
REVISTA DE PSIHOLOGIE
Vol. 65 2019 Nr. 2

SUMAR

STUDII ŞI CERCETĂRI

AMALIA RALUCA STEPAN, Inteligenţa emoţională şi stadiile carierei la profesori 107
DORINA MARIA NIJLOVEANU, Influenţa strategiilor de coping cognitiv şi afectiv asupra

exprimării emoţiilor în perioada de la prepubertate la adolescenţă.................................. 119

ABORDĂRI TEORETICE ŞI PRACTIC-APLICATIVE

DIANA PAULA DUDĂU, Prelucrarea urmelor digitale lingvistice şi nonlingvistice din
reţelele de socializare. Repere pentru psihologi... 131

ANDREEA-ELENA CHIRILĂ, CONSTANTIN TICU, Emotional awareness in changing
nutritional behavior ... 146

CĂTĂLINA BUZDUGAN, Conceptul de rezervă cognitivă: aspecte teoretice şi aplicare
practică .. 157

EVENIMENTE

INTERNATIONAL CONVENTION OF PSYCHOLOGICAL SCIENCE, PARIS, FRANCE,
7–9 MARCH 2019 (Margareta Dincă) ... 167

CRITICĂ ŞI BIBLIOGRAFIE

MIHAIL RADU ROBOTĂ, Personalitate, motivaţie şi performanţă academică, Iaşi,
Institutul European, 2018, 240 p. (Octav-Sorin Candel) ... 173

Rev. Psih., vol. 65, nr. 2, p. 101–176, Bucureşti, aprilie – iunie 2019

REVISTA DE PSIHOLOGIE
(JOURNAL OF PSYCHOLOGY)

Vol. 65 2019 No. 2

CONTENTS

STUDIES AND RESEARCHES

AMALIA RALUCA STEPAN, Emotional intelligence and career stages in teachers 107
DORINA MARIA NIJLOVEANU, The influence of cognitive and affective copying

strategies on the expression of emotions in the prepuberty to adolescence period.......... 119

THEORETICAL AND PRACTICAL APPROACHES

DIANA PAULA DUDĂU, The processing of linguistic and non-linguistic digital traces on
social media. Landmarks for psychologists ... 131

ANDREEA-ELENA CHIRILĂ, CONSTANTIN TICU, Emotional awareness in changing
nutritional behavior ... 146

CĂTĂLINA BUZDUGAN, The cognitive reserve concept: theoretical aspects and practical
application ... 157

EVENEMENTS

INTERNATIONAL CONVENTION OF PSYCHOLOGICAL SCIENCE, PARIS, FRANCE,
7–9 MARCH 2019 (Margareta Dincă) ... 167

CRITICISM AND REFERENCES

MIHAIL RADU ROBOTĂ, Personalitate, motivaţie şi performanţă academică (Personality,
motivation and academic performance), Iaşi, Institutul European, 2018, 240 p. (Octav-
Sorin Candel) .. 173

Rev. Psih., vol. 65, nr. 2, p. 101–176, Bucureşti, aprilie – iunie 2019

REVISTA DE PSIHOLOGIE
(REVUE DE PSYCHOLOGIE)

Vol. 65 2019 No 2

SOMMAIRE

ÉTUDES ET RECHERCHES

AMALIA RALUCA STEPAN, Intelligence émotionnelle et étapes de carrière chez les
enseignants .. 107

DORINA MARIA NIJLOVEANU, L’influence des stratégies de coping cognitif et affectif
sur l’expression des émotions pendant la periode de la prépuberté vers l’adolescence ... 119

APPROCHES THÉORIQUES ET DÉMARCHES APPLIQUÉES

DIANA PAULA DUDĂU, L’analyse des données digitales linguistiques et non linguistiques
des médias sociaux. Des répères pour les psychologues.. 131

ANDREEA-ELENA CHIRILĂ, CONSTANTIN TICU, Emotional awareness in changing
nutritional behavior ... 146

CĂTĂLINA BUZDUGAN, Le concept de réserve cognitive: aspects théoriques et application
pratique.. 157

EVENEMENTS

INTERNATIONAL CONVENTION OF PSYCHOLOGICAL SCIENCE, PARIS, FRANCE,
7–9 MARCH 2019 (Margareta Dincă) ... 167

CRITIQUE ET BIBLIOGRAPHIE

MIHAIL RADU ROBOTĂ, Personalitate, motivaţie şi performanţă academică (Personalité,
motivation et performance académique), Iaşi, Institutul European, 2018, 240 p. (Octav-
Sorin Candel) .. 173

Rev. Psih., vol. 65, nr. 2, p. 101–176, Bucureşti, aprilie – iunie 2019

STUDII ŞI CERCETĂRI

INTELIGENŢA EMOŢIONALĂ ŞI STADIILE CARIEREI LA PROFESORI

AMALIA RALUCA STEPAN∗
Universitatea din Bucureşti

Abstract

This study aims to identify the differences between teachers and future teachers regarding the
level of emotional intelligence, personality traits and vocational interests. The participants were 275 people,
including 123 teachers and 152 students, aged 19 to 35. Three psychometric instruments were
applied: Roco’s (2004) Emotional Intelligence Test, ZKPQ Personality Questionnaire and Vocational
Assessment Questionnaire. The results showed that there are significant differences between teachers
and future teachers in the sense that, different from students, teachers have more emotional intelligence and
a greater dominance of personality traits and vocational interests specific to the teaching profession.
The results obtained can be extremely useful in the training and counseling programs of future
teachers, as well as in the vocational counseling programs, in order to prepare them for the didactic
career using modeling strategies based on emotional intelligence.

