă din exterior, față de foștii compatrioți*
- *Canada: un băiat de cinci ani este primul copil din lume cu trei părinți legali: cele două lesbiene care au grijă de el, dintre care una este mama biologică, și donatorul de spermă (CBC 2007)*
- *Filipine: copiii folosesc telefoanele mobile pentru a paria, a se întâlni sau chiar a-și dezinforma părinții (Pertierra 2005)*
- *Afganistan: un băiat de zece ani îl execută pe asasinul tatălui său (Leidsch Dagblad 2000)*
- *China: un adolescent își omoară mama deoarece îl presa prea mult cu teme (Van Luyn 2000)*
- *Olanda: pedofilii caută să își înființeze un partid politic pentru a legaliza sexul dintre copii și adulți (NRC Handelsblad 2006)*
- *Japonia: bătăile și intimidările din școli duc la un număr mare de sinucideri (Stegewerns 2006)*
- *Tanzania: pentru Pare, un grup etnic care trăiește din agricultură, schimbările din economie înseamnă schimbarea copilariei. Părinții nu-și mai văd copiii ca o investiție, ci ca obiecte folositoare scumpe căci trebuie să primească dragoste, timp pentru joacă, odihnă și educație (Curtis 2002)*
- *Zambia: copiii străzii, aproape necunoscuți acum douăzeci de ani, apar acum în număr mare în țară (Națiunile Unite 2003)*
- *Poluarea mediului reprezintă o problemă serioasă pentru sănătatea copiilor din lumea întreagă și este responsabilă pentru creșterea infecțiilor respiratorii acute, a malariei, cazurilor de astm, alergiilor, deficitului de atenție, autismului și cancerului (Gordon 2003)*
- *Olanda: copiii de zece ani prezintă semne de „extenuare” (Leidsch Dagblad 2004)*
- *Germania: părinții oferă copiilor medicamente pentru îmbunătățirea performanțelor (Brabants Dagblad 1984)*
- *Surinam, Statele Unite și alte țări organizează concursuri de frumusețe pentru preșcolari și chiar copii*
- *Trinidad & Tobago: tații nu mai sunt modele pozitive (Pantin 2004)*
- *Marea Britanie: un băiat de unsprezece ani devine cel mai tânăr tată din țară (The Philippine Star 1997)*
- *Vietnam: încă de la finalul războiului, aproape 150000 de copii ai căror părinți au fost expuși la Agentul Portocaliu s-au născut cu multiple malformații fizice și mentale (Fawthrop 2004)*
- *UK: un site on-line este realizat pentru copiii adoptați, prin care aceștia își pot căuta părinții nativi și viceversa*
- *Aproximativ 40% din copiii cu vârste între 9 și 19 ani care folosesc internetul cel puțin o dată pe săptămână susțin că au folosit o identitate diferită, conform unui studiu recent. Același studiu arată că părinții subestimează experiențele negative online ale copiilor (Livingstone și Bober 2004)*
- *India: copiii cu vârsta de trei ani trebuie să susțină un examen de admitere la grădinița din cartier (Balduff 2004)*
- *Polonia: un copil de patru ani conduce o bandă care a jefuit și amenințat alți copii (Leidsch Dagblad 2006)*
- *Guvernele multor țări nu dau importanță copiilor emigranți și celor care caută adăpost: copiii marocani imigranți în Spania sunt abuzați de autoritățile ambelor părți (Miller 2003); Australia îi închide în centre de detenție în spatele sârmelor ghimpate pe o durată medie de*

¹ Van Oudenhoven, Nico; Wazir, Rekha: „Newly Emerging Needs of Children, an Exploration” (Garant, Antwerp, 2006)

20 de luni până când cazurile sunt audiate (Fickling 2004); adolescenții africani care caută adăpost în Marea Britanie sunt traficați pentru sex în țări precum Italia (BBC 2001)

- **Diabetitatea:** o combinație a diabetului tip 2 și a obezității poate deveni noua epidemie a copilăriei, nu numai în Statele Unite dar și în țări precum India și China care sunt asociate mai mult cu foametea și dietele neadecvate (BBC 2004)
- **Olanda:** cercetătorii medicali observă o creștere rapidă a numărului copiilor cu pierdere permanentă a auzului și care au nevoie de proteze auditive; îi numesc „generația iPod” (Leidsch Dagblad 2006).
- **China:** Beijing deschide prima clinică oficială pentru adolescenții și adulții tineri dependenți de internet (TOI 2005)
- **Un nou video recorder ce poate fi folosit de copiii de 8 ani a apărut pe piață** (Setodeh 2005)
- **Israel:** părinții câștigă dreptul de a folosi sperma înghețată a fiului decedat pentru a insemina o femeie pe care el nu a întâlnit-o niciodată (BBC News 2007)”

Această selecție, precum și lista mai lungă din care a fost extrasă, acoperă o gamă largă de informații care ating aproape fiecare dimensiune a vieții. La prima vedere, intrările par a fi o selecție de evenimente mici, la întâmplare sau cazuri diverse și rare care pot fi ușor ignorate. Totuși, o căutare mai sistematică prin aceste informații arată o colecție de probleme supărătoare pe care colegii de la ICDI le-au explorat în cartea „Newly Emerging Needs of Children, an Exploration”. La momentul începerii acestei cercetări în România eram conștienți că realitățile și implicit rezultatele noastre vor fi diferite de problemele evidențiate în alte țări, sau se vor întâlni în România la o scară diferită.

1.4 România – date statistice

Populația totală a României era în 2008 (potrivit *Institutului Național de Statistică*) de aproximativ 21.537.563 locuitori, dintre aceștia: copii sub 19 ani – 4.764.975 din care în mediul urban 2.423.850 și în mediul rural 2.341.125, în scădere semnificativă față de anul 1990 (vezi grafic alăturat).

Grafic 1. Repartitia populatiei pe varste comparativ 1990 – 2008

Din anul 1995 s-a constatat un spor natural negativ, la baza acestui fenomen stând scăderea natalității, mortalitatea păstrându-se în aceleași cote. Totodată, numărul de copii pe familie a fost și el scăzut, circa 1,8 copii pe familie.

Familia este grupul cel mai important dintre toate grupurile sociale în educarea copiilor deoarece ea reprezintă mediul principal în care copilul face primele achiziții de limbaj și comportament, părinții fiind primele modele de viață ale copiilor.

În perioada 2001-2006 s-a constatat un ușor trend ascendent al numărului de **căsătorii**, **rata divorțurilor** păstrându-se în aceleași cote. Comparativ, numărul casătoriilor în luna iunie 2009 a fost cu 3097 mai mic decât în aceeași lună din anul precedent, în schimb prin hotărâri judecătorești definitive s-au pronunțat cu 37 divorțuri mai multe în luna iunie 2009 decât în luna iunie 2008.

Conform rezultatelor recensământului populației din anul 2002, **famiile monoparentale** dețineau 13,4% din totalul familiilor, fiind repartizate între mediile de rezidență diferențiat, 7,7% în mediul urban și 5,7% în mediul rural.

În urma programului de reformare a sistemului de protecție a copilului, **numărul copiilor aflați în instituții** a scăzut, în timp ce **numărul copiilor plasați în familii substitut** înregistrează o creștere constantă. Cele mai bune vești se referă la numărul în continuă scădere, de la an la an, al **copiilor părăsiți în spitale**.

România se află pe locul 25 din totalul de 29 de țări analizate în ceea ce privește **situația copiilor**, potrivit unui raport al organizației britanice Child Poverty Action Group. Au fost luate în considerare statele UE, plus Norvegia și Islanda. Studiul a folosit 43 de indicatori care afectează copiii de până la 19 ani - de la starea de sănătate la situația materială, educație și comportament sau ce cred tinerii despre viața lor. România a obținut un indice 27 în ceea ce privește **sănătatea copiilor**, 19 în privința **percepției copiilor despre viața lor**, 5 în domeniul **relațiilor copiilor**, 24 în privința **comportamentului și riscurilor** și 27 în privința **educației**. Nu au fost disponibile suficiente date privitoare la casă și mediu și la resurse materiale. Indicele cel mai bun este 1.

Apartenența la mediul rural se asociază cu dezavantaje majore: actualmente numai 24,54% dintre elevii din mediul rural ajung să urmeze liceul.

Grupurile vulnerabile continuă să fie, în mare măsură, dezavantajate educațional. Aproximativ 80% dintre tinerii neșcolarizați sunt romi, dintre care 38% sunt analfabeți funcțional. Proporția de copii romi înscriși în învățământul primar este de 64%, față de 98,9% - media națională.

Nu există date statistice referitoare la copiii cu nevoi speciale, la grupurile din penitenciare sau alte grupuri vulnerabile, dar evaluările ONG-urilor implicate au scos în evidență inechități majore și cronice.

Educația copiilor și tinerilor români, atât acasă cât și la școală, **nu este adaptată încât să devină mai motivați, independenți și pro-activi**. Tinerii, dar mai ales copiii sunt învățați să lase deciziile pe seama părinților, profesorilor, guvernului. Curriculumul actual este perceput de toți actorii implicați (elevi, profesori, părinți) ca fiind supraîncărcat și cu relevanță scăzută pentru viața de adult și pentru piața muncii.

Oferta de informații prevalează față de dezvoltarea de competențe pentru rezolvarea de probleme. Copii și tinerii nu sunt pregătiți de școală pentru a trăi într-o lume competitivă, nici pentru a fi creativi sau liber cugetători.² Ei nu primesc instrumentele necesare pentru a face față problemelor și nici nu sunt pregătiți să reușească pe cont propriu.

Datele disponibile la zi semnalează deja o serie de tendințe îngrijorătoare din spațiul economic și mediul social, care se reflectă implicit în situația copiilor.

În 2008, 126.000 de copii din România aveau amândoi **părinții plecați la muncă în străinătate**, iar 350.000 rămăseseră acasă cu un singur părinte³. Realizatorii studiului, UNICEF și Asociația Alternative Sociale, spun că în România se înregistrează una dintre cele mai grave situații. Astfel, au constatat că minorii lăsați singuri acasă cad repede în depresie și devin dezinteresați de școală.

Pe site-ul UNICEF România se menționează și tendința alarmantă de **creștere a violenței în școli**, cu agresori din rândul profesorilor sau elevilor. Se mai spune că 11% dintre copiii din școli sunt victime ale **abuzului sexual și consumului de droguri în școli**.

Accesul din ce în ce mai facil la calculator și implicit internet generează un nou tip de probleme care afectează viața copiilor. O statistică a paginii web dedicată copiilor www.sigur.info arăta că în perioada mai – iulie 2009 s-au primit peste 250 de apeluri și sesizări referitoare la problemele cu care se confruntă copiii și adolescenții în mediul virtual. Peste 75% dintre apeluri au fost valide, problemele semnalate cel mai des fiind **hărțuirea și abuzul pe Internet** sub toate formele sale - **agresiunea verbală, calomnierea, furtul de date personale**.

² *România Educației, România Cercetării - Raportul Comisiei Prezidențiale pentru analiza și elaborarea politicilor din domeniile educației și cercetării*, București, 06 iulie 2007

³ *Analiză la nivel național asupra fenomenului copiilor rămași acasă prin plecarea părinților la muncă în străinătate*, UNICEF România și Asociația Alternative Sociale Iași, 2008

Conform sesizărilor, agresiunea verbală și calomnierea au loc preponderent între adolescenți (14-17 ani), prin programele de mesagerie și e-mail, victimele acestor abuzuri fiind, în majoritatea cazurilor, fete. Cauzele principale sunt legate de diverse conflicte personale între cei implicați, precum eșecul relațiilor sau dorința de răzbunare. În privința furtului de date, acesta se produce prin preluarea unor poze sau date personale - de exemplu numărul de telefon - de pe rețelele sociale și postarea lor pe alte site-uri, în contexte defăimatoare, fără acordul persoanelor respective.

În contextul noilor obiceiuri dobândite de adulți și alături de ei de copii, s-a ajuns ca unul dintre cele mai îngrijorătoare aspecte să fie obezitatea la copii. Potrivit Organizației Mondiale a Sănătății, România se clasează pe locul trei în Europa din punct de vedere al numărului de copii obezi. Sedentarismul, alimentația deficitară, bazată pe mâncarea fast-food, dar și statul mult în fața televizorului sau calculatorului sunt principalele cauze ale obezității infantile.

Acesta ar fi, creionat în linii mari, contextul în care am pornit la drum cu cercetarea noastră.

1.5 România - evenimente deosebite care ne dau de gândit

La o simplă scanare a presei (scrisă, audio, video) dintr-o săptămână oarecare, putem lista o serie de știri și articole despre evenimente în care sunt implicați copiii, educația copiilor sau informații destinate copiilor. Dincolo de simpla lectură, ce ne spun toate aceste știri?

În 2008, bloggerul Constantin Cocioabă (www.ecostin.com) făcea în cadrul unui post de pe blogul său, pornind de la sinuciderea unei fetițe emo în vârstă de 12 ani, un scurt rezumat al evenimentelor ultimelor zile⁴:

- *La Sibiu, un adolescent violează o copilă de 5 ani după care o transează și o aruncă într-un râu.*
- *În Arad un copil de 13 ani și-a înjunghiat mortal prietenul de 16 ani.*
- *Un copil de 11 ani ucide o fată de 3 ani pentru a vedea cum stă treaba cu moartea. În ziua de Paște!*
- *La Suceava o altă copilă de 7 ani e violată și ucisă de un tânăr iar la final aruncată într-un pârau.*
- *În Gorj un tânăr de 17 ani violează, tâlhărește și ucide o femeie de 78 de ani.*
- *În Iași dispăre o adolescentă după ce amenința că se sinucide. Are 17 ani.*
- *La Focșani o fetiță a fost găsită moartă la groapa de gunoi*

Am colectat o serie de evenimente similare și în cadrul cercetării de anul acesta. "Colectarea" lor ridică o serie de întrebări: aceste cazuri sunt cazuri izolate, promovate de către presă pentru creșterea audienței, și pot fi trecute cu vederea... sau necesită o abordare complexă? Evenimentele negative în care sunt implicați copii sau tineri ne transmit mai multe decât în trecut sau sunt doar mai mediatizate? Sunt copiii și tinerii noștri mai violenți? Nu cumva prin mediatizarea masivă a acestor cazuri se creează o cultură a violenței, în care suntem obișnuiți să vedem astfel de știri la tot pasul? Care sunt soluțiile pentru micșorarea numărului de evenimente violente în care sunt implicați copiii? **În afară de cazurile extreme mediatizate de presă, care sunt tendințele caracteristice generației actuale de copii din România?** Care sunt motivele care stau în spatele comportamentului observabil al copiilor?

Acestea sunt o parte dintre întrebările pe care ni le-am adresat în explorarea nevoilor emergente ale copiilor României anulului 2009. La unele dintre ele veți găsi răspunsul în paginile următoare. Altele rămân neexplorate și urmează să găsim în viitor răspunsurile împreună cu specialiștii care lucrează cu copii și tinerii. Studiul își propune să ofere un punct de pornire și un spațiu de reflecție privind complexitatea abordării tuturor problemelor caracteristice copiilor din România de astăzi.

⁴ Cocioaba, C, „ALERTA! Curentul EMO este o problema nationala!”, <http://www.ecostin.com/alerta-curentul-emo-este-o-problema-nationala.html>

2. Rezultatele studiului

2.1. Concluzii preliminare în urma derulării interviurilor și focus-grupurilor

În urma derulării interviurilor cu specialiștii și a focus-grupurilor cu copiii au fost extrase o serie de tendințe noi care au fost sintetizate și transpuse ulterior în chestionarul on-line pentru prioritizare, validare și adăugare de alte tendințe de către respondenți.

Subliniem faptul că în cadrul interviurilor și focus-grupurilor s-au reliefat și tendințe pozitive, însă scopul cercetării noastre este să atragem atenția asupra unor tendințe negative, cu potențial de a se generaliza/acutiza, tendințe asupra cărora se poate lucra în sensul observării lor precoce și a dezvoltării unor mecanisme de intervenție potrivite.

Primele observații ale cercetării, idei extrase din opiniile exprimate de specialiști și copii, au fost că:

- Dorințele materiale sunt proporționale cu mărimea orașului în care trăiește copilul: spre deosebire de copiii din orașele mici și mediul rural care vorbesc mai mult despre găsirea unui loc de muncă bine plătit și întemeierea unei familii fericite, la copiii din orașe s-a constatat faptul că predomină dorințele materiale proporțional cu mărimea orașului.