Cuvinte-cheie: inteligenţa emoţională, factori de personalitate, interese vocaţionale, profesori.

Keywords: emotional intelligence, personality factors, vocational interests, teachers.

1. INTRODUCERE

Rolul inteligenţei emoţionale în activitatea unui profesor este deosebit de
important ţinând seama de faptul că activitatea didactică se bazează pe interacţiunea
directă între cei doi poli: profesor – elev.

Un profesor competent din punct de vedere social şi emoţional realizează o
comunicare eficientă cu elevii, realizează un management eficient al clasei şi
reuşeşte să pună în aplicare programe de învăţare socială şi emoţională. El creează
un climat pozitiv în clasă şi astfel se atinge o mai bună cunoaştere academică,
performanţa şi învăţarea abilităţilor socio-emoţionale a elevilor. În plus, această
competenţă îi ajută pe profesori să-şi diminueze stresul ocupaţional prin autocontrolul
emoţiilor (Jennings şi Greenberg, 2009).

Profesorii cu un nivel ridicat de inteligenţă emoţională îşi cunosc emoţiile şi
ştiu cum să se automotiveze, îşi arată interesul pentru activitatea de predare şi pot
contribui la conţinutul educaţional prin entuziasmul lor. Acest entuziasm este

∗ Universitatea din Bucureşti, Facultatea de Psihologie şi Ştiinţele Educaţiei, Şcoala Doctorală,
Departamentul de Psihologie. Şos. Panduri nr. 90, sector 5, Bucureşti, România; E-mail: raluca.
stepan@drd.unibuc.ro.

Rev. Psih., vol. 65, nr. 2, p. 107–118, Bucureşti, aprilie – iunie 2019

 Amalia Raluca Stepan 2 108

perceput direct de către elevi şi adesea le determină acestora un interes mai mare
pentru învăţare (Burden, 2010).

Zeidner şi Kloda (2013) afirmă că profesorii competenţi din punct de vedere
social şi emoţional acceptă diferenţele dintre studenţi şi nevoile lor diferite, ştiu să
le recunoască emoţiile şi lucrurile care îi motivează şi prin urmare încearcă să
proiecteze un mediu adecvat de învăţare bazat pe teorii ale învăţării, care conduc la
motivarea elevilor şi îmbunătăţirea performanţelor acestora. Un profesor competent
din punct de vedere social şi emoţional reuşeşte să iniţieze şi să gestioneze o
comunicare eficientă. Un astfel de profesor salută elevii, îşi exprimă în mod natural
gândurile pentru a le permite celorlalţi să îşi exprime părerile şi interesele. Într-un
astfel de mediu, elevii sunt încurajaţi să îşi exprime opiniile în mod liber atât la
nivel verbal, cât şi nonverbal. Datorită acestui comportament al profesorului, elevii
se simt liberi să pună întrebări. Comunicarea cu studenţii, empatizarea cu ei şi
acordarea de atenţie comentariilor lor privind subiectul dezbătut ajută profesorul să
detecteze preocupările studenţilor (Omid şi colab., 2012).

Goleman şi Sutherland (1996) subliniază faptul că un profesor cu un înalt
nivel de inteligenţă emoţională poate să creeze o reţea vastă de comunicare.
O astfel de persoană încurajează membrii grupului să coopereze şi să fie entuziaşti
muncind în echipă. Se poate astfel construi identitatea de grup, spiritul de echipă,
angajamentul şi intercunoaşterea. Elevii pot fi încurajaţi să îşi asume responsabilitatea
comportamentelor proprii prin intermediul lucrului în grupuri şi a respectării regulilor.

Un profesor cu abilităţi interpersonale ţine seama de punctele de vedere ale
studenţilor şi ale altor colegi pentru a realiza evaluarea elevilor şi pentru a-şi
completa observaţiile, încurajând totodată cursanţii să caute feedback din diferite
direcţii (Kaprielian şi Gradison, 1998). Goleman (2006) consideră că persoanele cu
inteligenţă emoţională crescută caută întotdeauna să obţină un feedback sincer din
partea celorlalţi şi, în baza acestuia, caută să îşi îmbunătăţească şi să îşi dezvolte o
mai bună performanţă. Un astfel de profesor poate să-şi revizuiască oricând
cunoştinţele pe care le deţine. Într-un astfel de proces, profesorul poate transmite
studenţilor un model de rol şi exemplificarea unor comportamente adecvate.

INTELIGENŢA EMOŢIONALĂ, VÂRSTA ŞI EXPERIENŢA ÎN MUNCĂ

Inteligenţa emoţională este un construct complex care se poate modifica şi
modela în timp. Astfel, Mayer, Caruso, & Salovey (2000) sugerează că IE întruneşte
criteriile stadialităţii dezvoltării: se dezvoltă odată cu vârsta şi experienţa, de la
copilărie la vârsta adultă. O serie de studii recente a demonstrat că IE înregistrează
niveluri mai ridicate la adulţii cu vârste mai înaintate decât la adulţii tineri
(Chapman şi Hayslip, 2006; Gardner şi Qualter, 2011; Tsaousis şi Kazi, 2013).
Specaliştii susţin că relaţiile pozitive dintre vârstă şi IE pot fi explicate prin
învăţarea pe tot parcursul vieţii şi prin acumularea de cunoştinţe (Kaufman,
Johnson, Liu, 2008). Atâta vreme cât inteligenţa cognitivă se poate dezvolta prin
exerciţiu, probabil că şi inteligenţa emoţională suferă aceeaşi evoluţie (Hausknecht,
Halpert, Di Paolo, & Gerrard, 2007).

3 Inteligenţa emoţională, stadiile carierei la profesori 109

Odată cu înaintarea în vârstă, indivizii au mai multe oportunităţi de a
experimenta situaţii diverse de viaţă şi implicit de a practica efectiv inteligenţa
emoţională. Astfel, vor înţelege mai bine emoţiile (Blanchard-Fields, 2007) şi vor
utiliza strategii de reglare a emoţiilor mai adecvate (John şi Gross, 2004).

Ţinând seama de cele expuse mai sus, stabilim primele două ipoteze ale
studiului de faţă:

I1. Este de presupus că profesorii experimentaţi prezintă un nivel mai ridicat
al inteligenţei emoţionale în comparaţie cu viitorii profesori.

I2. Este de presupus că profesorii cu o vechime în muncă mai mare prezintă
un nivel mai ridicat al inteligenţei emoţionale decât cei cu o vechime mai mică.

DOMINANŢA TRĂSĂTURILOR DE PERSONALITATE LA PROFESORI

Stadiile evoluţiei carierei au fost conceptualizate de Super (1990), autorul
stabilind patru etape, şi anume: explorarea, stabilirea, menţinerea şi dezangajarea.
Huberman (1989) a propus ulterior un model stadial al carierei profesorilor compus
din şapte etape. Nivelul începător (între 1 şi 3 ani de experienţă în activitatea
didactică) este caracterizat prin dezvoltarea unui ridicat simţ al eficacităţii şi prin
învăţarea tehnicilor generale de management a mediului educaţional. Stadiul de
stabilizare (între 4 şi 6 ani) când are loc o creştere profesională marcantă, profesorii
se implică activ în cariera didactică. Stadiul diversificării şi al schimbării (între 7 şi
18 ani) este specific profesorilor experimentaţi, în care aceştia deţin controlul
asupra profesiei lor şi experimentează diferite metode de predare. Stadiul serenităţii
şi al distanţării afective (între 19 şi 30 de ani), în care profesorii, deşi au maturitatea
profesională necesară, încep să acţioneze economic, fără a mai depune eforturi
ridicate şi rămânând tributari metodelor deja cunoscute de predare, fără a manifesta
curiozitatea de a învăţa noi strategii.

Într-un studiu realizat în anul 2013, Basak şi Ghosh au urmărit relaţiile dintre
trăsăturile de personalitate şi stadiile carierei cadrelor didactice dintr-o serie de
şcoli indiene. Rezultatele au arătat că deschiderea spre schimbare, agreabilitatea şi
conştiinciozitatea s-au asociat pozitiv cu toate stadiile carierei, în timp ce nevrotismul
s-a asociat negativ cu stadiul dezangajării şi extraversia s-a asociat pozitiv cu
stadiul stabilizării.

Ţinând seama de cele expuse mai sus, stabilim cea de-a treia ipoteză a studiului
de faţă:

I3. Dominanţa trăsăturilor de personalitate congruente cu profesia didactică
(sociabilitate, activitate) este mai pregnantă la profesorii experimentaţi decât la
viitorii profesori.

DOMINANŢA INTERESELOR VOCAŢIONALE PE PARCURSUL VIEŢII PROFESIONALE

Interesele vocaţionale reprezintă preferinţe pentru anumite domenii de
activitate pe care indivizii le manifestă pregnant şi care în final se aliniază (sau nu)
cu alegerea unei cariere. Dincolo de caracteristicile lor dispoziţionale, interesele

 Amalia Raluca Stepan 4 110

continuă să se dezvolte pe parcursul vieţii indivizilor, acestea fiind influenţate de
evaluările primite din partea persoanelor semnificative, de reîntăririle frecvente şi
de atribuirile propriului comportament. De asemenea, interesele se modifică în
funcţie de presiunile mediului. Părinţii modelează interesele copiilor impunându-le
sau facilitându-le anumite tipuri de jocuri şi activităţi sau expunându-i la anumite
medii (Bandura, Barbaranelli, Caprara, & Pastorelli, 2001).

Modelarea intereselor vocaţionale se produce şi în concordanţă cu cerinţele
noilor roluri ale indivizilor, prin observarea celorlalţi sau răspunzând feedback-ului
celor din jur. În acelaşi timp, o mare importanţă o au forţele sociale şi culturale
care împing individul spre stabilirea anumitor obiective academice şi profesionale,
dar şi spre consolidarea anumitor atribute şi trăsături (Betz şi Schifano, 2000).
Factorii economici şi cei legaţi de politicile publice contribuie la consolidarea
intereselor vocaţionale prin alinierea lumii psihologice cu cea fizică a individului,
în concordanţă cu propria concepţie de sine (Marsh, 1990).