Întrebați care sunt aspirațiile personale, copiii și adolescenții dau răspunsuri diferite, totuși în orașele mari predomină răspunsurile de tipul: „Îmi doresc bani, un calculator nou, mai mult timp liber, o casa mai mare, note mai mari la școală”, sau „Pace, sănătate, mai multe locuri de distracție, vacanțe mai lungi, profesori indulgenți” (adolescenți, 16 ani, București), pe când în localitățile mai mici, predomină răspunsuri legate de carieră și familie: „Eu vreau să ajung polițist pentru că îmi place să fac dreptate și în zilele noastre este nevoie de poliție mai mult ca oricând.”, „Mi-aș dori să pot să-mi ajut la rândul-mi părinții și frații care muncesc pentru mine”, „Mi-aș dori să am o carieră de succes și să am timp pe lângă asta să-i ajut pe cei din jurul meu, să lucrez voluntar la cămine de copii și bătrâni.” (adolescenți, 16 ani, Pucioasa).

Privind problemele cele mai mari cu care se confruntă, un adolescent din Reșița spune: „Obsesia pentru anumite lucruri pe care nu le putem avea”.

- Timpul petrecut în fața calculatorului este mai mare în orașele mari. Copiii din mediul rural încă preferă jocurile cu ceilalți copii și activitățile în natură. Totuși, și în mediul rural calculatorul devine accesibil și folosit, deși accesul la internet este în continuare limitat. Copiii devin familiari cu calculatorul de la vârste din ce în ce mai mici. Comunicarea reală este înlocuită din ce în ce mai mult cu comunicarea pe messenger, mai ales în cazul orașelor mari.

„Se bârfesc unii pe alții pe messenger iar față în față nu comunică.”, spune un cadru didactic din București.

- Copiii sunt confuzi din cauza volumului de informație pe care trebuie să o proceseze, și nu au abilitățile necesare de filtrare a informației și luare a deciziilor. În același timp, metodele tradiționale de predare folosite în școală au devenit cu fiecare an din ce în ce mai puțin atractive, copiii având alternative pentru găsirea informațiilor care îi interesează, prin intermediul internetului și a altor materiale educative pe suport electronic.

Un respondent care lucrează într-o organizație neguvernamentală ce derulează proiecte în licee ne spune că sunt diferențe din ce în ce mai mari față de generațiile trecute: „E un amalgam în capul lor, îi vezi că sunt brownieni, nu au un sistem de valori, sunt fără căpătai. Stau pe messenger și dacă îi pui față în față concret nu comunică. Dacă joacă fotbal, se duc toți grămadă după mingea, nu-și mai fac o strategie ca să se poziționeze conform punctelor tari.”

Un cadru didactic din Costești, județul Argeș spune: „Profesorul nu e cel care pune nota, el trebuie să fie un prieten, un partener. Ei nu prea știu ce vor, și e bine să fie îndemnați <<Propuneți-vă câte ceva: Vreau să ajung cutare.>>, chiar dacă această dorință se mai schimbă pe parcurs. Cheia e tot la noi, la profesori, sunt multe subiecte care pot fi discutate cu copiii în funcție de problemele și aspirațiile lor astfel încât să fie modelați, doar să se găsească metodele de abordare potrivite.”

- Violența fizică și verbală a crescut. Stima de sine a copiilor și tinerilor este în multe cazuri fie scăzută, fie exacerbată. Copiii se maturizează mai repede, iar unii dintre ei sunt apatici, triști, blazați (exemplu: apariția curentului emo). Copiii înșiși listează anturajul ca fiind un factor cu

influență negativă. Consumul de substanțe psihoactive este mai mare și începe la vârste mai fragede.

Referitor la ce îi deranjează la colegii de vârsta lor, mulți dintre respondenți menționează violența: „Faptul că se cred ceea ce nu sunt, apelează la violență, fac gălăgie în timpul orelor; aruncă gunoaiile acolo unde nu trebuie, mestecă guma într-un mod ciudat crezându-se mai cool.” (adolescent, 15 ani, Călărași). „Vor ajunge toți drogați”, spune un grup de copii de 12 ani din Călărași despre cum își imaginează ei generațiile viitoare.

Un coordonator de proiecte care activează într-o organizație neguvernamentală de tineret ne spune: „Dacă doi se bat, ceilalți amplifică scandalul, nu se bagă, filmează cu mobilul și fac pariuri. Sunt o generație bazată pe violență și conflict, se vede și prin violența asupra animalelor.”

- Părinții fie lucrează prea mult, fie pleacă într-o altă țară pentru a munci, fie își abandonează copiii în fața televizorului sau a calculatorului cu sentimentul că acolo copiii sunt în siguranță, fie comunicarea este limitată la întrebarea „mai ai bani?”, fie nu sunt pregătiți să dea sfaturi copiilor lor pentru că nu sunt la curent cu noile lor nevoi și stiluri de viață, fie îndeplinesc preponderent dorințele materiale ale copiilor fără să fie atenți și la nevoile lor.

„Am unele probleme cu prietenii care au părinții plecați și sunt în grija bunicilor mai bătrâni”, afirma un copil de 12 ani din Siriu, jud. Buzău. O directoare de școală generală din Cluj ne spune: “S-a amplificat fenomenul de indisciplina de când cu plecarea părinților în străinătate, copiii fac ce vor deoarece bunicii sunt mai permisivi.”

- S-au schimbat obiceiurile alimentare; apariția fast-food-urilor, alimentația diferită și sedentarismul duce la apariția obezității și a altor afecțiuni.

„Părinții nici nu ies bine cu ei afară în cărucior și au sticle de Pepsi, Prigat, Finetti și chipsuri agățate de cărucior”, spune președintele unei organizații neguvernamentale care promovează turismul montan și ecologia.

- Copiii nu mai știu la ce să se raporteze, valorile și modelele se schimbă. Lipsesc modelele reale pentru tineri. Copiii tind să se raporteze mai degrabă la modelele promovate de mass-media, ale căror valori sunt de multe ori în contradicție sau foarte diferite de cele transmise de părinți, educatori sau de cărțile citite.

Un membru al Consiliului Tineretului din România afirma: „Presa mediatizează filmulețele făcute de copii și tineri, auzim des despre „eleva porno”, „piticul porno”, „sexi-braileanca”...etc., și ei caută astfel de filmulețe și modele pe internet.”

Aceasta listă nu este completă, ea a fost urmată de o analiză amănunțită a afirmațiilor specialiștilor și a copiilor intervievați. Ulterior listării noilor tendințe rezultate din etapa calitativă (interviuri, focus-grupuri precum și monitorizarea de presă), s-a trecut la centralizarea lor și gruparea pe 3 arii: tendințe din sfera sănătății, tendințe din sfera socială și tendințe din sfera dezvoltării personale.

Răspunsurile la chestionarul online oferă așadar o prioritizare în ordinea importanței, precum și numeroase răspunsuri detaliate referitor la noi tendințe și cazuri concrete de tendințe, probleme, situații noi în care sunt implicați copii. Totodată, răspunsurile specialiștilor confirmă ipotezele legate de factorii cauzali și de posibilele măsuri de intervenție.

2.2. Rezultatele cantitative ale chestionarului online

Chestionarul online a fost adresat persoanelor care sunt implicate direct în educația copiilor și tinerilor: cadre didactice, coordonatori de proiecte și voluntari din organizații neguvernamentale, asistenți sociali, psihologi și nu în ultimul rând părinți. A fost promovat online către liste de discuții destinate cadrelor didactice și organizațiilor neguvernamentale (în special cele care lucrează cu copii și tineri) și prin intermediul portalului www.stiriong.ro.

2.2.1. Date despre respondenți

La chestionarul online au răspuns în total 275 de specialiști.

Ca și profesie, cei mai numeroși respondenți ai chestionarului online au fost cadrele didactice (34%), urmați de psihologi (20%) și specialiștii care lucrează cu copii și tineri în mediul ONG (12%).

Grafic 2. Profesia respondenților

Cei mai mulți dintre respondenți activează în instituții de învățământ (grădinițe, școli, licee, universități): 45% din totalul respondenților. 37% dintre respondenți lucrează în cadrul unei organizații neguvernamentale, 11% în instituții publice, iar 7% în companii.

Grafic 3. Instituția sau organizația în care activează respondenții

În ceea ce privește tipul de localitate în care își desfășoară activitatea respondenții, doar 5% își desfășoară activitatea în mediul rural. Cei mai numeroși respondenți (27%) activează în municipiul București, 25% dintre respondenți își desfășoară activitatea în orașe cu peste 200.000 locuitori (exceptând Bucureștiul), iar 43% dintre respondenți în mediul urban cu sub 200.000 locuitori.

Grafic 4. Localitatea în care își desfășoară activitatea respondenții

Vârsta respondenților: cele mai numeroase sunt persoanele cu vârsta cuprinsă între 25 și 34 de ani – 37%, ~30% dintre respondenți având între 35 – 44 ani. 23% dintre respondenți au peste 44 de ani, iar 10% dintre respondenți sunt tineri până în 24 de ani.

Grafic 5. Vârsta respondenților

Procentul de persoane de sex feminin a fost de 85% dintre respondenți iar persoanele de sex masculin care au completat chestionarul au reprezentat 15% dintre respondenți.

Grafic 6. Sexul respondenților

Așa cum putem constata aproximativ 90% dintre respondenții la chestionar consideră că noile generații de copii sunt mult mai expuse la probleme, nevoi și provocări față de generațiile anterioare, în timp ce doar 9% din respondenți consideră că această expunere nu este semnificativă. Conștientizarea faptului că s-au produs o serie de modificări în mediul de viață al actualelor generații de copii este un punct de plecare pentru cei ce activează în domeniul serviciilor destinate cu precădere copiilor, pentru a contribui la sensibilizarea altor specialiști în domeniu și la elaborarea unor strategii de intervenție ce pot avea scop curativ sau preventiv.

Grafic 7. Expunerea comparativ cu generațiile anterioare

2.2.2. Tendințe negative din sfera sănătății copiilor

În ceea ce privește tendințele negative cu privire la starea sănătății generației actuale de copii, din cele 7 tendințe listate în urma cercetării calitative, au fost considerate de către respondenți ca fiind cele mai importante următoarele:

1. Activitățile fizice înlocuite de mediul virtual (calculator, TV): 75,56% din respondenți
2. Consumul de droguri, alcool, tutun în creștere: 65,33%
3. Tendințe de obezitate din cauza alimentației nesănătoase: 45,78%
4. Fragilitate mentală și emoțională: 43,11%

Grafic 8. Tendințe negative din sfera sănătății copiilor

Specialiștii ce au răspuns la chestionarul nostru au considerat că **migrarea spre spațiul virtual** constituie unul din elementele cu cel mai puternic impact asupra stării de sănătate a copilului contemporan. Dincolo de aspectele ce țin de calitatea și semnificația conținuturilor vehiculate în spațiul virtual, alocarea unor intervale semnificative de timp pentru programele TV sau activitățile ce presupun interacțiunea cu computerul înseamnă o scădere proporțională a activităților ce implicau în mod tradițional mișcarea.

Pe locul imediat următor ca factor cu puternic impact asupra sănătății copilului se află apelarea de către tot mai multe persoane, de la vârste din ce în ce mai mici, la **consumul de substanțe psihoactive** (tot ce numim generic droguri, inclusiv alcool, tutun etc). Acest fapt ține de modelul cultural dar și de facilitatea cu care, mai ales în mediul urban, se pot procura astfel de substanțe.

Este important să nu uităm că încă există reminiscențe ale atractivelor reclame la țigări și că majoritatea magazinelor alimentare din țara noastră au postate în locurile cu cea mai mare vizibilitate gama de produse din categoria tutun sau alcool (de regulă lângă casa de marcat).

Cea de-a treia direcție subliniată de respondenții noștri face trimitere la tendința spre obezitate cauzată de **alimentația nesănătoasă**. Curentul fast-food dar și cel ready to cook au determinat apariția unor produse alimentare ce sunt adevărate bombe calorice administrate unor copii preponderant sedentari. În egală măsură s-au schimbat o serie de tradiții legate de locul de servire

a mesei așa încât azi putem mânca în mașină, în timp ce lucrăm la computer, în timp ce urmărim programe TV, iar aportul energetic al acestor produse, așa cum am arătat anterior, depășește cu mult cantitatea de energie consumată de copil.

O alta tendință ierarhizată de respondenții chestionarului nostru este aceea de **fragilizare emoțională** a copilului și o creștere a predispoziției acestuia spre o serie de probleme din sfera sănătății mentale. Putem afirma că multe dintre aceste aspecte problematice țin de alterarea comunicării dintre părinți și copii, de maniera contradictorie în care îi sunt adresate copilului solicitări sau îi sunt trasate o serie de sarcini care apoi sunt anulate. O altă cauza ar putea fi accesul foarte deschis al copilului la problemele dintre părinți, asistarea la discuții și neînțelegeri, semnalele diferite primite de la mama și de la tata cauzate de diferențele de opinie dintre aceștia, și nu în ultimul rând implicarea emoțională a copilului în cazul unor conflicte serioase dintre părinți prin cerința părinților ca acesta să aleagă între a fi de partea mamei sau a tatălui.

2.2.3. Tendințe negative din sfera socială a copiilor

Cu privire la ierarhizarea celor mai importante tendințe negative din sfera socială, acestea sunt, în ordinea procentelor:

1. Deteriorarea comunicării interumane / interpersonale și înlocuirea ei cu comunicarea pe internet: 55,56%
2. Timp insuficient petrecut de părinți cu copiii (inclusiv părinți care lucrează în străinătate): 53,33%
3. Agresivitate în creștere (fizică, verbală etc.): 51,56%
4. Adoptarea (non)valorilor și modelelor promovate de mass-media: 50,67%

Grafic 9. Tendințe negative din sfera socială a copiilor

Elementele din sfera socială care sunt considerate ca având un impact puternic asupra procesului de dezvoltare a copilului sunt ierarhizate de specialiștii din domeniu astfel: primul loc este ocupat de **deteriorarea comunicării interumane / interpersonale și înlocuirea ei cu comunicarea pe internet**. Modificarea modalităților de interacțiune interpersonală prin înlocuirea contactului uman direct cu cel mediat de computer sau telefonul mobil determină privarea de o serie de modele comportamentale, de posibilitatea ajustării și adecvării comportamentelor la contextul social în care trăiește copilul. Comunicarea „la distanță” privează copilul de posibilitatea primirii sau oferirii de feed-back, adesea comunicarea rămânând „fracturată”, „suspendată”, deci nefinalizată și fără a putea asigura o exprimare adecvată a trăirilor emoționale.

În ierarhia realizată de către specialiștii locali al doilea este ocupat de **cantitatea de timp pe care o alocă părinții interacțiunii, îngrijirii sau educării copiilor**. Rezultatele chestionarului arată că peste 50% dintre respondenți consideră că părinții petrec mult prea puțin timp cu copiii lor, că există un număr foarte mare de părinți care și-au lăsat copiii într-o stare de semiabandon, uneori delegând alte persoane din mediul familial sau cel apropiat familiei pentru a îndeplini o serie din atribuțiile tradiționale ale părinților.

Un alt aspect considerat ca fiind extrem de important pentru respondenții noștri este cel legat de **creșterea agresivității indiferent de formele sale**. Sursele agresivității pornesc de la modelele familiale, dar le putem regăsi și în mass-media, la care copilul are acces direct, inclusiv în desenele

animate. Constatăm la unele programe TV destinate copiilor un limbaj agresiv, dar și promovarea unor comportamente agresive în detrimentul exemplificării unor comportamente care implică cooperare, negociere sau gestionarea situațiilor conflictuale.

De asemenea, peste 50% din respondenți consideră ca tendință negativă importantă **adoptarea (non)valorilor și modelelor promovate de mass-media**. De la celebritățile mediatizate intens până la versurile cântecelor populare printre copii și adolescenți, este ușor să ne dăm seama de mesajele transmise de cele mai multe ori, care ajung fără îndoială și la copii, uneori fără să știm cum să contracarăm aceste mesaje negative prin transmiterea și insuflarea unor valori autentice.

Plecând de la răspunsurile anterioare, nu putem decât să constatăm că specialiștii consideră că mass-media are un rol extrem de important în a promova o serie de modele ce țin mai curând de sfera non-valorilor, iar aici nu ne referim doar la programele destinate în special copiilor și la modelele de „eroi” promovate de către unele dintre acestea ci și la programele TV de audiență generală. În acest sens întâlnim frecvent situații paradoxale în care constatăm că unele dintre posturile de televiziune nu au politici de programe coerente și nici nu au definit publicul țintă căruia i se adresează. Astfel la multe dintre aceste posturi întâlnim emisiuni ce prezintă cât de nocivă și ce efecte dezastruase asupra noastră o are o anumită subkultură (termenul trebuie privit în sens sociologic și nu devalorizator), ca imediat după o emisiune de acest tip sau doar la câteva ore distanță să ne fie prezentat un super-show cu o super-vedetă care, culmea ironiei aparține și reprezintă „elita” subculturii înfierate anterior.