Pornind de la ideea conform căreia interesele vocaţionale sunt „întreţinute”
de mediul profesional, unii autori afirmă că stabilitatea intereselor şi intensitatea
acestora se consolidează în timp, ca urmare a interacţiunii cu un anumit mediu de
muncă (Rounds şi Su, 2014). Acest principiu este postulat de Holland (1959), care
susţine că indivizii sunt atraşi de domenii şi medii de activitate ce corespund
intereselor lor, astfel că aceştia vor alege trasee profesionale compatibile cu aceste
interese. La rândul lor, mediile respective vor exercita influenţe asupra intereselor,
consolidându-le. Astfel, pornind de la tranzacţiile dintre persoană şi mediu,
interesele vocaţionale dominante vor deveni mai accentuate pe măsură ce indivizii
activează un timp mai îndelungat în mediul respectiv (Ion, Nye, & Iliescu, 2017).

Ţinând seama de aceste aspecte, enunţăm cea de-a patra ipoteză a studiului de faţă:
I4. Dominanţa intereselor vocaţionale specifice profesiei didactice (cod SEI

– Social, Antreprenorial, Investigativ) este mai accentuată în rândul profesorilor
decât al viitorilor profesori.

2. METODOLOGIA CERCETĂRII

PARTICIPANŢI

La studiu au participat 275 de persoane, 152 studenţi şi 123 cadre didactice,
cu toţii înscrişi la diferite forme de învăţământ în cadrul Universităţii din Craiova.
Astfel, cei 152 de studenţi urmează cursurile de zi la specializarea Pedagogia
Învăţământului Primar şi Preşcolar (PIPP, anul I, II şi III), iar cele 123 cadre didactice
sunt înscrise la programul de conversie aferent specializării acestora (anul I şi II).
Vechimea cadrelor didactice este cuprinsă între 0 şi 20 de ani, sunt profesori
experimentaţi, iar motivul pentru care sunt înscrişi în programul de conversie este
acela de a-şi maximiza şansele de angajare şi în domeniile învăţămăntului primar şi
preşcolar. Toţi participanţii sunt de gen feminin. Vârsta participanţilor a fost
cuprinsă între 19 şi 35 de ani, M = 26.20, AS = 6.00.

5 Inteligenţa emoţională, stadiile carierei la profesori 111

INSTRUMENTE

1. Testul pentru inteligenţa emoţională. Chestionarul a fost adaptat de Roco
(2004) după Bar-On şi Goleman (1996). Testul constă în 10 itemi formulaţi sub
forma unor sarcini. Se prezintă 10 scenarii în care se poate afla o persoană.
Completarea testului presupune asigurarea pe cât posibil a transpunerii persoanei în
situaţia descrisă şi alegerea de către aceasta a unei variante de răspuns din cele
patru prestabilite, care reprezintă modalităţi concrete de reacţie şi comportament
pentru fiecare dintre situaţiile prezentate. Scorul global se obţine prin adunarea
punctajelor fiecărui item.

2. Chestionarul ZKPQ (Zuckerman-Kuhlman Personality Questionnaire, 1993).
Chestionarul este destinat evaluării a cinci factori de personalitate care constituie
dimensiunile modelului alternativ cu cinci factori (The Alternative Five-Factor
Model – AFFM): căutarea impulsivă de senzaţii, sociabilitatea, neuroticismul-
anxietatea, agresivitatea-ostilitatea şi activitatea. Acesta a fost aplicat prin intermediul
platformei de testare psihologică CAS++.

3. Chestionarul reprezintă forma românească a inventarului SDS Holland –
Self-directed Search construit de Holland în anul 1959 şi revizuit în 1973 şi 1997.
Acesta a fost tradus şi standardizat pe populaţia românească în anul 2010 de echipa
Cognitrom, fiind distribuit în cadrul platformei de evaluare PEDb. Pentru utilizarea
acestui instrument, este necesară licenţa eliberată de Cognitrom şi acreditarea în
domeniul psihologiei.

STATISTICĂ DESCRIPTIVĂ

Scorurile medii obţinute de participanţi la cele trei chestionare, precum şi
coeficienţii de consistenţă internă ai instrumentelor utilizate sunt prezentate în
Tabelul nr. 1.

Tabelul nr. 1
Scorurile medii obţinute de participanţi şi coeficienţii de consistenţă internă ai instrumentelor utilizate

Medie AS Asimetrie Boltire
 ES ES Cronbch α

Inteligenţa emoţională 114.67 32.618 .500 .147 -.483 .293 .65
Căutarea imp. de senzaţii 9.34 3.340 -.051 .147 -.627 .293 .71
Nevrotism-Anxietate 8.75 2.870 .260 .147 -.655 .293 .66
Agresivitate-Ostilitate 8.05 2.717 .290 .147 -.614 .293 .65
Activitate 8.26 3.364 -.011 .147 -.872 .293 .72
Sociabilitate 8.83 2.582 -.239 .147 -.213 .293 .74
Realist 6.38 2.949 .505 .147 .262 .293 .76
Investigativ 13.32 3.504 -.567 .147 .142 .293 .77
Artistic 11.02 3.174 .048 .147 .552 .293 .70
Social 15.69 3.158 -.911 .147 .544 .293 .71
Antreprenorial 11.36 4.124 -.150 .147 -1.008 .293 .72
Convenţional 10.72 3.637 -.186 .147 -.429 .293 .67

 Amalia Raluca Stepan 6 112

3. REZULTATE

I1. Este de presupus că profesorii experimentaţi prezintă un nivel mai ridicat
al inteligenţei emoţionale spre deosebire de viitorii profesori.

În vederea testării acestei ipoteze, s-a efectuat testul t pentru eşantioane
independente.

Tabelul nr. 2
Testul t pentru eşantioane independente – IE în funcţie de grup

95%
Int.Încr.Diferenţe

 F p t df p DM ESD Inf. Sup.
Inteligenţa
emoţională

Dispersie
omogenă 2.047 .154 -7.550 273 .000 -27.215 3.605 -34.312 -20.119

Se observă că la Inteligenţa emoţională profesorii au înregistrat scoruri mai
ridicate, M = 129.72, AS = 31.60 decât viitorii profesori, M = 102.50, AS = 28.14,
t(273) = 7.55, p < .05, d = .91.

Aşadar, se poate afirma că ipoteza I1 este susţinută de datele analizate, în
sensul că profesorii au un nivel mai ridicat al inteligenţei emoţionale decât viitorii
profesori.

I2. Este de presupus că profesorii cu o vechime în muncă mai mare înregistrează
un nivel mai ridicat al inteligenţei emoţionale decât cei cu o vechime mai mică.

În vederea testării acestei ipoteze, s-a efectuat o analiză de varianţă pe o
singură cale ANOVA şi testul post-hoc Bonferroni pentru determinarea diferenţelor
între grupurile cu o anumită vechime în activitatea didactică.

Tabelul nr. 3
Analiza de varianţă pe o singură cale ANOVA, IE/vechime

 Suma pătratelor df Media pătratelor F Sig.
Între grupuri 60327.309 3 20109.103 23.571 .000
În grupuri 231193.236 271 853.112
Total 291520.545 274

Tabelul nr. 4
Testul Bonferroni pentru stabilirea diferenţelor IE între grupuri

95% Interval de
încredere (I) Ani de

predare
(J) Ani de
predare

Diferenţa
mediilor

(I-J) ES Sig. Inf. Sup.
6–10 ani -34.755* 4.727 .000 -47.32 -22.19 0
Peste 11 ani -28.152* 4.915 .000 -41.22 -15.09

1–5 ani 6–10 ani -23.986* 7.038 .005 -42.69 -5.28
* Diferenţele sunt semnificative la nivelul .05.

7 Inteligenţa emoţională, stadiile carierei la profesori 113

Cea mai puternică diferenţă în ceea ce priveşte nivelul inteligenţei emoţionale
se regăseşte între grupul de profesori care au mai puţin de un an vechime în
activitatea didactică şi grupul de profesori cu o vechime de 6–10 ani (34.755,
p < .05), urmată de cea între grupul de profesori care au mai puţin de un an
vechime în activitatea didactică şi grupul de profesori cu o vechime de peste 11 ani
(28.152, p < .05) şi apoi de diferenţa între grupul de profesori care au o vechime
între 1–5 ani şi cei cu o vechime între 6–10 ani (23.986, p < .05).

Observând că nivelul inteligenţei emoţionale creşte odată cu vechimea în
activitatea didactică, putem afirma că ipoteza I2 este susţinută de datele analizate.

I3. Dominanţa trăsăturilor de personalitate congruente cu profesia didactică
(sociabilitate, activitate) este mai pregnantă la profesorii experimentaţi decât la
viitorii profesori.

În vederea testării acestei ipoteze, s-a efectuat testul t pentru eşantioane
independente.

Se observă că există diferenţe între grupul de profesori şi grupul de viitori
profesori la toate faţetele personalităţii. Astfel, la Sociabilitate şi Activitate
profesorii au obţinut scoruri mai ridicate decât viitorii profesori, la Sociabilitate,
M = 10.42, AS = 2.03 spre deosebire de M = 7.55, AS = 2.25, t(273) = 11.03, p < .05,
d = 1.34, iar la Activitate, M = 10.99, AS = 2.19 spre deosebire de M = 6.05, AS =
2.38, t(273) = 17.77, p < .05, d = 2.16. Pe de altă parte, profesorii au obţinut scoruri
mai scăzute decât viitorii profesori la Agresivitate/Ostilitate, M = 6.85, AS = 2.17
spre deosebire de M = 9.03, AS = 2.72, t(272.95) = 7.41, p < .05, d = .89, la
Nevrotism/Anxietate, unde M = 7.65, AS = 2.19 spre deosebire de M = 9.64, AS =
3.05, t(269.3) = 6.28, p < .05, d = 0.75 şi, respectiv, la Căutarea impulsivă de
senzaţii, unde M = 6.83, AS = 2.42 spre deosebire de M = 11.38, AS = 2.49, t(273) =
15.24, p < .05, d = 1.85.

Tabelul nr. 5
Testul t pentru eşantioane independente – Trăsăturile de personalitate în funcţie de grup

95% Int.Încr. Dif.
 F p t df p DM ESD Inf. Sup.

Căutarea
imp.senz.