Tot în manieră indirectă mass-media promovează ideea unui „totul e posibil, totul se cumpără, totul se poate obține”; din nefericire doar o simplă știre prezentată chiar ca exemplu negativ poate deja să inducă gândul că: „*hmm... și eu aș putea face asta*”, sau că „*...și eu trebuie să fac asta*”. Mai concret ne referim la acel gen de știri ce prezintă situațiile în care se „cumpără” (indiferent cum și cu ce monedă) absențe, note la examene, accesul la servicii medicale, locuri de muncă, diplome de licență sau bacalaureat, permise de conducere, funcții publice, și exemplele nu se opresc aici.

2.2.4. Tendințe negative din sfera dezvoltării personale a copiilor

Tendințele negative din sfera dezvoltării personale a copiilor au fost prioritizate de către respondenți astfel:

1. Nu mai consideră că realizarea profesională și materială se obține prin învățare și muncă: 68,89%
2. Au predominant dorințe materiale și legate de distracție; sunt superficiali: 55,56%
3. Își creează o realitate alternativă prin consumul zilnic de timp la calculator și TV: 47,11%
4. Nu știu să facă alegeri din cauza creșterii volumului de informație și a lipsei de consiliere școlară și profesională adecvată: 38,67%

Grafic 10. Tendințe negative din sfera dezvoltării personale a copiilor

Cei mai mulți dintre respondenți, aproximativ 70%, consideră că pentru tinerii și copiii români de astăzi **realizarea profesională și materială are alte fundamente decât învățarea sau munca**. Într-o societate în care nu mai este vizibil faptul că oamenii care învață, care au experiență într-un domeniu, care muncesc și dau dovadă de calități evidente se realizează profesional și material, în care persoanele care ajung în vârful piramidei de multe ori nu prezintă calități evidente, copiii nu mai au încredere în modalitatea de a te realiza prin învățare.

Modificarea sferei valorilor sociale prin promovarea conștientă sau inconștientă a anumitor modele de succes a determinat o reacție de atribuire a unor pseudocalități pentru noile modele promovate. Pentru copii este nociv faptul că noul tip de vedetă construită de media devine „centrul atenției publice” datorită unor comportamente excentrice, intrării în relație cu persoane suspecte sau care au fost elemente centrale ale unor scandaluri publice. Un alt model este cel al „șmecherului”, al „combinatorului”, al „tipului isteț” ce poate să obțină facil resurse financiare antrenându-se în mici speculații sau înșelătorii, care „îi face” pe fraieri asigurându-și astfel suficienți bani pentru a se distra și nepunându-și problema că ar trebui să muncească pentru obținerea unei recompense financiare. Atâta vreme cât din aceste combinații, din banii primiți de la părinți sau rude plecate la lucru în străinătate unii copii dispun de venituri lunare ce echivalează cu salariile educatorilor lor sau cu veniturile altor persoane ce lucrează cel puțin 40 de ore pe săptămână, vine într-o manieră firească întrebarea pe care unii copii sau adolescenți o adresează educatorilor: „De ce să înveț?” și răspunsul frecvent îl dau tot ei, aproape automat: „Ca să ajung ca dumneavoastră?”. Modelul realizării sociale facile promovat de fenomenul imigraționist sau de „modelele” autohtone nu este perceput în manieră realistă de către copil sau adolescent. El constată că părinții săi, ai celor

aproiați lui sau chiar o parte din cei care până mai ieri îi erau tovarăși în activitățile de petrecere a timpului liber pot dobândi o serie de venituri „chiar dacă nu au școală” și neprestând munci calificate. Așadar există o cale mai ușoară prin care pot ajunge acolo unde au ajuns cei din jurul lor.

56% dintre respondenți percep generația actuală de copii ca având predominant **dorințe materiale și legate de distracție** și ca fiind **superficiali**. Trăim într-o perioadă în care totul este posibil, în care copiii încep de la vârste din ce în ce mai mici să folosească internetul, să aibă acces la toate genurile de informații, să încerce substanțe psihoactive, să aibă experiențe sexuale, să facă excursii în țări străine și inclusiv pe alte continente de la vârste mici. Acești copii își doresc să trăiască experiențe din ce în ce mai inedite și se maturizează mai repede. Printre cantitățile mari de informații și experiențe, trebuie încurajați și să își descopere talentele, să aibă aspirații, să se gândească în mod constructiv și realist la viitor.

Pe poziția a treia se situează opinia conform căreia copiii își creează o realitate alternativă prin **consumul zilnic de timp la calculator și TV**, aceasta fiind părerea a 47,11% dintre respondenți. Familia modernă, prinsă în vârtejul activităților ce țin de domeniul profesional, tinde să acorde tot mai puțin timp interacțiunii directe cu copilul. Modalitățile de petrecere a timpului liber al copilului au migrat treptat spre zona virtualului, cei mai mulți părinți considerând că este mai sigur pentru copil „să își petreacă timpul în casă” decât să fie expus „pericolelor” lumii externe mediului familial. Orientarea spre „viața cu computerul” se realizează încă de timpuriu, mulți părinți fiind încântați de faptul că ai lor copii știu să utilizeze la un nivel de bază computerul. Odată cu trecerea timpului, spațiul virtual oferă noi provocări pentru copil, oferindu-i acestuia acces liber la un set de resurse extrem de variate dar și necontrolate atât din perspectiva conținutului informațional, al încărcăturii valorice sau educative. Variantele de comunicare on-line facilitează înfirișarea unui „alt tip de relaționare”, iar această relaționare exclude contactul direct și de aici, implicit, învățarea socială a modalităților prin care se poate realiza o activitate de adecvare și corelare a comunicării cu interlocutorul.

Viața în spațiul virtual presupune și abordarea unor comportamente de tip sedentar cu implicații directe asupra stării de sănătate fizică și psihică a copilului și adolescentului. Timpul tot mai mare alocat explorării resurselor lumii virtuale conduce frecvent spre instalarea obezității, spre apariția unor stări de oboseală, spre creșterea incapacității de adaptare și relaționare socială, spre aplatizare emoțională, spre scăderea capacității de evaluare a: nevoilor și resurselor personale, riscurilor și comportamentelor la risc, etc.

38,67% dintre cei ce au răspuns la chestionarul nostru consideră că adolescenții și copiii **nu știu să facă alegeri din cauza creșterii volumului de informație și a lipsei de consiliere școlară și profesională adecvată**. Într-o eră a informației, copiilor nu le este necesar doar să li se transmită informație, ci să fie învățați să prioritizeze, să aleagă, să descopere informațiile utile și să ia decizii conform cu interesele și înclinațiile personale, și implicit să fie evaluați diferențiat, în funcție de aptitudinile și înclinațiile personale.

Din nefericire cea mai mare parte a timpului pe care copilul îl petrece în școală îl petrece pentru a *fi instruit* și nu *educat*. Educatorii acuză frecvent încărcarea excesivă a programelor școlare, lipsa de timp pentru parcurgerea conținuturilor, numărul mare de elevi din clasă, etc. Însă există în foarte multe situații o serie de probleme ce țin chiar de formarea cadrelor didactice.

În formarea din cadrul modulelor psihopedagogice orientarea școlară și profesională este superficial abordată sau chiar ignorată, iar unii psihologi/consilieri școlari nu au suficiente abilități sau disponibilitate de a se implica în procesul de orientare, cum de altfel chiar atribuțiile specifice postului o cer.

Frecvent sarcina orientării școlare și profesionale revine părinților „care știu ce e mai bine pentru copil” sau grupului de prieteni. Așadar, cel mai frecvent, criteriile orientării școlare sunt mai curând de tip afectiv sau aparțin altor persoane și nu implică un proces complex de luare a deciziilor de către însuși actorul principal al procesului de formare, care ar fi de preferat să fie capabil să

colecteze, opereze, selecteze și ierarhizeze seturile de informații legate de domeniile sale de interes, corelându-le pe acestea cu potențialul său aptitudinal.

Conținutul educațional trebuie corelat cu nevoile de dezvoltare a acelor abilități de viață necesare în societate. Uniformizarea dezvoltării abilităților de viață fie că e vorba de mediul rural sau de cel urban trebuie să țină cont de nevoile de dezvoltare specifice grupului țintă (de exemplu: în mediul rural majoritatea copiilor nu știu să folosească un aparat foto digital; în mediul urban sunt din ce în ce mai mulți copii care nu au obiceiuri alimentare sănătoase etc).

3. Aspecte importante privind noile nevoi emergente ale copiilor din România

În urma listării tendințelor de mai sus, a prioritizării acestora de către respondenți precum și a observării directe și monitorizării de presă privind caracteristicile diferite ale generației de copii actuale față de generațiile anterioare detaliem câteva „domenii” în care se observă schimbări majore și din care putem extrage nevoi emergente importante ale generației actuale de copii.

Cele 3 domenii caracteristice sunt:

3.1 Real vs. Virtual

3.2 Totul precoce

3.3 Modele și valori contemporane

Aceste domenii, descrise mai jos, sunt caracteristice României anului 2009. Lista rămâne deschisă și poate fi completată cu alte domenii relevante, totuși cele 3 domenii pe care le vom descrie cuprind multe dintre cele mai importante tendințe negative sau aspecte care îi influențează pe copiii noștri, având la bază prioritizarea de către respondenți a celor mai importante tendințe, descrise în capitolul anterior.

3.1 Real versus Virtual

Acum 20 de ani aveam un singur post TV și copiii așteptau desenele animate cu sufletul la gură. Câteodată un episod de desene animate dura mai puțin de 10 minute și asta era tot pentru ziua respectivă. Evident, majoritatea televizoarelor erau la vremea respectivă reprezentate de sisteme alb-negru.

Acum 15 ani, apăruseră calculatoarele HC2000, un salt calitativ imens de la calculatoarele cu jocuri care se încărcau de pe casetă, la un calculator cu ecran monocrom pe fond verde și ceva nou: floppy disk inclus în tastatură.

Acum 12 ani apăreau primele telefoane mobile în România, erau 2 rețele din care puteai alege: „Dialog” și „Connex”. Tot atunci începeau să apară Internet Cafe-urile.

Acum 10 ani începeau să fie achiziționate primele aparate foto digitale.

În prezent... avem smartphones și iphones, avem hot spot-uri prin orașe, în cafenele, hoteluri și restaurante, unde te poți conecta gratuit la internet de pe laptop, mini-laptop, telefon, PSP...

Tehnologia ne ajută acum să avem acces la internet non-stop, chiar și când călătorim, să putem comunica cu oricine, oricând, să transmitem prietenilor noștri din toată lumea o poză și câteva cuvinte din vârful muntelui. Nelimitată, universală, comunicarea pe internet devine din ce în ce mai facilă. Devenim din ce în ce mai transparentți, făcându-ne profile pe Hi5, Facebook, Flickr, Skype, Yahoo Messenger, Twitter, Neogen și alte zeci de servicii online care facilitează comunicarea cu persoane cunoscute sau necunoscute nouă. Ținem un jurnal online (blog), ne postăm pozele online pentru a le vedea și prietenii, ne punem status-uri care, ca un sms, transmit tuturor prietenilor cum ne simțim, unde și cu cine suntem, ce facem. Sau devenim din ce în ce mai misterioși, creându-ne identități virtuale, ascunzându-ne în spatele unor profile și pseudonime.

Evoluția din ultimii ani a tehnologiei are efecte specifice cu trenduri ascendente, dintre care amintim: creșterea numărului de utilizatori de internet, scăderea vârstei la care copiii folosesc calculatorul și internetul, creșterea numărului de ore petrecute în „spațiul virtual”, diversificarea metodelor de comunicare și creșterea ponderii comunicării prin canale virtuale în detrimentul

comunicării reale, creșterea numărului de persoane care comunică frecvent cu oameni care locuiesc la distanțe foarte mari sau pe care nu îi cunosc, apariția identităților alternative folosite pentru a comunica pe internet, scăderea timpului alocat socializării în mediul real și activităților în aer liber, în detrimentul comunicării pe internet și a jocurilor în rețea, etc.

Un articol publicat în august 2009 pe portalul www.baniinostri.ro o citează pe Viviane Reding, comisarul european pentru telecomunicații, care declara: "Mai bine de 70% din tineri folosesc capacitățile moderne date de internet. Noi i-am numit pe aceștia generația digitală (n.r. digital natives), termenul incluzând persoanele care s-au născut în această eră și care au început să folosească internetul imediat ce au devenit consumatori activi pe piețele europene". În raportul publicat de Comisia Europeană privind competitivitatea UE în domeniul telecomunicațiilor digitale se preconizează că această generație va dicta viitoarele reguli de joc pe piețele europene.

Copiii au acces la informație, au posturi TV specializate pentru desene animate, muzică, sport, istorie, geografie, zoologie, enciclopedii virtuale și modalități de a se informa asupra stilurilor de viață din întreaga lume. Au posibilitatea de a învăța să lucreze cu sisteme din ce în ce mai performante și să fie la curent cu progresele științei și tehnicii.

Și totuși... importanța din ce în ce mai mare pe care o au internetul și mediile virtuale are efecte negative asupra copiilor noștri? În ce măsură sunt internetul și televizorul folosite ca mijloace de învățare și divertisment? În ce măsură sunt folosite pentru a vizualiza videoclipuri cu manele sau filme nepotrivite vârstei lor? Câți copii accesează internetul pentru a încărca sau viziona filmulețe în care colegii sau chiar profesorii lor sunt puși în situații nepotrivite și jenante?

Ce se întâmplă când...

- copiii preferă să se joace pe calculator în detrimentul jocului real, fizic?
- copiii comunică pe internet din ce în ce mai mult în detrimentul comunicării reale?
- copiii consumă mult timp la calculator și televizor, creându-și o realitate alternativă în funcție de informațiile la care au acces și pe care le preferă?
- copiii preferă să stea acasă, mediul virtual fiind mai tentant decât activitățile de socializare și sportive?
- copiii au acces la informații, site-uri și filme nepotrivite vârstei lor?

Studiul „Copiii și internetul”⁵, derulat în februarie 2009 de către postul de radio pentru copii Itsy Bitsy FM și Intuitex pe un eșantion format din 3559 părinți relevă, printre altele, următoarele:

- 63,5% dintre copiii sub 14 ani stau la calculator în fiecare zi, 59% dintre ei intră zilnic pe Internet, iar 30,5% petrec peste șase ore pe săptămână pe Internet
- peste 43% dintre copii accesează internetul pentru a se juca, peste 19% pentru a vorbi pe messenger, chat sau forum și doar 23% pentru a căuta informații pentru școală
- 38,7% dintre copiii mai mici de 3 ani intră zilnic pe Internet

Cu toate acestea, doar 4,8% din părinții respondenți consideră ca Internetul este un mediu sigur pentru copiii lor.

Monitorizarea canalelor TV derulată de UNICEF în ianuarie 2009 cu privire la scenele de violență înregistrează valori foarte mari în cazul posturilor de desene animate. Cercetarea "Reprezentarea violenței televizuale și protecția copilului"⁶ a vizat monitorizarea a 11 posturi TV: TVR 1, Pro TV, Acasă, Antena 1, Antena 3, Realitatea TV, Prima TV, OTV, Cartoon Network, Jetix și Minimax: în topul clasamentului s-a situat Jetix, cu 37 de scene de violență pe oră, urmat de Cartoon Network.

"În societatea ecranelor și a generației catodice, copiii se formează, în principal, într-un univers al realității televizuale și al comunicării virtuale care devin adevărata lor realitate. O consecință a acestei schimbări istorice de paradigmă constă în riscul pierderii conștiinței diferenței dintre bine și rău", a declarat Prof. Dr. Ioan Drăgan, Director al Centrului de Studii Media și Noi Tehnologii de Comunicare al Universității din București, coordonatorul acestui studiu.

⁵ ***, Peste 38% dintre copiii mai mici de 3 ani intra zilnic pe Internet, <http://www.itsybitsy.ro/Stiri/Peste-38-dintre-copiii-mai-mici-de-3-ani-intra-zilnic-pe-internet-1797.html>

⁶ Mediafax, UNICEF: Cartoon Network, Jetix și Minimax, cele mai violente posturi TV, <http://www.mediafax.ro/cultura-media/unicef-cartoon-network-jetix-si-minimax-cele-mai-violente-posturi-tv-4528242>

În octombrie 2008, CNA a derulat un studiu complex: "Măsurarea gradului de violență prezent în programele audiovizualului"⁷. Din lucrarea drd. Anca Velicu, destinată studiului specific desenele animate, extragem următoarele date privind tipurile de violență și ponderea lor pe canalele de desene animate.

O analiză mai atentă, așadar, ne arată că de exemplu violența fizică în desenele animate îmbracă o serie întreagă de forme: bătaie, agresare, rănire cu obiecte contondente, rănire cu arme de foc, rănire fără arme, luare ca ostatic, explozii, pălmuire, tentativă de omor. Pe primele locuri ca frecvență se află bătaia (29% din totalul actelor de violență fizică), agresarea (21%) și rănirea cu obiecte contondente (10%).