Dispersie
omogenă .795 .373 15.237 273 .000 4.548 .299 3.961 5.136

Nevrotism
Anxietate

Dispersie
omogenă 21.53 .000 6.282 269.30 .000 1.988 .316 1.365 2.611

Agresivit.
Ostilitate

Dispersie
neomogenă 9.51 .002 7.234 273 .000 2.187 .302 1.592 2.783

Activitate Dispersie
omogenă .086 .769 -17.770 273 .000 -4.946 .278 -5.494 -4.398

Sociabilit. Dispersie
omogenă .147 .702 -11.025 273 .000 -2.877 .261 -3.390 -2.363

Se poate spune că ipoteza I3 este susţinută de datele analizate, în sensul că la
profesori, spre deosebire de viitorii profesori, cele două trăsături de personalitate

 Amalia Raluca Stepan 8 114

congruente cu profesia didactică, respectiv Sociabilitatea şi Activitatea, sunt
reprezentate mai puternic.

I4. Dominanţa intereselor vocaţionale specifice profesiei didactice (cod SEI –
Social, Antreprenorial, Investigativ) este mai accentuată în rândul profesorilor
decât al viitorilor profesori.

În vederea testării acestei ipoteze, s-a efectuat testul t pentru eşantioane
independente.

Cu excepţia tipului Investigativ, se observă diferenţe între toate celelalte
tipuri de interese la cele două grupuri studiate. Astfel, profesorii au obţinut scoruri
mai ridicate decât viitorii profesori la tipul Social, M = 17.15, AS = 2.43 spre
deosebire de M = 14.50, AS = 3.19, t(272.076) = 7.83, p < .05, d = .93, la tipul
Antreprenorial, M = 14.03, AS = 3.19, spre deosebire de M = 9.19, AS = 3.48,
t(273) = 11.91, p < .05, d = 0.62 şi la tipul Convenţional, M = 11.24, AS = 3.71
spre deosebire de M = 10.29, AS = 3.53, t(273) = 2.18, p < .05, d = 0.26. În acelaşi
timp, profesorii au obţinut scoruri mai scăzute decât viitorii profesori la tipul
Realist, M = 5.58, AS = 2.69 spre deosebire de M = 7.03, AS = 3.00, t(273) =
15.24, p < .05, d = 0.51 şi la tipul Artistic, M = 9.98, AS = 3.11 spre deosebire de
M = 11.86, AS = 2.98, t(273) = 4.17, p < .05, d = 0.62.

Tabelul nr. 6
Testul t pentru eşantioane independente – Interesele vocaţionale în funcţie de grup

95% Int.Încr.Dif.
 F p t df p DM ESD Inf. Sup.

R Dispersie omogenă .035 .851 4.171 273 .000 1.449 .347 .765 2.133
A Dispersie omogenă 1.726 .190 5.097 273 .000 1.878 .368 1.153 2.604
S Dispersie omogenă 8.328 .004 -7.834 272.08 .000 -2.654 .339 -3.322 -1.987
E Dispersie omogenă 1.646 .201 -11.91 273 .000 -4.842 .407 -5.642 -4.041
C Dispersie omogenă .179 .673 -2.179 273 .030 -.954 .438 -1.817 -.092

Se poate afirma că ipoteza I4 este susţinută parţial de datele analizate, în
sensul că profesorii au obţinut scoruri mai ridicate decât viitorii profesori la tipurile
de interese Social şi Antreprenorial, dar nu şi la tipul Investigativ.

4. CONCLUZII ŞI DISCUŢII

Din analiza descriptivă a datelor rezultă că cele două grupuri studiate nu
prezintă un nivel foarte ridicat al inteligenţei emoţionale. Această observaţie
conduce la supoziţia că atât profesorii, cât şi viitorii profesori nu au un bun nivel al
inteligenţei emoţionale. Aceste resurse pot fi dobândite atât din interior, prin
dezvoltarea personală efectivă, cât şi din exterior, prin crearea şi implementarea de
politici şi programe la nivel de şcoli, care să informeze şi să monitorizeze relaţiile
dintre profesori şi elevi sau dintre profesori şi alţi profesori.

9 Inteligenţa emoţională, stadiile carierei la profesori 115

Pe de altă parte, cu privire la faţetele personalităţii, nivelul cel mai ridicat s-a
înregistrat la Căutarea impulsivă de senzaţii, iar cel mai scăzut la Agresivitate–
Ostilitate. Acest rezultat poate fi generat de monotonia vieţii de profesor. Căutarea
de senzaţii presupune ieşirea din aplatizarea specifică unei profesii repetitive. Deşi
activităţile de predare pot fi adesea interesante şi provocatoare, activităţile adiacente
(organizatorice, birocratice) sunt cronofage şi epuizante pentru profesori, care se
irosesc îndeplinindu-le şi nu îşi utilizează timpul dezvoltând modalităţi inovative
de relaţionare cu elevii.

În ceea ce priveşte interesele vocaţionale şi codul SEI stabilit convenţional că
ar fi cel mai potrivit cu profesia didactică, grupurile analizate de noi întrunesc
oarecum această condiţie de congruenţă interese-post, în sensul că scorurile cele
mai ridicate s-au obţinut la tipul Sociabil, tipul Investigativ şi tipul Antreprenorial.
Tipul antreprenorial trece pe un plan ultim probabil şi din cauza lipsei de oportunităţi a
profesorilor de a-şi manifesta abilităţile de tranzacţionare şi negociere, profesia lor
fiind de cele mai multe ori una extrem de standardizată. Orice deviere poate
reprezenta o abatere de la normă, ceea ce nu este acceptabil în condiţiile structurii
extrem de rigide a sistemului actual de învăţământ.

Ipotezele 1 şi 2 au relevat faptul că nivelul inteligenţei emoţionale este mai
ridicat în rândul profesorilor decât al studenţilor viitori profesori, respectiv în
rândul profesorilor cu o vechime mai mare decât al celor cu mai puţini ani de
predare. Acest rezultat poate conduce la concluzia că inteligenţa emoţională este un
construct care suportă modificări în timp, ca urmare a experimentării interrelaţionării
cu elevii şi cu colegii profesori. Contactul continuu cu elevi, cu problemele
acestora, cu nevoile şi speranţele lor, cu reacţiile şi emoţiile lor reprezintă pentru
profesori o a doua şcoală, un prilej de învăţare a dimensiunii emoţionale a relaţiilor.
Facultatea nu contribuie foarte mult la dezvoltarea inteligenţei emoţionale a
studenţilor, întrucât accentul este pus pe disciplinele fundamentale de studiu şi pe
asimilarea de cunoştinţe teoretice şi, mai puţin, pe partea de dezvoltare personală şi
autocunoaştere, care ar putea creşte semnificativ nivelul inteligenţei emoţionale.

Rezultatele obţinute de noi sunt concordante cu ale altor studii. Astfel, Birol
şi colab. (2009) au efectuat un studiu cu privire la nivelul inteligenţei emoţionale în
rândul profesorilor (N = 253), constatând că IE creşte odată cu vârsta şi cu vechimea în
activitatea didactică. Nu s-au observat diferenţe în funcţie de disciplina predată, de
nivelul de instruire sau de gen.

Ipoteza 3 a subliniat faptul că sociabilitatea şi activitatea constituie trăsături
de personalitate mai bine reprezentate la profesori decât la viitorii profesori. Deşi
personalitatea reprezintă o structură relativ stabilă a individului uman, prin natura
activităţilor sale, omul poate îmbunătăţi şi modela această structură. Activitatea
didactică presupune contactul cu elevii, cu lumea lor, presupune flexibilitate în
comunicare, adaptare la nivelul de înţelegere al celorlalţi. Toate aceste calităţi se
pot modela în timp şi pot deveni trăsături de caracter, care sunt conţinute în

 Amalia Raluca Stepan 10 116

structura personalităţii. Viitorii profesori au nevoie de experienţa de zi cu zi a
activităţii didactice pentru a-şi consolida sociabilitatea şi activitatea ca trăsături de
personalitate.

Mai mult de atât, stadiul evoluţiei carierei este unul incipient la studenţi,
acela de explorare, aceştia neacumulând încă experienţa necesară pentru a-şi
consolida acele trăsături specifice unui cadru didactic.

Ipoteza 3 a avut în vedere stabilirea dominanţei trăsăturilor de personalitate
congruente cu profesia didactică în rândul profesorilor şi a viitorilor profesori.
Rezultatele au arătat că profesorii experimentaţi au o dominanţă mai puternică a
factorilor Activitate şi Sociabilitate şi mai scăzută a factorilor Căutarea impulsivă
de senzaţii, Agresivitate/Ostilitate, Nevrotism/Anxietate. Acest fapt se datorează în
mare parte stadiului de dezvoltare în care aceştia se găsesc, majoritatea fiind în
stadiul tinereţii, deci depăşind adolescenţa. Mai mult de atât, consolidarea trăsăturilor
de personalitate se realizează şi sub influenţa mediului de muncă, a experimentării
directe a diverselor strategii de lucru în context educaţional.

Dominanţa mai crescută a factorilor de personalitate asociaţi cu profesia
didactică (Activitate şi Sociabilitate) în rândul profesorilor faţă de studenţi poate fi
datorată nu numai dobândirii de cunoştinţe în cadrul facultăţii, dar şi căpătării de
experienţă efectivă în lucrul cu clasa de elevi. Activităţile şcolare implică din
partea profesorilor maleabilitate şi flexibilitate în vederea adaptării la cerinţele tot
mai diverse ale elevilor, ale disciplinelor predate şi ale contextului şcolar în general.
Din acest motiv, este posibil ca factorii de personalitate să înregistreze cote diferite
de-a lungul timpului şi pe parcursul evoluţiei în carieră a cadrelor didactice.

Ipoteza 4 a abordat intensitatea manifestării intereselor vocaţionale şi diferenţele
dintre profesori şi viitorii profesori. Tipurile mai pregnante în rândul profesorilor
sunt Social, Antreprenorial şi Convenţional. Dacă tipul Investigativ se manifestă
relativ egal la cele două grupuri, acest fapt poate semnifica faptul că indiferent de
vârstă şi experienţă, profesorii şi viitorii profesori manifestă o curiozitate specială
faţă de diversitatea umană şi faţă de lume în general, faţă de domeniul lor actual şi
viitor de activitate şi faţă de problematica acestui domeniu.

Tipul Antreprenorial se manifestă mai intens la profesori deoarece aceştia au
o mai mare experienţă în a negocia, în a stabili obiective pe termen lung sau în a
încheia „contracte” cu cei cu care intră în contact în exercitarea profesiei: elevi,
părinţi, colegi profesori, inspectori.