Grafic 11. Formele de manifestare ale violenței fizice pe canalele de desene animate (procente din numărul total de acte de violență fizică)

Cât despre violența verbală, atașăm un grafic din cadrul aceleiași cercetări efectuate pe canalele Cartoon Network, Jetix și Minimax. Țipetele și ridicarea de ton sunt cele mai frecvente, ocupând 42% din totalul formelor de manifestare ale violenței verbale. Urmează în ordine descrescătoare cearta (16%), insulta (11%), ridiculizarea (10%), etichetarea prin declasare etc.

Grafic 12. Formele de manifestare ale violenței verbale pe canalele de desene animate (procente din numărul total de acte de violență verbală)

⁷ Velicu, Anca, 2008, „Reprezentarea violenței televizuale pe canalele de desene animate” http://www.cna.ro/IMG/pdf/8.raport_DA_220109.pdf

Urmărirea formelor de manifestare ale violenței psihologice arată că un procent foarte mare al acestora este ocupat de amenințări: 59%, apoi de umilire (14%) și hărțuire (11%).

Grafic 13. Formele de manifestare ale violenței psihologice pe canalele de desene animate (procente din numărul total de acte de violență psihologică)

Copiii intervievați în cadrul cercetării noastre calitative au evidențiat faptul că generațiile mai tinere decât ei sunt mai violente, prin prisma jocurilor violente pe care le joacă pe calculator și a desenelor animate pe care le urmăresc.

Jocurile pe calculator le dezvoltă copiii o serie de abilități cum ar fi: gândirea logică, luarea deciziilor, crearea de strategii, abilitatea de a reacționa rapid etc. Totuși, o parte din copii renunță la interacțiunea directă cu prietenii lor, la jocurile în fața blocului sau în aer liber, la activitățile sportive și de socializare. Comunicarea pe internet are avantaje și dezavantaje. Este facilă, convenabilă financiar, la îndemână. Mesajele transmise, însă, au de suferit. Comunicarea scrisă nu necesită interacțiune propriu-zisă, e mai impersonală. Transmite mai greu emoții și sentimente. Se bazează pe conținut informațional.

Interacțiunea virtuală este astfel mai ușoară, dar impersonală: nu facilitează autocunoașterea și comunicarea cu ceilalți membri ai grupului. Reacțiile în situații reale, rezolvarea profundă a posibilelor conflicte apărute cu persoana cu care se comunică, nu se regăsesc în comunicarea virtuală.

De asemenea spațiul virtual își creează o cultură a sa, care poate fi exemplificată ușor prin elemente specifice de limbaj care au devenit arhicunoscute gen „asl pls”, „lol”, sau prescurtări ale limbii române care ajung la exprimări de nerecunoscut pentru „profani”. Vom ajunge să folosim același limbaj? *“Kr3d3m k e sooper mijto fratzika, kum sa nul pholosim?!”* (traducerea, pentru cine este necesară, fiind “Credem ca e super mișto frățică, cum sa nu-l folosim?”)

Sau... *tragem un semnal de alarmă?*

Sunt din ce în ce mai dese cazurile de copii care refuză să meargă în tabără dacă nu își pot lua Play Station-ul cu ei sau pentru că nu au acces la internet. Dependența de tehnologie îi face mai vulnerabili, mai puțin pregătiți de a confrunța situațiile reale. Realitatea alternativă, jocurile pe calculator, modelele preluate din desene animate și filme de acțiune sau alte modele promovate de mass-media, știrile „de primă pagină” la care au acces copiii, creează copiilor percepții și opinii uneori departe de ceea ce se întâmplă în mediul real. Dacă ar rămâne dintr-o dată pentru o vreme fără tehnologie s-ar simți neajutorați.

Când ați văzut ultima oară copii jucându-se împreună în fața blocului? Copiii din mediul urban petrec din ce în ce mai puțin timp afară sau în natură. Ne sunt familiare cazurile în care copiii nu pot

deosebi o rață de o găscă pentru că nu au văzut-o decât în manualul de zoologie. Unii copii cred că vaca mov de la Milka există în realitate și că movul este culoarea ei naturală. Este o realitate: copiii de astăzi cresc mai departe de natură și de jocurile copilăriei.

Iar când totuși au contact cu natura sau au prilejul de a intra în universul clasic al jocului, o fac adesea într-o manieră neadecvată. Lipsa modelului de „a se juca” și de „a se raporta la contexte de mediu” neantropizat sau puțin antropizat generează pentru mulți copii fie reacții violente, fie reacții de blocare din cauza faptului că lipsește un reper de evaluare a situațiilor de mediu.

Un alt fapt interesant este acela că modelul de *erou* al copilului mic este mai curând unul de tip robotizat decât unul de tip uman sau care cel puțin să înglobeze o serie de caracteristici umanizatoare. Tendința este de mutare a caracteristicilor personajelor ficțiunilor pentru copii într-o lume cât mai tehnicizată și mai lipsită de exprimare a trăirilor afective într-o manieră adecvată situațiilor. Putem așadar constata la multe din producțiile ficționale actuale pentru copii inadecvări grave la situații, reacții extrem de violente atât în plan verbal cât și comportamental, manifestări clare și adesea ireconciliabile ale ostilității; extrem de rar se vehiculează conținuturi ce pot promova acceptarea necondiționată, acceptarea diferențelor sau chiar iertarea, în schimb se promovează individualismul, climatul extrem concurențial, competitivitatea etc.

Un alt aspect extrem de important în problematica influenței spațiului virtual asupra vieții și dezvoltării copilului îl reprezintă problema falsei identități sau crearea unei identități dezirate, în dezacord cu potențialul sau capacitățile individuale, fapt ce determină producerea unor puternice disonanțe cognitive, întârzierea formării sau alterarea capacității de autopercepție realistă. Utilizând comunicarea de tip on-line copiii și adolescenții obișnuiesc să își creeze false identități, mergând de la criteriul vârstă și ajungându-se până la cel legat de identitatea sexuală, ajungând chiar să intre în relație cu adulți aflați în căutare de parteneriate (inclusiv de tip sexual), astfel încât are loc o precocizare a procesului de maturizare.

Cât de departe vor merge lucrurile? Pentru copiii care își petrec o mare parte din timp în lumea virtuală, nu cumva există riscul ca lumea reală să pară ostilă și incapacitantă comparativ cu lumea internetului și a jocurilor?

Răspunsul este la fiecare dintre dumneavoastră, cei ce citiți aceste rânduri, și care poate ați constatat că: sunt copii care imediat ce s-au trezit deschid televizorul dacă nu computerul, sunt copii ce primesc telefoane mobile încă de la grădiniță sau cel târziu în ciclul primar, sunt copii care rămân captați în mediul virtual, sunt copii ce au o altă lume și o altă viață decât cea pe care noi o credem... reală?

3.2 Totul precoce

Societatea în care trăim bombardează informațional într-o manieră agresivă, invadând aproape orice spațiu de viață al copilului, de la cel familial până la cel de joacă sau educațional, iar mesajele nu au un conținut neapărat formativ în sensul educațional ci mai curând formativ în sensul construirii unei persoane capabile de a deveni un consumator precoce. Politicile de marketing ale unor producători creează sau inventează nevoi, generează noi curente... ”trend-uri”, determinând inducerea de modificări ale comportamentelor grupurilor „targetate”.

Un alt element ce determină apariția precoce a unor nevoi este puternica influență pe care o au cei de vârstă apropiată în influențarea comportamentelor. Astfel nu trebuie să ne mai surprindă faptul că imediat ce au însușit bazele scrisului și cititului mulți dintre copii devin interesați tot mai mult de comunicarea on-line, și astfel constatăm intrarea timpurie în rețele de socializare și participarea la jocuri ce presupun socializarea virtuală sau competiția on-line. Mulți dintre părinți se declară surprinși de mesajele vehiculate pe care le citesc atunci când „supraveghează discret” activitățile copiilor lor aflați în primii ani de școală. Frecvent își pun întrebarea dacă încărcătura de sexualitate a mesajelor este adecvată vârstei, iar uimirea lor este și mai mare atunci când află că o parte a colegilor sau prietenilor propriilor copii și-au început deja viața sexuală.

Deși extrem de mulți părinți refuză să admită, sexualitatea precoce și debutul în viața sexuală se face mult mai timpuriu decât în cazul generațiilor anterioare, sub presiunea grupurilor de egali sau ca efect al bombardării mediatiche excesive cu subiecte din domeniul sexualității. Momentul debutului în viața sexuală este adesea extrem de precoce, iar precocitatea include atât caracteristicile de tip anatomic și fiziologic cât și pe cele de ordin psihologic, fără a putea fi corelat cu dezvoltarea capacităților decizionale.

Studiile constatative efectuate de către medici și de către psihologi au aratat că debutul pubertății se întâmplă în prezent la 9 - 9,5 ani și nu la 11 - 12 ani, așa cum se afirma până la sfârșitul secolului trecut. Un articol din Adevărul, citat de portalul 9am.ro⁸ menționează: *“Fete care la 13 sau 14 ani câștigă concursuri de miss și băieți care cam pe la aceeași vârstă s-au dezvoltat asemenea unui tânăr de 18 ani arată că maturizarea, cel puțin fizică, se produce tot mai devreme. De altfel, peste tot în lume, vârsta la care copiii ajung la pubertate a scăzut semnificativ. Dacă acum 30 de ani în România se considera că vârsta normală pentru pubertate este cuprinsă între 12 și 16 ani, debutul în pubertate a scăzut până la 9 - 10 ani.”*

Deja devin tot mai frecvente cazurile în care avem de-a face cu apariția sarcinilor precoce sau cu situația în care tații sunt ei înșiși copii.

Ar fi interesant ca pornind dimineața de acasă spre locul unde vă desfășurați activitatea să faceți un mic exercițiu de observare a mediului pe care îl străbateți și să urmăriți ce mesaje cu coloratură sexuală puternică identificați. Puteți începe de la primul chioșc de ziare, de la primele panouri publicitare, de la versurile unor cântece, continuați chiar să observați îmbrăcămintea trecătorilor, urmăriți știrile, programele TV, filmele, etc. și apoi gândiți-vă că tot ce ați văzut dumneavoastră vede și un copil. Amintiți-vă că unele dintre cele mai importante caracteristici ale copilăriei sunt curiozitatea și dorința de a explora/experimenta.

Dar domeniul lui “totul precoce” nu se limitează doar la sexualitate, el include și comportamentele ce presupun consumul de substanțe psihoactive, iar noi includem în această categorie chiar și alcoolul sau tutunul. Este “super-tare” să te îmbeți! Ești un om “mai puternic” fumând! Faci parte dintr-un cerc “select” dacă treci pe “prafuri” iar la adolescență “iți faci în venă”! Pentru mulți puberi e o dovadă clară a maturizării faptul că sunt capabili să fumeze, să bea o bere, să încerce o “combinată”, cei ce nu se înscriu în tendință sunt marginalizați sau excluși din grupurile de băieți sau fete. Riscul excluderii creează însă o presiune extrem de mare și determină puberul de a se înregimenta în curent, adoptând comportamentul de “consumator” pentru a primi botezul grupului. Modelul “prietenei/prietenului mai mare” este în cele mai multe cazuri mai influent decât educația parentală sau cea primită în mediul școlar, căci prețul riscului pare a fi mai mic decât prețul implicat de consumul diferitelor substanțe psihoactive sau de pierderea prietenilor în cazul unui refuz. Nu ne dorim să detaliem aspectele de ordin medical, psihologic sau sociologic implicate de consumul acestor substanțe, ne limităm doar la a semnală că vârsta la care consumul lor debutează este mult mai mică decât în cazul generațiilor anterioare. Lucrul acesta se întâmplă și din cauza facilității cu care se poate procura alcoolul ori tutunul, facilitate ce implică atât prețul mai mult decât accesibil cât și apropierea geografică a magazinelor ce vând astfel de produse, inclusiv față de unitățile de învățământ.

În studiul Agenției Naționale Antidrog, “*Repere științifice ale consumului de droguri în societatea românească*” (2008)⁹, se face referire la facilitatea cu care se pot obține drogurile ilicite de către liceeni, la consumul excesiv de medicamente, dar și la aspecte ce țin de probabilitatea începerii consumului de substanțe psihoactive de timpuriu.

Agresivitatea și criminalitatea infantilă devin o problemă din ce în ce mai gravă. Desensibilizarea produsă de exemplele din filme, desene animate, jocuri video, corelată cu slaba capacitate de discernământ, cu lipsa ori slaba conturare a criteriilor etice, a capacității de a alege între bine și rău, determină dorința de a experimenta o serie de comportamente ale “supereroilor” copilului. Constatăm frecvent la “jocurile de strategie” o realizare grafică realistă la care scenele de violență sunt de-a dreptul sângeroase și mai mult decât atât oferă modelul pentru “a ucide”, “a te răzbuna”, “a învinge”. Din interviurile cu adolescenții, aceștia afirmă că în jurul vârstei de 10-12 ani petreceau

⁸ ***, Stressul a scăzut vârsta apariției pubertății, articol din Adevărul citat de 9am.ro - <http://www.9am.ro/stiri-revista-presei/Social/28739/Stresul-a-scazut-varsta-aparitie-pubertatii.html>

⁹ Agenția Națională Antidrog, 2008, Consumului de droguri în societatea românească, Editura Napoca Star, Cluj-Napoca

intervale cuprinse între 3-6 ore pe zi în sălile de internet sau sălile de jocuri pentru a juca diverse jocuri violente precum *Counter Strike*. Pentru băieții cu vârste începând de la 7 ani cea mai mare atracție o au același tip de jocuri sau cele de tip lupte, arte marțiale, wrestling.

Am intervievat un copil de 7 ani și la întrebarea „Ce ai simți tu dacă ai vedea în realitate pe cineva lovit ca în joc?” răspunsul a fost „Nimic.”, apoi la întrebarea „Ce ai face dacă lucrurile din joc s-ar întâmpla în realitate, adică în fața ta?” răspunsul a fost „Nimic, ar fi fain dacă s-ar putea.”, apoi: „Chiar dacă ai vedea pe cineva tăiat așa cu sabia ca în jocul ăsta?” răspunsul a venit sec: „Chiar și așa”. Dialogul nostru a continuat asigurându-ne că vorbim despre același lucru și că băiatul înțelege sensul întrebărilor.

În articolul „*Jetix, Pro TV și OTV - campioane ale violenței pe micul ecran*”¹⁰ de C. Moga, publicat pe www.HotNews.ro în iunie 2009, se afirma că: „*Posturile de desene animate își mențin poziția de lider în privința actelor de violență difuzate, prin comparație cu restul televiziunilor*”; aceste posturi difuzează conținuturi violente în proporție de peste 50%. Chiar dacă părinții sunt selectivi în ceea ce privește alegerea programelor de desene animate sau a emisiunilor TV, a jocurilor, etc. copiii au aceeași „eroi” ca și ceilalți colegi de grădiniță sau de școală. Povestesc părinților despre aventurile personajelor violente chiar dacă în mediul familial nu au avut prilejul să urmărească vreodată filme cu acestea. Sursa? Covârșnicii, jucăriile ce întruchipează aceste personaje, curentul revistelor sau obiectelor comerciale de promovare a acestor personaje de desen animat sau joc pe computer.

În concluzie, probabil filtrarea conținuturilor vehiculate de jocurile pentru copii, dar și a jocurilor pe computer ar putea fi realizată mai exigent. Acest lucru pare a deveni o necesitate căci „cine seamănă vânt, culege furtună” – proverb ce poate fi valabil și în domeniul educării copilului în spațiul familial sau public.

Profesorii de la școala generală din Siriu, jud. Buzău, ne spun că nu îi consideră pe copiii din școala lor diferiți de generațiile anterioare, poate doar ușor maturizați. Ne povestesc că atunci când un copil are un comportament deosebit, cazul se discută în cancelarie și problemele se rezolvă mai repede pentru că profesorii găsesc soluții și acționează împreună.

Dacă pentru mediul rural aceasta este o tendință mai puțin vizibilă, pentru mediul urban aceasta este o realitate. Adulții și copiii din București care au fost intervievați în cadrul cercetării au semnalat că din cauza presiunii anturajului și a accesului la informație, totul începe de la o vârstă mai fragedă.

Elevii înșiși consideră că unele dintre problemele cele mai grave ale copiilor și tinerilor este consumul de droguri, alcool și tutun în creștere și care începe de la vârste mai fragede. O altă problemă semnalată ca fiind printre cele 3 cele mai grave este agresivitatea în creștere, iar mulți dintre copiii și adolescenții cu care am interacționat în cadrul focus-grupurilor menționează ca factor negativ „anturajul”, unii simțind lipsa „prietenilor adevărați”.

Unul dintre aspectele care merită atenție este o schimbare vizibilă: companiile care produc / distribuie anumite produse și servicii destinate copiilor targetează direct copiii. Deseori vedem reclame sau mesaje direct adresate copiilor, în loc de un tradițional „pentru copilul tău”. Mesajul este transmis direct, copilul poate face alegerea singur, mediatorul (părintele) nu mai are un rol activ. Un articol publicat în ziarul Ziua¹¹ ne supune atenției un studiu efectuat în Marea Britanie. Acesta „*susține că anumite reclame le sugerează copiilor să exercite asupra părinților (pentru achiziționarea unui obiect dorit) toate mecanismele de presiune pe care le au la îndemână, adulții fiind adesea descriși ca niște bufoni. Mai mult decât atât, unele spoturi publicitare le induc, subliminal, micuților ideea ca "ești ceea ce posezi".*”

Accesul universal la informație, buletinele de știri pe care copilul le poate urmări oricând, îi oferă accesul la toate evenimentele care se întâmplă pe glob. Poveștile cu Făt-Frumos și Ileana Cosânzeana există, dar pe lângă acestea copilul află despre războaie, crime, violuri, evenimente

¹⁰ Moga, C, „*Jetix, Pro TV și OTV - campioane ale violenței pe micul ecran*”, publicat pe www.HotNews.ro

¹¹ R.R., Imbolnaviti de televizor, <http://www.ziua.ro/display.php?data=2009-02-03&id=248746&keyword=imbolnaviti+de+televizor>

mai mult sau mai puțin fericite. Poate viziona orice canal TV, oricând. Știe despre problemele financiare ale părinților, este lăsat nesupravegheat o mare parte din zi. Informațional, se maturizează mai repede și are un bagaj de cunoștințe din ce în ce mai mare începând de la o vârstă fragedă.

Reținem, în final, accesul la informație și tendința spre globalizare ca fiind factori de uniformizare, de răspândire a unor curente, modele și stiluri noi care sunt ușor și foarte rapid adoptate de copii și tineri.

3.3 Modele și valori contemporane

Dincolo de aspectele practice și vizibile ale modelelor și valorilor contemporane ale societății românești actuale, implicit ale copiilor și tinerilor, conceptele prezentate în acest sub-capitol sunt simultan efecte și cauze ale comportamentelor, problemelor, tendințelor actuale.

Cine nu a auzit frazele următoare: *„Pe vremea mea, tinerii știau să se comporte în societate...”*, *„Înainte, munca reprezenta ceva pentru tineri, era o valoare importantă. Azi, le e greu să se trezească și să se ducă la treabă, sunt leneși și nu știu ce vor!”*, *„Nu mai au cei șapte ani de-acasă!”*, etc.

Socrate afirma în urmă cu 2400 de ani: *„Nu mai există tinerime, copiii noștri nu se mai ridică atunci când un bătrân intră într-o încăpere, le răspund părinților și flecăresc în loc să muncească...”* (Zajonc, R.Bd, 1968)¹².

Din punct de vedere teoretic termenul de **valoare** desemnează „un mod de a fi sau de a acționa pe care o persoană sau colectivitate îl recunoaște ca fiind ideal și care face ca persoanele, grupurile sau comportamentele cărora le este atribuit să fie considerate bune sau respectabile” (Emile Durkheim despre conștiința colectivă).

Valorile sunt expresia unor principii generale, orientări fundamentale și, în primul rând, ale unor preferințe colective. Totuși ele diferă de la o societate la alta, de la un grup la altul, ele sunt cele ce integrează elemente specifice din diferite arii culturale.

Pe de altă parte conceptul de **model** se referă la încercarea de a înțelege un fenomen social ce se realizează prin intermediul unei reprezentări schematizate care respectă totuși complexitatea fenomenului respectiv. Această reprezentare, care se sprijină pe observație, este o construcție care urmărește explicarea obiectului, în sincronia și diacronia sa. Modelele sunt exemple de imitație sau comparație. Apar deseori, spontan și au viață scurtă. În zilele noastre, un model reprezintă un stil de înfățișare și comportare, indus oamenilor prin forța persuasiunii reclamei și receptat prin disponibilitățile (parcă nelimitate) de imitație. Reperete valorice ale copiilor și tinerilor români sunt cele promovate de reprezentanții diferitelor subculturi. Vorbim despre „cocalari” și „pițipoance” despre „copii minune”, „copii de aur”, despre personaje „magnifice”, despre „regi” sau „prinți” ai unor subculturi, și exemplele pot continua.

Un fapt de menționat aici este răspândirea și popularitatea manelelor, și mai ales mesajele transmise de acestea. Google ne oferă, la o simplă căutare a cuvântului “manele”, 2.300.000 rezultate. Avem din ce alege, așa să fie? Un articol din septembrie 2009 din ziarul Gândul concluzionează că *„La capitolul versuri, vocabularul obligatoriu pentru manele e arhicunoscut: bani, dușmani, golani, femei, băutură, mașină, inimă, valoare. Iată un exemplu la întâmplare: „Plec cu nopțile de-acasă/ Și-mi fac nevasta geloasă/ Câți bani am băgat în ea/ Îmi luam mașină belea/ Cu banii care i-am dat/ Îmi luam jeep adevărat”.*”

Strâns legat de modele este **stilul de viață al oamenilor**, înțeles ca maniera în care un individ sau un grup se exprimă (modele de relații sociale, consumul de bunuri materiale, de cultură) și poate fi un indicator vizibil al poziției de clasă, al detașării elitelor de mase, al marilor categorii de vârstă, etc. Mergând pe firul acestei teorii științifice nu este cazul să ne manifestăm uimirea atunci când

¹² Zajonc, R.Bb., 1968 „Attitudinal Effects of Mere Repeated Exposure”, Journal of Personality and Social Psychology Monograph Supplement

asistăm la copierea cu maxima fidelitate a unor serii de comportamente, fie ele și antisociale, doar pentru ca „modelul” face așa.

Pornind de la întrebări retorice sau teorii psihologice ori sociologice constatăm că simpla expunere la schimbările produse în societate, familie, mass-media, educație crește atracția și interesul pentru un anumit lucru, pentru o persoană, un model, o valoare. Explicația ține de faptul că, într-o primă fază, confruntarea cu un obiect sau cu o situație nouă antrenează sentimente negative (teamă, neîncredere). După un anumit număr de expuneri și în absența unei amenințări provenind de la stimul, subiecții găsesc obiectul respectiv atrăgător. Atracția crește pe măsură ce obiectul devine familiar și prezintă posibile șanse de reușită într-un timp scurt și cu minim de efort.

Grafic 14. Profiluri de tineri (16-24 ani)

D&D Research și Leo Youth¹³ au identificat în cadrul unui studiu de anul trecut efectuat pe tineri între 16 și 24 ani din orașe cu peste 100.000 locuitori din România 5 profiluri de tineri, după cum urmează:

“29.7% dintre tineri se încadrează în profilul tânărilor “de modă veche”, un conservator, serios în mai toate aspectele vieții lui. Știe că dacă va munci cu răbdare va reuși. Se află sub influența puternică a familiei, de care ascultă și pe care o respectă. Îi admiră pe cei care au reușit corect, prin inteligență și muncă, și nu privește cu ochi buni orice e superficial și ostentativ.

***Ambitiosii calculați** sunt aproape 1 din 5 tineri (19,2%). Tineri obișnuiți care și-au planificat deja viitorul, și lucrează deja la atingerea obiectivelor pe care și le-au stabilit. Au un pronunțat spirit întreprinzător, și simt că și-au luat deja viața în propriile mâini. Sunt optimiști, au încredere în ei și în viitor în general. Lucrează și se întrețin singuri și nu se gândesc să plece din țară, vor să continue ceea ce au început aici. Pentru independența financiară au plătit însă cu viața personală și cu timpul liber. Chiar dacă acceptă că au renunțat la distracție în favoarea muncii, încearcă să își regăsească echilibrul între viața personală și cea profesională. Și speră să aibă o afacere cândva.*

*17.2% sunt cei descriși de categoria **Pesimistului confuz**, cu o atitudine sceptică, negativistă față de școală, societate și față de viitor. Are un sentiment de neîncredere în forțele lui și nu prea știe ce vrea să facă în viață. Se adaptează destul de greu la un loc de muncă și a schimbat până acum job-uri din mai multe domenii, și mai toate l-au dezamăgit. Este relaxat și resemnat, iar asta se traduce și în comportamentul lui de consum: trăiește din banii părinților, pe care nu se străduiește deloc să îi gestioneze. Îi cheltuiește impulsiv, nereușind niciodată să economisească, nici chiar atunci când își dorește mult un telefon mai scump, de exemplu. Timpul său liber se împarte de cele mai multe ori între pasiuni, cumpărături și prieteni. Stă mult pe*

¹³ D&D Research și Leo Youth au identificat 5 profiluri de tineri <http://www.adplayers.ro/articol/Business-6/D-D-Research-si-Leo-Youth-au-identificat-5-profiluri-de-tineri-2112.html>

internet și simte nevoia să fie mereu la curent cu ceea ce se întâmplă, iar asta îl face să intre deseori pe site-urile cu informații și își petrece multe nopți pe “mess”.

Oportuniștii, între care se regăsesc 15.8% dintre tinerii români, sunt fani înfocați ai manelelor, care o țin din petrecere în petrecere, și nu vor decât să se distreze și să facă bani. Oportunistul este atât de preocupat să își trăiască viața încât nu apucă niciodată să se gândească la o eventuală carieră. Nu are o imagine clară despre viitorul lui, și nu știe decât că va câștiga bine. Încă trăiește din banii părinților, pe care îi cheltuiește imediat, majoritatea ducându-se pe distracție și pe haine.

17.9% se încadrează în tipologia **Rebelul “de cartier”**, tânărul materialist, libertin, care ascultă hip hop, își face un obicei din a nega regulile și autoritatea. Mereu în căutarea distracției și a banilor, face din convingerile lui un stil de viață pe care îl așează nonșalant, prin gesturi și îmbrăcăminte.”

Formarea personalității morale este un proces pe cât de necesar, pe atât de dificil. Necesari deoarece idealul de viață, angajarea socială a individului în realizarea lui, relaționarea cu ceilalți – în dubla sa calitate de obiect și subiect – stau sub semnul moralității.

În general **morală** denumește sistemul moral al societății privit ca un tot (norme, principii, valori, ideal moral). „În sfera conceptului de morală se cuprind, astfel, conștiința morală și relații morale, acestea din urmă fiind obiectivate în fapte și acțiuni eficiente social.” Morală fundamentează relațiile interumane pe principii și norme, dar nu se reduce numai la acestea, ci „implică și valorizarea lor, ceea ce deschide problema acțiunii și a experienței trăite; omul realizează valorile într-o situație de fiecare dată concret și plecând de la coloritul bogat al individualității sale” (Hună, I., 1981). Ceea ce face posibilă adaptarea, pe baza valorilor și având principii morale, este **moralitatea**. Există o „logică a adaptării” care implică trecerea prin mai multe niveluri:

- identitate (cine sunt?)
- valori (pentru ce?)
- capacități (cum?)
- comportamente (ce?)
- mediu (unde? când?)

Educația morală presupune punerea în circulație a valorilor morale preluate din tabla de valori a societății (pe astfel de valori se întemeiază normele morale), iar prin asimilarea acestora – în condițiile asocierii lor cu mobiluri și trăiri afective pozitive – se determină comportamentele morale.

Iată câteva „perechi” de **valori posibile** prin care societatea și implicit sistemul educațional în care copiii și tinerii se dezvoltă și instruiesc, se distanțează de familie, adică există neconcordanță (în suficiente cazuri) între valorile societății actuale și valorile familiei actuale:

Societate	Familie
Libertate controlată	Libertate absolută (libertatea bunului plac)
Cooperare, întrajutorare care formează convingerea că „totul se obține prin efort”	Egoism afirmat prin „totul mi se cuvine”
Respect al muncii și al efortului	Lipsă de respect pentru muncă și efort
Toleranță, respect al alterității, flexibilitate	Intoleranță rezultată din egoism
Autonomie în formare	Dependență de familie („părinții rezolvă totul”)

Pe de altă parte este știut faptul că intrarea indivizilor, pentru un timp mai îndelungat, într-un alt **mediu** decât cel familial va produce, mai mult sau mai puțin, modificări în sistemul de valori, dobândit în familie. D. J. Boorstein susține că acțiunea mass-media ar fi dăunătoare formației morale, deoarece ar duce la „imitarea modelelor unor pseudo-personalități”.

Cum se produce aculturația când este vorba de valori și modele? Renunță copiii și tinerii la unele valori, norme, obișnuințe morale în favoarea celor ale mediului în care intră? Acestea, desigur într-un mod particularizat, se întâmplă sub presiunea grupului social căruia îi aparțin sau în care intră; renunță la unele prejudecăți, la norme sau reguli de viață inadecvate noii situații, noului statut și aderă la cele noi. Acest proces are loc în condițiile frecventării mediului respectiv, care poate să fie un grup de prieteni, o bandă, o gașcă sau chiar încercarea de a cunoaște persoane noi. Studiul referitor la mesajele adresate de către mass-media direct copiilor, menționat anterior, efectuat în Marea Britanie și citat de ziarul Ziuă, are o concluzie clară: „*cu cât un copil petrece mai mult timp la televizor / pe internet, cu atât devine mai materialist, distrugându-și sănătatea fizică și psihică și relațiile cu părinții*”. Putem să identificăm câteva tipuri de mesaje, respectiv modele: „*Monica Columbeanu - model demn de urmat pentru reușita în viață*”, „*Sexi Brăileanca – un bun exemplu în ceea ce privește reușita în cariera profesională, în timp scurt câștigând bani mulți*” și exemplele pot continua) care deși nu fac parte din cunoștințele mediului în care copilul sau tânărul se dezvoltă, prezintă interes pentru aceștia.

O alta întrebare pe care ne-o ridică „modelele” menționate mai sus este: sunt oare aceste modele o alta cauză a confuziei și debusolării tinerilor referitoare la realizarea profesională? Mai recunosc ei necesitatea educației, a învățării, pentru dezvoltarea personală?

Psih. Otilia Spătaru Ostrotyk în articolul „Mass-media și sistemul de educație - interacționarea și cauzalitatea reciprocă” spunea: „Cu cât informația este mai șocantă, chiar tragică, cu atât ea este considerată mai importantă și are un impact mai mare. Astfel de imagini provoacă la copii supraexcitare puternică, îi incită la violență, la brutalitate. Violența în ficțiune se transpune cu ușurință în acte reale de violență. J. Cazeneuve spune ca răul cel mai mare nu constă în aceea că se arată scene de violență, ci că se creează acel amestec între fictiv și real care duce la confuzie mentală și morală pentru copil, la dificultatea de a separa fictivul de real. Adevărata semnificație a indiferenței față de violență, atât violența în fapt, cât și violența în ficțiune, este devalorizarea ideii de umanitate”.

Toate persoanele cu care interacționăm exercită **influențe** permanente asupra modului nostru de a gândi, de a percepe și de a ne comporta, acesta fiind un proces de identificare care se manifestă în diverse moduri:

- se reia pe cont propriu comportamentul
- se imită fizic sau verbal persoana pe care o are drept model
- se adoptă anumite simboluri de putere care îl caracterizează pe cel care constituie modelul.

Toate acestea conduc la ceea ce înseamnă **principiul dovezii sociale**. Acest principiu pornește de la o idee simplă: dacă oamenii aud sau văd că alte persoane au anumite comportamente, acest lucru crește probabilitatea ca și persoanele respective să adopte comportamente similare. Bandura (apud Cialdini, 2004) a observat că dovada socială este un predictor puternic al influenței sociale (și educaționale), exemplu: în fiecare zi, timp de 20 minute un copil se juca fericit cu un câine. Acest lucru a făcut ca 67% dintr-un grup de preșcolari care se temeau de contactul cu câinii să își dorească să intre într-un țarc și să se joace și ei cu un câine. Uneori este suficient să se folosească doar anumiți termeni-cheie pentru a declanșa un comportament contagios de tipul dovezii sociale. Dovada socială poate fi un factor puternic de motivare a copiilor și tinerilor. Apelul la „ce face toată lumea” este o sursă importantă de influență pe care o putem folosi.

Un alt aspect ce merită o atenție deosebită se referă la fragilitatea mentală și emoțională. Individul poate fi mulțumit sau nemulțumit de sinele său. În situația în care nu este, în cazul cel mai fericit își propune să și-l modifice, depunând eforturi în această privință. Dacă individul este adolescent sau chiar adult, aspirația este firească. Trebuie spus că natura sinelui aspirațional este un indiciu că individul își cunoaște sau nu propria sa realitate și dacă da, în ce măsură anume. William Thomas, în lucrarea *The Unadjusted Girl*¹⁴, a prezentat patru aspirații, pe care le-a considerat comune tuturor ființelor umane și, prin urmare acestea pot fi premise de la care se poate pleca: 1) aspirația de a obține sau de a câștiga o nouă experiență; 2) aspirația de a fi recunoscut de alții; 3) aspirația de a răspunde altora; 4) aspirația la siguranță.

Cunoașterea **sinelui aspirațional** trebuie să ia în considerare cel puțin două aspecte cu caracter

¹⁴ THOMAS, W. I. (1923). *The Unadjusted Girl*. With cases and standpoint for behavior analysis. Boston: Little, Brown

complex: 1) reprezentarea a ceea ce noi credem că suntem în raport cu alții sau, altfel spus, conceptul nostru de sine ca imagine proprie; 2) modelul de referință interior cu care ne comparăm, importantă fiind nevoia de autodepășire. Ținând cont de aceste aspecte în dezvoltarea copiilor și tinerilor putem evita tendințele de suicid, agresivitatea, labilitatea emoțională etc.

Ziarul Clujeanul explorează în câteva articole fenomenul emo. O tânără de 21 de ani, adeptă a curentului emo, vorbește despre caracteristicile copiilor și tinerilor emo: *„Ce ne caracterizează pe noi este faptul că suntem mereu deprimați, și asta se vede clar și în aspectul nostru, purtăm foarte mult negru. De asemenea și în machiaj folosim mult negru, pentru că ascunde cearcănele din urma plânsului sau a oboselii. Deși avem multe probleme care ne deprimă, nu căutăm metode să le rezolvăm, nu sperăm la soluții”*. Într-un alt articol, Ildi, o elevă de 14 ani povestește despre o colegă emo: *„Se plânge că e urâtă și grasă, și când e deprimată îmi tot cere obiecte ascuțite cu care să se zgârie. Ea zice că nu se taie pentru că e emo, ci pentru că e deprimată și nu mai are rost să trăiască”, susține Ildi, adăugând că, într-o discuție cu tatăl ei, Ana și-a revelat intențiile sinucigașe. „Într-o zi mi-a mărturisit că l-a întrebat pe tatăl ei „Dacă mă omor, ce-mi faci?”, iar acesta i-a spus doar „Ești idioată?” (...) „Ea zice că ascultă muzică despre moarte și tristețe pentru că numai așa poate exprima ce simte”*.

Ne dezvoltăm în viață prin trei verbe esențiale: **a fi**, **a avea** și **a face**, corelate cu înzestrarea genetică, educația, experiența și efortul personal – învățarea.

Deși avem o atitudine față de un aspect al vieții, nu vom avea mereu și un comportament în concordanță cu acesta. Tocmai aici intervine rolul definitoriu al părintelui, al educatorului, al consilierului, al membrilor comunității, intervenind sistematic în formarea copilului, pentru ca atitudinile și comportamentele sale să fie concordante, astfel încât caracterul construit să fie cât mai omogen și armonios și să poată facilita accesarea celor mai potrivite modalități de evoluție.

Achiziționarea unui atitudini pozitive față de sine se reflectă pregnant în raportul față de societate, față de muncă, față de familie, chiar față de sine. Deoarece copiii învață prin imitație în special, ei vor face ceea ce fac adulții, nicidecum ce spun ei, cum bine știm, expresia fiind bine reflectată în tradiția populară. Sykes C. evidențiază această idee prin următoarea regulă *„câștigătorii au o filozofie de viață”*, iar copiii au nevoie de întărirea acesteia, chiar în situații obișnuite de viață, pentru a nu ajunge să experimenteze că și *„pierzătorii au propria lor filozofie de viață.”*

Copiii și tinerii au nevoie de conectare permanentă la viață. Adultul ce deja are câștigată o stabilitate emoțională și funcțională poate să ofere constant acest lucru, accentuând conștienta și responsabilitatea, confirmând prin felul în care rezolvă problemele de zi cu zi că *„viața nu este împărțită în semestre și vara nu este liberă”* „iar *„televiziunea nu este viața reală”*. (Sykes C)

Copiii și adolescenții care au participat la focus-grupuri vorbeau deseori despre egalitate în drepturi, despre discriminare, despre faptul că își doresc o lume dreaptă. Este acesta doar un ideal al unui copil? Nu de puține ori am întâlnit răspunsuri precum *„Când mă fac mare vreau să mă fac polițist”*, sau *„judecător”*. Ce răspundem când copiii ne spun: *„Eu de ce să învăț? Sora mea are facultate și vinde în piață.”* sau *„Mi-ar plăcea să nu se mai ia șpaga și să se dea note pe merit.”?*

Modelele se văd. Valorile se insuflă și se dezvoltă. Cum vor fi generațiile viitoare de copii? Răspunsul este la fiecare dintre noi.

4. Factori cauzali sau agenți ai schimbării?

În cartea „Newly Emerging Needs of Children, an Exploration”, una dintre teoriile pe care le descriu autorii prezintă copilăria ca fiind un produs al societății, culturii și istoriei, nu ca fiind un stadiu natural, universal al dezvoltării umane. Nu numai percepția asupra copilăriei este diferită pentru diverse culturi și grupuri de oameni, dar și acțiunile întreprinse pentru copii sunt diferite în funcție de anumiți factori precum nivelul de dezvoltare, gradul de civilizație, etc.

„Majoritatea cercetărilor au concluzionat că originea violenței, agresivității, și a imoralității la copii trebuie căutată mai întâi de toate în raporturile lor personale cu părinții, cu familia, cu grupurile din care fac parte, cu școala, cu societatea. Aceștia ar fi factorii principali, mass-media venind doar să întărească. Astfel, incitația mass-media la acte reprobabile ar deveni eficace numai atunci când ar găsi un teren propice la subiecții supuși și altor influențe care le pot crea stări de dezechilibru.”

Psih. Otilia Spataru Ostrotky

Pentru oricare dintre grupurile care au o influență asupra dezvoltării copiilor din România pot exista exemple de acțiuni cu efecte negative asupra copiilor cât și exemple de acțiuni cu efecte pozitive, constructive. Aceste diferențe se regăsesc de la nivelul de indivizi până la nivelul politicilor din domeniul educației sau care privesc copiii și tinerii.

Părinții

Părintele pregătește copilul pentru viață după cum știe mai bine sau după cum mediul în care trăiește l-a învățat și pe el sau îi permite mai bine. Pornim de la premisa că fiecare părinte dorește ce-i mai bine pentru copilul său, situațiile contrare fiind excepții. Stilurile parentale¹⁵ sunt dintre cele mai variate și marchează personalitatea copilului. Bunele intenții sunt afectate de educația părintelui, de sănătatea acestuia, de situația economică.

Din păcate, realitatea românească actuală aduce în față o situație economică precară, reflectată în sărăcirea populației și una dintre tendințele cele mai grave cu efecte asupra dezvoltării copiilor, anume plecarea părinților în străinătate și lăsarea copiilor în grija bunicilor sau rudelor apropiate.

Dacă școala și educația în ansamblu ar trebui să fie o constantă în viața unui copil (educația sub toate formele sale: sistemul formal, activitățile extrașcolare, sistemele non-formale), atunci când intervin extremele, fie ele pozitive sau negative, se acutizează necesitatea intervenției altor actori ai societății mențiți a sprijini dezvoltarea copiilor. Și vorbim aici de autoritățile publice în diversele forme și structuri, organismele societății civile, mass-media.

Rolul școlii în dezvoltarea copiilor

În ultima vreme se discută constant de necesitatea reformării sistemului formal de educație. Fie că e vorba de restructurarea / reorganizarea sistemului, de asigurarea resurselor financiare necesare, de pregătirea cadrelor didactice sau de adaptarea curriculei, în ultima instanță efectele se resimt asupra copiilor.

¹⁵ Extras din *Meseria de părinte*, Ioan Dolean și Dacian Dorin Dolean, 2002: „[despre stiluri parentale] **indulgent** – filozofia de viață este „Copiii vor înflori singuri la timpul potrivit”; **autoritar** – *Nimic nu e mai presus de lege!*, **indiferent** – *In viață nu te poți baza pe nimeni altcineva decât pe tine însuși*; **protector** – *Nu tot ce zboară se mănâncă*; **democratic** – *împotriva ideii Unii sunt mai egali decât alții*”

Din păcate, unitățile școlare își limitează misiunea la a-i învăța pe copiii comunității la orele de curs. Școala nu

stimulează suficient participarea activă a copiilor și tinerilor la viața comunității și responsabilitatea socială, pe care le pot dezvolta prin: implicarea în programe comunitare, în activități de asistență socială, în grupuri de suport, de protecție a mediului etc. În

cadru unităților de învățământ, se realizează activități extracurriculare coordonate la nivelul clasei de către învățători / profesori diriginți / cadre didactice, iar la nivelul școlii de către coordonatorul de programe și proiecte educative (care există în fiecare unitate școlară).

Elevii sunt antrenați în activități educative diverse organizate la nivel local, județean, național și internațional.

Exemplele pozitive există, din păcate însă mai puțin vizibile decât situațiile negative. Oportunitățile de asemenea sunt numeroase și probabil că până la mult dorita reformare a sistemului, pașii mărunți porniți dinspre copii și părinți sau dinspre comunități mici pot genera mult doritele bune practici promovate și acceptate la nivel național.

Palatele și cluburile copiilor¹⁶

Palatele și cluburile copiilor sunt instituții de învățământ în care se desfășoară activități instructiv-educative specifice, în afara cursurilor școlare, prin care se aprofundează și completează

cunoștințe, se dezvoltă aptitudini potrivit vocației și opțiunii copiilor, se organizează petrecerea timpului liber prin programe educative.

Copiii învață din ceea ce văd în jurul lor

- Dacă un copil trăiește într-un mediu plin de critici, va învăța să condamne.
- Dacă un copil trăiește într-un mediu plin de ostilitate, va învăța să se bată.
- Dacă un copil trăiește într-un mediu în care este ridiculizat, va deveni timid.
- Dacă un copil trăiește într-un mediu plin de toleranță, va învăța să aibă răbdare.
- Dacă un copil trăiește într-un mediu în care este des încurajat, va învăța să aibă încredere în sine.
- Dacă un copil trăiește într-un mediu în care primește laude, va învăța să aprecieze la rândul lui.
- Dacă un copil trăiește într-un mediu de corectitudine, va învăța ce este dreptatea.
- Dacă un copil trăiește într-un mediu în care i se oferă siguranță, va deveni încrezător în sine.
- Dacă un copil trăiește într-un mediu în care este aprobat, va învăța să se placă pe sine.
- Dacă un copil trăiește într-un mediu prietenos și tolerant, va învăța să găsească dragoste în jurul său.

Extras Ghid pentru parinti, Organizatia Salvati Copiii

În vederea realizării obiectivelor propuse, palatele și cluburile copiilor pot colabora, în condiții de parteneriat, respectând legislația în vigoare, cu alte unități de învățământ, institute de cercetare și pregătire a personalului, centre de formare și Casa Corpului Didactic, structuri guvernamentale

¹⁶ România și Convenția ONU cu Privire la Drepturile Copilului, Al treilea și al patrulea Raport periodic 2007 - Agenția Națională pentru Protecția Drepturilor Copilului

descentralizate, asociații și organizații neguvernamentale care au atribuții în domeniul educației, culturii și a sănătății publice și cu agenți economici.

În cadrul palatelor și cluburilor copiilor se desfășoară activități cu conținut tehnico-aplicativ, științific, informațional, cultural-artistic, sportiv-turistic și recreativ.

Din păcate există un număr limitat de astfel de instituții - 41 de palate în reședințele de județ și 208 cluburi ale copiilor în orașe. În palatele și cluburile copiilor sunt cuprinși un număr de aproximativ 400.000 de elevi care își desfășoară activitatea în funcție de opțiunile lor. Activitățile din palatele și cluburile copiilor se desfășoară pe parcursul anului școlar și în vacanțele școlare.

Încurajarea menținerii și dezvoltării activităților în cadrul acestor structuri vine să consolideze acea parte a sistemului educațional în care dezvoltarea aptitudinilor și abilităților de viață ale copiilor și tinerilor sunt susținute de aplicabilitate.

Rolul administrațiilor publice locale¹⁷

Legislația internă prevede în mod expres pentru autoritățile locale obligația de a asigura prevenirea separării copilului de părinți, inclusiv prin dezvoltarea serviciilor de zi și de asigurare a protecției speciale a copilului pentru consiliul județean, obligat să organizeze servicii de tip familial și de tip rezidențial¹⁸.

Primarul prin serviciul public de asistență socială are obligația de a monitoriza situația copiilor care domiciliază în unitatea administrativ teritorială pentru a identifica situațiile de risc și de criză în vederea soluționării acestora pe plan local. Pentru primar și președintele consiliului județean sunt prevăzute în mod expres o serie de obligații care trebuie coroborate cu atribuțiile pe care aceștia le au în concordanță cu prevederile Legii administrației publice locale.

Prin aceeași legislație se stabilește obligația pentru autoritățile administrației publice locale de a implica colectivitatea locală, stabilind totodată domeniile în care aceasta se implică: identificarea nevoilor comunității și soluționarea la nivel local a problemelor sociale care privesc copiii.

Modalitatea concretă de implicare a colectivității locale în identificarea nevoilor comunității și soluționarea pe plan local a problemelor sociale care privesc copiii este de a înființa structuri comunitare consultative. Structurile comunitare consultative reprezintă o formă organizată și permanentă de participare a comunității locale la soluționarea pe plan local a problemelor sociale care privesc copiii. Au fost experimentate diferite forme de structuri comunitare, dar modelul recomandat este cel al consiliilor comunitare consultative.

După modelul consiliilor adulților, o structură încurajată și promovată în ultimii ani este reprezentată de **consiliile locale ale copiilor și / sau tinerilor**. Acestea reprezintă o structură de reprezentare a copiilor și / sau tinerilor dintr-o localitate, un cadru de exprimare a ideilor și de transformare a acestora în proiecte. Reprezintă poate unul dintre instrumentele cele mai eficiente de implicare activă a tinerilor în viața comunității, de deschidere și consolidare a comunicării cu autoritățile publice.

Mai mult decât un exercițiu al practicilor democratice în organizarea unor alegeri, consiliile locale ale copiilor / tinerilor reprezintă un cadru de dezvoltare de abilități, de încurajare a inițiativei, de impulsioneare a autorităților locale în sensul dezvoltării unor politici de tineret relevante, utile și aplicabile.

¹⁷ România și Convenția ONU cu Privire la Drepturile Copilului, Al treilea și al patrulea Raport periodic 2007 - Agenția Națională pentru Protecția Drepturilor Copilului

¹⁸ art. 112 – Legea 272/2004. Atribuțiile prevăzute de Legea nr. 272/2004 se corelează cu cele prevăzute de Legea nr. 215/2001 a administrației publice locale, republicată, precum și cu prevederile OG nr. 68/2003 cu privire la serviciile sociale modificată prin OG nr. 86/2004

Sistemul de servicii sociale

Sistemul de servicii sociale este încă fragmentat, iar gama serviciilor sociale disponibile este încă foarte limitată. Pentru pregătirea adolescenților și a tinerilor pentru viață, au fost dezvoltate servicii specifice în cadrul structurii Direcțiilor pentru Protecția Copilului.

În prezent, la nivel național există 50 de servicii specifice și se află în derulare câteva proiecte de dezvoltare a acestor servicii. Cele 50 servicii menționate se adresează adolescenților și tinerilor în evidența Serviciului de Stat pentru Protecția Copilului și operează în 22 de județe.

Acestea sunt servicii de consiliere, desemnate special pentru dezvoltarea aptitudinilor de a duce o viață independentă. Specialiștii acestor centre cooperează cu personalul din Centrele de Plasament, monitorizând activitatea din acest punct de vedere.

Rolul ONG în furnizarea de servicii specializate pentru copii și tineri este foarte important. Din păcate, aceste servicii sunt în principal destinate prevenirii separării copilului de părinți, sau protecției speciale a copilului care a fost temporar sau definitiv separat de părinți.

Tabel 1 - Număr copii beneficiari ai serviciilor de prevenire a separării de părinți

Tip serviciu	nr copii (cazuri active în dec. '08)
CENTRE DE ZI, din care	15053
- centre de zi aflate în subordinea consiliilor locale	4564
- centre de zi aflate în subordinea organismelor private acreditate	4411
- centre de zi aflate în subordinea DGASPC	6078
ALTE SERVICII DE PREVENIRE centre de consiliere și sprijin pentru părinți, servicii de prevenire a abandonului prin planning familial, monitorizare a femeii gravide etc, din care	25409
- servicii de prevenire care funcționează în subordinea consiliilor locale	11067
- servicii de prevenire care funcționează în subordinea organismelor private acreditate	3481
- servicii de prevenire care funcționează în subordinea DGASPC	10861
Total copii beneficiari ai serviciilor de prevenire	40462

Sursa: Autoritatea Națională pentru Protecția Drepturilor Copiilor, martie 2009

Tabel 2 - Beneficiari ai sistemului de protecție socială

Tip serviciu	nr copii (cazuri active în mar. '09)
SERVICII DE TIP FAMILIAL, din care	44631
- la asistenți maternali angajați ai DGASPC	20781
- la asistenți maternali angajați ai organismelor private acreditate	136
- la asistenți maternali angajați ai consiliilor locale	22
- la rude până la gradul IV inclusiv	19979
- la alte familii/persoane	3713
SERVICII ALTERNATIVE	2063
- la tutore	2063
SERVICII DE TIP rezidențial, din care	24227
publice	19856
private	4371

Sursa: Autoritatea Națională pentru Protecția Drepturilor Copiilor, martie 2009

Fiecare copil și tânăr are, în funcție de vârsta sau mediul din care provine, nevoi specifice care, netratate diferențiat, se pot transforma mai târziu în adevărate obstacole pentru integrarea lui în societate. Astfel, copiii care trăiesc în familii biparentale au nevoi diferite de cei care sunt în grija unui singur părinte, sau cei care sunt încredințați unei alte persoane. Nevoile unui copil de la oraș crescut de bunici sunt altele decât cele ale unui copil dintr-o familie numeroasă care trăiește la țară.

Cele mai multe programe care se adresează copiilor și tinerilor din România sunt realizate pe baza unor informații analizate la nivel național care fac referire la problemele cu caracter general ale acestora. Aceste date au prea puțin în vedere nevoile specifice ale copiilor sau tinerilor și, mai mult decât atât, nu implică în nici un fel copiii sau tinerii în identificarea propriilor nevoi.

Aceste servicii trebuie să reprezinte o șansă pentru copii și tineri și să evite crearea sau perpetuarea unor obstacole (pe care de regulă sistemul nu dorește a le recunoaște) în evoluția lor. În acest context, dincolo de necesitatea asigurării resurselor financiare pentru susținerea lor, iese în evidență nevoia adaptării personalului implicat în furnizarea acestor servicii astfel încât să fie capabili să reacționeze noilor nevoi ale copiilor și să le direcționeze existența.

Rolul ONG-urilor în promovarea integrării sociale a copiilor și tinerilor

ONGurile sunt printre principalii furnizori de servicii pentru copii. Sectorul neguvernamental are un rol foarte important de asemenea ca furnizor de formare profesională și de servicii suport pentru ocupare, mai ales pentru categorii defavorizate cum ar fi copiii și tinerii romi sau cu dizabilități.

Organizațiile neguvernamentale din România sunt principalul furnizor de educație nonformală. ONGurile *“consideră că educația formală ar trebui să interacționeze și să fie complementară educației nonformale. Este necesar ca structurile educației formale să încerce să angajeze și să dezvolte modalități de stimulare și încurajare a tinerilor în procesul formării lor. Educația formală se poate inspira din activitățile nonformale și le poate adapta propriilor structuri mai ales în ceea ce privește metodele, aptitudinile și cunoștințele.”*¹⁹

Există numeroase organizații neguvernamentale care derulează programe de educație prin experiență, educație prin aventură și învățarea prin intermediul serviciului în folosul comunității.

De asemenea, ONGurile sunt principalii actori implicați în creșterea participării tinerilor la viața comunității și educarea tinerilor pentru participarea într-o democrație reprezentativă. Principalii actori în domeniul voluntariatului în România sunt ONG-urile dedicate promovării acestuia cum ar fi Centrele locale de voluntariat din țară, organizații neguvernamentale care derulează programe stabile de voluntariat sau care implică voluntari în activitățile lor, ONG-uri care derulează programe de voluntariat internațional (EVS și altele).

Încrederea copiilor și tinerilor în organizații neguvernamentale este mai ridicată decât în cazul adulților poate și pentru că rolul în sine al unei astfel de organizații este în esență să fie aproape de copil, să-i cunoască nevoile reale și să acționeze în consecință. Interesul mercantil lipsește, ceea ce rămâne în urmă este satisfacția unor oameni că un copil este sprijinit și poate însoțit pe o cale mai ușoară.

Mass-media și influențarea copiilor

Multitudinea de alternative aflate în jurul copiilor de azi (exceptând poate zonele rurale în care accesul tehnologiei și al informației în ultimă instanță este ceva mai redus) face imposibilă „protecția” copilului de influența mass-media (de la reclame, reviste și publicații obscene, violența programelor TV, media și informația online, etc).

¹⁹ Europa ta - Viitorul tău, Dezbateri naționale pe politici pentru tineret – Consiliul Național al Tineretului din România

Nu se poate impune mass-mediei să devină un vehicul educațional, însă intervine aici rolul părintelui sau al celor responsabili într-o măsură sau alta de educația copilului să-l ajute pe acesta să înțeleagă și să discearnă în efectuarea unor alegeri corecte.

Chiar dacă realitatea zilelor noastre scoate în evidență interesul excesiv pentru situațiile negative (vezi și referințele anterioare din studiu), nu se poate ignora faptul că **mass-media poate fi utilizată și în sensul formării unor atitudini și chiar aptitudini (se pot identifica cu ușurință și emisiuni TV educaționale foarte utile), al prezentării unor lucruri bine făcute pentru copii al influențării unor poziții publice. Trebuie doar să învățăm fiecare dintre noi, cei care lucrăm cu copii, cum să facem mass media să devină interesată și să se apropie de astfel de proiecte.**

5. Mecanisme de intervenție

Deși am abordat aceste tendințe negative diferențiat pe 3 arii diferite (sănătate, social, dezvoltare personală) și le regăsim tratate separat în multe studii, articole și lucrări, ele se întrepătrund. Mai mult decât atât, factorii care duc la apariția lor sunt de cele mai multe ori comuni, iar metodologia de intervenție care se poate dezvolta pentru a diminua aceste tendințe negative trebuie gândită într-un mod integrat.

În același timp, în afară de tendințele scoase în evidență prin aceasta cercetare, tendințe manifestate pe o scară mai largă, cercetarea dorește să evidențieze faptul că persoanele care lucrează în mod direct cu copiii pot observa aceste tendințe la fiecare copil cu care lucrează în parte. **Este de dorit ca nevoile emergente ale copiilor să fie adresate adecvat înainte de a se generaliza, tratând fiecare caz în parte, în momentul în care se observă un comportament problematic.**

Când vorbim însă de intervenție, într-o societate normală, fiecare copil ar trebui să-și aibă propriul „înger păzitor” care poartă în cele din urmă responsabilitatea reacției rapide și adaptate nevoilor individuale ale copilului.

Cum ar trebui să se întâmple acest lucru? În esență, aceasta ar fi direcția majoră în care se va dezvolta proiectul nostru în perioada ulterioară acestui studiu exploratoriu.

***Paradoxul lui Baumol** – cu cât o societate se dezvoltă mai mult și devine mai bogată, cu atât mai dificil devine să se acorde copiilor atenția de care aceștia au nevoie. (Baumol, 1960)*

Fie că intervenția se face la nivel *individual* (și avem aici în vedere părintele, tutorele, persoana în îngrijirea căreia se află copilul, educatorul, profesorul, mentorul, instructorul, coach-ul ca individualități cu rol în diverse etape de viață), fie la *nivel de structuri alternative* (servicii publice și private cu rol în dezvoltarea copilului, organizații ale societății civile, etc.) și *politici publice* în domeniu, interesul copilului și integrarea demersului trebuie să primeze.

La întrebarea: „În opinia dvs., care sunt cele mai importante soluții din sfera formării/instruirii copiilor, menite să rezolve o parte din problemele cu care se confruntă aceștia?” opțiunea bifată de cei mai mulți respondenți ai chestionarului nostru a fost „A fi formați în sensul dobândirii unui set de valori morale” (19,17%), urmată de „A dobândi abilități de comunicare / relaționare / socializare” (18,13%).

Educarea morală a copiilor, care îi ajută să deosebească binele de rău și să aleagă binele, care le însușește valorile fundamentale, care îi învață să îi trateze corect pe cei din jur, împreună cu dezvoltarea abilităților de comunicare, relaționare și socializare, care îi învață pe copii să comunice asertiv, să respecte și să aprecieze diversitatea, să lucreze în echipă, sunt unele dintre cele mai importante măsuri pentru adresarea acestor nevoi emergente: nevoia de valori și modele și nevoia de comunicare care devin din ce în ce mai importante pe măsură ce mass-media și internetul au o importanță din ce în ce mai mare în viața copiilor și tinerilor.

Grafic 15. Soluții menite să rezolve o parte din nevoile emergente

Colegii noștri de la ICDI propuneau o serie de recomandări în domeniul mecanismelor de intervenție pentru identificarea și reacția în fața noilor nevoi emergente ale copiilor.

Unde se află România pe acest drum al dezvoltării unui mecanism de intervenție integrat și eficient? Ne putem asuma urmărirea funcționalității unui astfel de mecanism? Putem să îi determinăm pe cei cu responsabilități în dezvoltarea copilului să încerce întotdeauna să vadă dincolo de problema imediată?

lata pașii propuși.²⁰ Rămâne ca fiecare dintre noi să se plaseze în ansamblu, să urmărească acești pași și să construiască în sensul menținerii relevanței și aplicabilității lor. Ce facem când suntem prea mici (ca decizie), ce facem când lipsesc resursele, când cei responsabili au întotdeauna alte priorități? Orice pas mărunț contează și „din mic se face mare”.

➤ **Dezvoltarea unei viziuni comprehensive**

Dezvoltarea unei politici coerente despre și pentru copii, care să includă scopuri, strategii, instrumente, alocări financiare, ținte și rezultate așteptate. Convenția privind Drepturile Copiilor poate reprezenta cadrul operațional pentru dezvoltarea unei viziuni holistice asupra copiilor.

➤ **Copilul trebuie să fie permanent în centrul atenției**

Asigurați-vă că fiecare activitate orientată către copii este și benefică acestora (sau cel puțin nu le face rău!); un punct de referință la nivel guvernamental trebuie dezvoltat astfel încât să aibă responsabilitate specifică pentru copii; toate politicile naționale și locale relevante trebuie să-și evalueze impactul asupra copiilor.

➤ **Toți factorii interesați / responsabili trebuie implicați**

Vocea copiilor trebuie auzită; trebuie ascultată și respectată poziția adulților aflați cel mai aproape de copii, în special părinții; colaborați cu organizațiile neguvernamentale, profesioniștii, comunitatea de cercetare, media și sectorul privat și cu toate ministerele;

²⁰ Van Oudenhoven, Nico; Wazir, Rekha, 2006, „Newly Emerging Needs of Children, an Exploration” ,Garant, Antwerp

- **Problematica copiilor trebuie definită în termeni clari și detaliați**
Includeți toate aspectele ce atentează la integritatea copilului; pregătiți definiții de lucru suficient de precise pentru a putea fi utilizate în contexte practice și activități de cercetare.
- **Atenție crescută pentru măsuri preventive**
Dezvoltați programe la scară largă de prevenire, care să vizeze întreaga populație; identificați factorii de risc; identificați mecanisme de răspuns și forme de direcționare pozitivă.
- **Creșterea conștientizării influenței culturale și a sensibilității**
Acceptați și respectați diferențele culturale în relația cu copiii; evitați utilizarea barierelor culturale ca și scuză pentru decizia de a nu acționa; aveți în vedere că tradiția și cultura sunt complexe și trec de asemenea prin schimbări; orientați politicile către includerea tuturor grupurilor etnice și minoritare.
- **Colectarea de date într-o manieră consistentă, sistematică și regulată**
Dezvoltați sondaje regulate pe indicatori cheie privind dezvoltarea copilului; folosiți date pentru monitorizarea tendințelor, impactul politicilor, stabilirea priorităților și alocarea resurselor și pentru informarea publicului.
- **Promovarea cercetării determinată de cerere**
Definiți întrebări de cercetare bazate pe probleme incluse în domeniul politicilor publice; răspundeți nevoilor exprimate de copii și de cei care îi îngrijesc și implicați-i acolo unde este posibil; stimulați cercetarea în aceste domenii.
- **Promovarea acțiunii comunitare**
Stimulați activarea grupurilor comunitare și cele ale părinților; validați inițiativele locale; implicați organizațiile comunitare.

Câteva sugestii de acțiune directă au fost făcute deja și de către respondenții la chestionarul nostru. Cu siguranță lista va fi tot mai lungă:

- *consolidarea parteneriatului între școală, departamentele de protecția copilului, asociațiile de părinți /ONG-uri*
- *informarea opiniei publice cu privire la alte modele educaționale europene (conținuturi, metode de predare/învățare, participarea copiilor, etc).*
- *“Consider că în școală - cel puțin în ciclul primar și cel gimnazial - accentul ar trebui pus pe formare și nu pe extra-informare; sunt prea multe cunoștințe 'balast' pe care copiii nu le vor folosi niciodată în viață nici macar în sfera cunoștințelor de 'cultură generală', dar lipsesc cunoștințe și abilități de relaționare socială CIVILIZATĂ.”*
- *„Consider că statul are cea mai mare pondere în crearea de condiții umane pentru cea mai tânără generație. Salut aportul ONG-urilor care deocamdată sunt singurele ce se ocupă de problematica tinerilor și a copiilor. Presupun că rolul ONG este de a atrage atenția, iar structurile de stat sunt datoare să rezolve problemele grave ale copiilor și tineretului.”*
- *“Ar fi excelent dacă rezultatele studiului ar fi prelucrate și s-ar regăsi în documentele de strategie și politici ale tuturor celor care lucrează cu copiii și cu educatorii acestora.”*

Anexa

Exemple de situații de comportament deosebite sau de inadaptare ale copiilor, izvorate dintr-o nevoie emergentă sau cauzate de contexte din mediul extern. (Cazuri descrise de respondenții la chestionarul online)

„N.D. 12 ani. Când este întrebat ce vrea să se facă când va fi mare spune că dorește să plece la furat în străinătate și să fie pușcăriaș. De ce? Pentru că are un unchi care execută o sentință pentru omor. În familia dezorganizată a lui N.D. acest unchi este ridicat la rang de "erou", deoarece le povestește ce bine este în închisoare: este cald iarna, are unde să doarmă, are ce să mănânce, stă și nu face mai nimic toată ziua... Mai mult, 1-2 frați mai mari sunt plecați în străinătate și se întrețin din furt. Când vin în țară îi cumpără diverse cadouri lui N.D. cu care îl încântă. Din acest motiv N.D. refuză să învețe la școală, este un copil-problemă pentru școală și colegi (îi bate, le vorbește urât, etc.) și a fost mutat și "plimbat" din școală în școală deoarece directorii și diriginții nu mai doreau să aibă de-a face cu acesta. În prezent riscă să ajungă la școala specială”;

„Copiii / tinerii care provin dintr-un mediu social defavorizat sau au un nivel educațional mai scăzut nu relaționează bine cu covârșnicii cu un nivel social/ educațional mai ridicat și adoptă o atitudine de izolare sau un comportament extravagant pentru a atrage atenția”;

„Băiatul meu are 14 ani, își dorește numai lucruri de firmă, telefoane scumpe. Dacă am zis că nu-i cumpăr a început să plângă, să amenințe că se omoară, că are o viață chinuită, că s-a săturat de viața asta”;

„Agresivitate fizică față de persoanele de gen feminin, determinată de plecarea mamei la muncă în străinătate”;

„Absentism și fuga de acasă cauzate de lipsa înțelegerii adolescentului de către părinți și de existența unui climat familial tensionat”;

„Consum de droguri cauzat de implicarea neadecvată a părinților în activitățile adolescentului (i se dau bani de buzunar de fiecare dată când adolescentul solicită, se tolerează limbajul vulgar, părinții manifestă apatrizare afectivă)”;

„Cunosc cazul mai multor tineri proveniți din centrele de plasament care renunță la locurile de muncă stabile pentru a câștiga mai bine ilicit sau plecând în străinătate, chiar și la furat pentru a-și procura imediat ceea ce și-au dorit sau ce au visat fiind în instituțiile de protecție”;

„Datorită "concurenței" de la școală sau din anturaj în privința hainelor de firmă, a telefoanelor mobile sau a altor lucruri copilul s-a apucat de furat”;

„Lipsa totală a spațiilor amenajate pentru activități sportive, recreative. Ex.: Am 4 copii, dintre care 3 sunt elevi în clasele V-VIII, care în timpul liber nu au unde să joace un tenis, fotbal, handbal, etc. deoarece toate terenurile școlilor din Iași sunt păzite de gardieni sau au lacăte și lanțuri. Școlile sunt doar pentru studiu? Și uite așa copiii noștri care susțin cu tărie că se plictisesc (și pe bună dreptate), încep să consume ierburi, droguri ușoare, încep viața sexuală la vârste tinere.

Programa școlară este foarte încărcată cu multe inutilități. Când merg tinerii la un interviu, credeți că-i întreabă dacă știu de sistemul de salubritate a orașului (Manual cl. a VIIa) sau dacă știu să comenteze poezia de dragoste scrisă de Nichita Stănescu sau să facă schema gramaticală a unei fraze. Cât mai sunt de utile aceste lucruri acum? Cine vrea să se specializeze pe un anumit segment o poate face după clasa a VIIIa. Programul școlar nu este adaptat nevoilor actuale ale societății. Copiii mei învață dimineața, vin de la școală pe la ora 15, mănâncă, schimbăm câteva cuvinte, iar la ora 16.30-17.00 încep lecțiile pentru a doua zi. Cu micile pauze pe care le fac, toate lecțiile sunt terminate în jurul orei 21.00. Asta nu se numește învățământ”;

„Consumul de substanțe de la vârste tot mai fragede, izolare socială, imagine de sine dependentă de evaluările celorlalți, acte antisociale (violență, furt), timp excesiv petrecut în medii virtuale”;

„Copii care au o stimă de sine scăzută datorită părinților care vor să fie cum nu au fost ei”;

„Agresivitate în timpul orelor de curs și manifestări clar discriminatorii față de anumiți colegi pe criterii etnice, religioase, mediu de viață, aspect fizic, nivel intelectual. Superficialitatea cu care tratează unele examene și

vicierea opiniei generale a elevilor față de corectitudinea notării, evaluării la clasă sau în timpul examenelor naționale. Respingerea ideii de schimb cu elevi/profesori din alte țări. Atitudine de superioritate față de elevi din alte țări provenită din necunoașterea realității sociale/culturale a țării (spre exemplu: spun despre copiii din Spania că nu știu să scrie, că nu știu calcule matematice în timp ce ei învață foarte mult, lucru nedemonstrat prin testele europene sau internaționale”);

“Distrugerea bunurilor școlii, intoleranța față de cei diferiți, automutilare, abandon școlar, acte antisociale violente”;

„Munca la negru pentru a avea bani de școală”;

„Copiii ai căror părinți sunt plecați în străinătate fac tot posibilul ca să atragă atenția asupra lor deoarece se simt abandonați. Atrag atenția prin comportament agresiv ori izolare socială”;

“Foarte mulți copii au părinții plecați în străinătate și sunt acasă singuri sau cu bunicii. Consecințe - viață sexuală începută devreme, maturizare, mămici la vârste fragede, lipsa de comunicare, nevoia de dragoste, nevoia de atenție”;

„Abandon școlar al băieților din mediu rural pentru a-și ajuta părinții la munca în gospodărie”;

„Abandon școlar al fetelor din mediul rural pentru că familia nu poate să își asume acoperirea costurilor necesare (transport, rechizite, haine, etc.) preiau rolul mamei și au grijă de frați/surori mai mici pentru că părinții au plecat la muncă în alte județe/țări; ele sunt în general potențiale victime ale abuzurilor, exploatării sexuale, traficului și de aici o serie lungă de alte consecințe”;

„Elevi din clasele primare (I-IV) care solicită consiliere psihopedagogică deoarece nu se pot integra în colectivul unei clase în care majoritatea elevilor promovează comportamentul agresiv fizic și verbal și în care lideri sunt aleși cei care atrag atenția mai mult prin actele agresive”;

„Dacă un tânăr nu este "ca ceilalți", nu este acceptat într-un anumit grup, "gașcă". Astfel, el vrea să fie în ton cu ceilalți, chiar dacă cei din grupul de referință nu sunt caracterizați de valori, principii, etc. Astfel, se formează o uniformizare și o liniaritate a tuturor tinerilor, care nu înțeleg că ceea ce este de fapt grozav în fiecare dintre ei este tocmai faptul că sunt diferiți”;

„Chiulul de la orele de curs, cauzat de câțiva factori: programele școlare sunt stufoase, școala este puțin atractivă pentru copii și este dominant teoretică (prea puțin aplicativă); gradul de abstractizare al informațiilor este uneori prea înalt față de vârsta și nivelul de dezvoltare al copiilor”;

„Pentru a atrage atenția și afecțiunea părinților recurg deseori la comportamente extreme... cazuri de suicid în rândul tinerilor... tendințe de izolare dar și comportament izolat, izvorâte din lipsa părinților plecați la 'munci'...”;

“Debutul de consum de alcool la 12 ani, datorat plictiselii și lipsei de implicare a familiei în activități educative”;

“Copii care adoptă comportamente antisociale în mediul școlar pentru a atrage atenția părinților preocupați pe plan profesional și mai puțin interesați să ofere afecțiune și protecție copiilor”;

“Lipsa de respect față de instructorii școlari, neprofesionalismul unor cadre didactice, discriminarea persoanelor cu handicap”;

“Sunt mulți copii instabili emoțional din cauză că nu se simt iubiți sau în siguranță. Mulți fac lucruri nechibzuite sau rele doar ca să fie în centrul atenției”;

“Copil întârziat din punct de vedere mental - petrece cu părinții doar intervalul 19 pm - 07 am (practic 2 sau 3 ore), restul timpului copilul doarme. Cred că sunt mulți copii în aceeași situație. Mai întâlnim adesea și familii în care doar mama se ocupă de copii, tatăl fiind mai mult "plecat" din viața copilului”;

“Copil la care a fost exagerată oferta din partea familiei: obez, îmbrăcat conform modei, nu și volumului personal, cu boli deja asociate obezității la vârstă mică, cu drepturi (inclusiv de jignire, violență, sfidare), fără responsabilități (avea cine să le facă = familia numeroasă), cu probleme de comunicare și limbaj, deficit de cunoștințe și deprinderi necesare începerii clasei I. Familia acționa așa din dragoste față de copil, oferindu-i ce era mai mult evidențiat în publicitate, și din dorința de a afișa un statut înalt. Cu toate eforturile nu s-a putut

schimba mentalitatea familiei, aceștia aruncând vina de la unul la altul. Vă puteți imagina ce s-a întâmplat la școală cu acest copil! Și ce vină are el? Consider că nu ar strica o școală a părinților, unde aceștia să fie trimiși la perfecționare când se constată rezultate nedorite în educația sau creșterea copiilor lor”;

“Copii singuri acasă care preiau rolurile adulților: sora mai mare care devine mama pentru frații mai mici și astfel nu mai are timp pentru școală și alte activități specifice vârstei”;

“O tânără seropozitivă de 19 ani, provenită dintr-o familie monoparentală, care a avut o soră cu diagnostic SIDA (decedată acum 3 ani) este mama unei fetițe de 2 ani, a abandonat școala, nu se poate adapta în societate, are un comportament agresiv față de propria mamă și fetiță, a fost discriminată și acuzată de un furt pe care nu l-a comis (nu s-a putut apăra deoarece situația financiară nu i-a permis). A ajuns în prezent să refuze tratamentul pentru infecția HIV și să nu-și îndeplinească rolul de mamă”;

“Voi enumera câteva dintre motivele dificultăților de adaptare: Accesul la educație este limitat în România de mulți factori: nivelul de trai (mai ales în mediul rural și în comunități izolate), accesul în instituții al copiilor cu un handicap fizic sau o boală cronică, nivelul de pregătire redus și disponibilitatea cadrelor didactice în mediul rural (există desigur și excepții); Lipsa de preocupare în elaborarea programei școlare pentru: aplicarea practică a noțiunilor însușite, educația sanitară lipsește (profesorii diriginți mult prea rar tratează serios subiectul), lipsa orientării profesionale (cabinetele psihologice atunci când există stau mai mult închise), importanță redusă acordată inclusiv de către cadrele didactice materiilor supranumite auxiliare: sport, religie, muzică, desen (aceste discipline vizează dezvoltarea personală a copilului și îi sunt benefice chiar și dacă acesta are aptitudini deosebite pentru matematică sau limba română)”;

“Fata, 16 ani, părinți divorțați, mama plecată în străinătate pentru a-i asigura resurse financiare. Înscriasă la un liceu. Seara frecventează discotecile împreună cu prietenii și, în mașina unuia dintre aceștia, băut, are un accident din cauza vitezei. În urma accidentului trei tineri își pierd viața”;

“Automutilare, tentative de suicid, viață sexuală dezordonată cu traume emoționale, tendința spre vagabondaj și abandon școlar începând de la gimnaziu”;

“Plecarea unui membru al familiei (în special mama) la muncă în străinătate duce la maturizarea prea timpurie a copilului manifestat prin agresivitate, lipsa de comunicare cu adulții. Prea mult timp petrecut în fața computerului sau TV determină dizabilități sociale”;

“Doi frați, unul de 6 ani și altul 2 ani la bunici. Cel de 2 ani, în urma unui comportament agresiv a reușit să ia din mâna celui mai mare o jucărie. Modul în care bunicii au gestionat conflictul dintre cei 2 frați a stârnit în cel mare (care a fost neînțeleș și pedepsit pe seama celui mic) sentimente de ură atât către fratele lui cât și spre bunica. Printre lacrimi nervoase, copilul i-a spus bunicii "te urăsc", fapt care a atras o și mai mare pedeapsă și izolare. Văd și cunosc mulți copii care de la 6-7 ani nu mai știu să socializeze din cauza timpului petrecut la TV sau la calculator. Părinții încurajează acest comportament, mai ales cel la computer, pe considerentul că "copilul este foarte isteț pentru că știe să se joace pe calculator". Acești copii se plictisesc după 5-7 minute, vocabularul folosit este foarte limitat (mișto, cool, nice, super, tare, etc), nu știu ce vor, nu știu ce le place, ce nu le place, de obicei acestea se pliază pe opțiunile grupului sau persoanei care vor să îi accepte”;

“A.M.este elev în clasa a XIa la un liceu industrial. Mama sa lucrează câteva luni pe an în Austria, tatăl său lucrează ca muncitor într-un oraș din apropiere, fiind plecat de acasă 10-11 ore în prima parte a zilei. A.M. refuză să meargă la școală, pleacă de acasă de dimineață, stă prin scări de bloc, pe bănci, prin parc, caută prieteni, vecini, tovarăși să-și petreacă ziua. La finalul clasei a XIa rămâne repetent, datorită numărului mare de absențe - materii la care nu i s-a putut încheia media. El a mai rămas o dată repetent în clasa a VIII-a”;

“Elev în clasa a XII-a, semestrul II an școlar 2007/2008 - hotărăște să renunțe la școală pentru a pleca și "a se realiza" în Spania (locuia cu bunicii, părinții despărțiți, mama plecată din țară, legătură sporadică cu tatăl). În Spania lucrează cu ziua în construcții, banii nu-i ajung să supraviețuiască. La insistențele mamei, dirigintei, colegilor, se întoarce în timp util să termine liceul, ia bacalaureatul, se înscrie la facultate. În august 2009, din motive încă necunoscute, tânărul de 20 ani se sinucide prin prăbușire de la etajul 8 al unui imobil. Familia, colegii, prietenii, exclud motivul decepției din iubire”.

Bibliografie

- Achim, Mihai – *Sociologie*, Editura EIKON, 2007
- Agenția Națională Antidrog - *Repere științifice ale consumului de droguri în societatea românească*, Editura Napoca Star, Cluj-Napoca, 2008
- Agenția Națională pentru Protecția Drepturilor Copilului, România și Convenția ONU cu Privire la Drepturile Copilului - *Al treilea și al patrulea Raport periodic 2007*
- Bulai, Alfred - *Focus-group*, Editura Paidea, Colecția Științe Sociale, 2000
- Cialdini, Robert B. - *Psihologia Persuasiunii*, Bucuresti, Business Tech International Press, 2004
- Cocioaba, C. - *ALERTA! Curentul EMO este o problema nationala!*, <http://www.ecostin.com/alerta-curentul-emo-este-o-problema-nationala.html>
- Consiliul Tineretului din România - *Europa ta - Viitorul tău*, Dezbateri națională pe politici pentru tineret
- D.M. - *Generația digitală va fi următoarea forță economică*, <http://www.baniinostri.ro/IT-C/Generatia-digitala-va-fi-urmatoarea-fora-economica--a1450.html>
- Dolean, Ioan; Dolean, Dacian Dorin - *Extras din Meseria de parinte*, 2002
- Ferreol, Gilles; Jucquois, Guy – *Dicționarul alterității și al relațiilor interculturale*, Volum coordonat de Editura Polirom, , COLLEGIUM-Sociologie.Antropologie, 2005
- Hună, I. - *Conștiință și moralitate*, Editura Junimea, Iași, 1981
- Pânișoară, Ion-Ovidiu, 2009, *Profesorul de succes – 50 de principii de pedagogie practică*, Editura Polirom,
- LAROUSSE, 1996, *Dicționar de Sociologie*, Editura Univers Enciclopedic
- Legea 272/2004. art. 112 Atribuțiile prevăzute de Legea nr. 272/2004 se corelează cu cele prevăzute de Legea nr. 215/2001 a administrației publice locale, republicată, precum și cu prevederile OG nr. 68/2003 cu privire la serviciile sociale modificată prin OG nr. 86/2004
- Mediafax, UNICEF, *Cartoon Network, Jetix și Minimax, cele mai violente posturi TV*, <http://www.mediafax.ro/cultura-media/unicef-cartoon-network-jetix-si-minimax-cele-mai-violente-posturi-tv-4528242>
- Micu, Bogdan; Moldovan, Călin, 2001, *Sondajul de opinie - Mod de utilizare*, Editura Paidea, Colecția Științe Sociale,
- Moga, C. - *Jetix, Pro TV și OTV - campioane ale violentei pe micul ecran*, publicat pe www.HotNews.ro
- Morar, Alina - *“Dacă mă omor, ce-mi faci?”. Mărturii incredibile despre emo*, <http://www.clujeanul.ro/saptamanal/daca-ma-omor-ce-mi-faci-marturii-incredibile-despre-emo-2697067>
- Ostroty, Otilia Spataru, *Mass-media și sistemul de educație - interacționarea și cauzalitatea reciproca*, <http://dralinpopescu.ro/2009/mass-media-si-sistemul-de-educatie-interactionarea-si-cauzalitatea-reciproca.html>
- R.R., *Imbolnaviti de televizor*, <http://www.ziua.ro/display.php?data=2009-02-03&id=248746&keyword=imbolnaviti+de+televizor>
- Sykes, Charles J., 2007, *Real-word antidotes to feel-good education, 50 Rules kids won't Learn in School*, Editura St. Martin's Press
- Thomas, W. I. (1923). *The Unadjusted Girl. With cases and standpoint for behavior analysis*. Boston: Little, Brown
- UNICEF Romania și Asociația Alternative Sociale, 2008, *Analiză la nivel național asupra fenomenului copiilor rămași acasă prin plecarea părinților la muncă în străinătate*, Iași
- Van Oudenhoven, Nico; Wazir, Rekha, 2006 - *Newly Emerging Needs of Children, an Exploration*, Garant, Antwerp
- Velicu, Anca, 2008 - *Reprezentarea violenței televizuale pe canalele de desene animate* http://www.cna.ro/IMG/pdf/8.raport_DA_220109.pdf
- Iosifescu, Viorel - *Duplicitate și educație morală. Educația XXI*, Editura Aramis, 2004,

- Zajonc, R. B. - *Attitudinal Effects of Mere Repeated Exposure*, Journal of Personality and Social Psychology Monograph Supplement, 1968
- ***, *Dicționar de Psihologie*, Editura Babel, București, 1997
- ***, <http://www.adplayers.ro/articol/Business-6/D-D-Research-si-Leo-Youth-au-identificat-5-profiluri-de-tineri-2112.html>
- ***, <http://www.gandul.info/supliment-scoala/reteta-manelelor-femei-bani-valoare-masini-1036576>
- ***, *Peste 38% dintre copiii mai mici de 3 ani intra zilnic pe Internet*, <http://www.itsybitsy.ro/Stiri/Peste-38-dintre-copiii-mai-mici-de-3-ani-intra-zilnic-pe-internet-1797.html>
- ***, *ROMÂNIA EDUCAȚIEI, ROMÂNIA CERCETĂRII - Raportul Comisiei Prezidențiale pentru analiza și elaborarea politicilor din domeniile educației și cercetării*, București, 06 iulie 2007
- ***, *Stressul a scăzut vârsta apariției pubertății*, articol din Adevarul citat de 9am.ro - <http://www.9am.ro/stiri-revista-presei/Social/28739/Stresul-a-scazut-varsta-aparitiei-pubertatii.html>

Acest proiect a fost finanțat cu sprijinul Comisiei Europene. Prezenta publicație reflectă opiniile autorilor și nu angajează decât pe autorii acesteia, Comisia Europeană sau ANPCDEFP nefiind responsabile de posibila utilizare a informațiilor conținute de acest material.

Pentru informații suplimentare referitoare la acest material vă rugăm să ne scrieți la contact@copiisitineri.ro sau adriana.popescu@fdsc.ro.

Parteneri în cadrul proiectului:

Proiect finanțat prin programul Leonardo da Vinci - Transfer de Inovație

DG Educație și cultură

**Programul de Învățare
pe tot parcursul vieții**

Material realizat de
Fundația pentru Dezvoltarea Societății Civile
Septembrie 2009