Tipul Social reprezintă în sine o formă de interes adresată ajutorării şi
relaţionării cu ceilalţi. Experienţa anilor de predare îşi pune amprenta pe acest tip
de interese, viitorii profesori având de parcurs numeroşi paşi înainte de a-şi
dezvolta această latură a personalităţii vocaţionale.

Dominanţa mai puternică a intereselor vocaţionale specifice profesiei didactice
s-a înregistrat la profesorii experimentaţi. Unele modele din psihologia dezvoltării
sugerează că indivizii îşi aleg contextele de muncă în funcţie de preferinţele lor, iar
aceste contexte, la rândul lor, exercită influenţe puternice asupra preferinţelor

11 Inteligenţa emoţională, stadiile carierei la profesori 117

(Caspi, Roberts, & Shiner, 2005). Astfel, interesele vocaţionale abia profilate iniţial
se vor accentua pe măsură ce persoana avansează în carieră şi se perfecţionează la
locul de muncă. Rounds şi Su (2014) consideră că interesele vocaţionale evoluează
prin intermediul asocierilor dintre persoană şi mediul de lucru, astfel că mediul de
muncă devine factor facilitator sau perturbator al consolidării intereselor
vocaţionale, în funcţie de calitatea acestuia.

Primit în redacţie la: 21.02.2019

BIBLIOGRAFIE

1. BANDURA, A., BARBANELLII, C., CAPRARA, G. V., PASTORELLI, C., Self-efficacy
beliefs as shapers of children’s aspirations and career trajectories, Child Development, 72,
2001, p. 187–206.

2. BASAK, R., GHOSH, A., Personality Traits and Different Career Stages – A Study on Indian
School Teachers, Procedia – Social and Behavioral Sciences, 140, 2013, p. 506–510.

3. BETZ, N. E., SCHIFANO, R. S., Evaluation of an intervention to increase realistic self-efficacy
and interests in college women, Journal of Vocational Behavior, 56, 2000, p. 35–52.

4. BIROL, C., ATAMTURK, H., SILMAN, F., ŞENSOY, Ş., Analysis of the emotional intelligenge
level of teachers, World Conference on Educational Sciences, Procedia Social and Behavioral
Sciences, 1, 2009, p. 2606–2614.

5. BLANCHARD-FIELDS, F. Everyday problem solving and emotion. An adult developmental
perspective, Current Directions in Psychological Science, 16, 1, 2007, p. 26–31.

6. BURDEN, P. R., Classroom Management: Creating a Successful k-12 Learning Community,
New York, John Wiley & Sons, 2010.

7. CASPI, A., ROBERTS, B. W., SHINER, R. L., Personality development: stability and change,
Annual Review of Psychology, 56, 2005, p. 453–484.

8. CHAPMAN, B. P., HAYSLIP, B., Emotional intelligence in young and middle adulthood:
Cross-sectional analysis of latent structure and means, Psychology and Aging, 21, 2, 2006,
p. 411.

9. GARDNER, K. J., QUALTER, P., Factor structure, measurement invariance and structural
invariance of the MSCEIT V2.0, Personality and Individual Differences, 51, 4, 2011, p. 492–496.

10. GOLEMAN, D., SUTHERLAND, S., Emotional Intelligence: Why it can Matter More than IQ,
London, Bloomsbury, 1996.

11. GOLEMAN, D., Social intelligence, New York, Bantam Books, 2006.
12. HAUSKNECHT, J. P., HALPERT, J. A., DI PAOLO, N. T., GERRARD, M. O. M., Retesting in

selection: A meta-analysis of coaching and practice effects for tests of cognitive ability, Journal
of Applied Psychology, 92, 2, 2007, p. 373–385.

13. HOLLAND, J. L., A theory of vocational choice, Journal of Counseling Psychology, 6, 1959,
p. 35–45.

14. HUBERMAN, M., The professional life cycle of teachers, Teachers College Record, 91, 1, 1989,
p. 31–57.

15. ION, A., NYE, C. D., ILIESCU, D., Age and Gender Differences in the Variability of Vocational
Interests, Journal of Career Assessment, 20, 10, 2017, p. 1–17.

16. JENNINGS, P. A., GREENBERG, M. T., The prosocial classroom: Teacher social and
emotional competence in relation to student and classroom outcomes, Review of Educational
Research, 79, 2009, p. 491–525.

17. JOHN, O. P., GROSS, J. J., Healthy and unhealthy emotion regulation: Personality processes,
individual differences, and life span development, Journal of Personality, 72, 6, 2004, p. 1301–1333.

 Amalia Raluca Stepan 12 118

18. KAPRELIAN, V. S., GRADISON, M., Effective use of feedback, Family Medicine, 30, 1998,
p. 406–407.

19. KAUFMANN, A. S., JOHNSON, C. K., LIU, X., A CHC theory-based analysis of age
differences on cognitive abilities and academic skills at ages 22 to 90 years, Journal of
Psychoeducational Assessment, 26, 4, 2008, p. 350–381.

20. MARSH, H. W., A multidimensional, hierarchical self-concept: Theoretical and empirical
justification, Educational Psychology Review, 2, 1990, p. 77–172.

21. MAYER, J. D., CARUSO, D. R., SALOVEY, P., Selecting a measure of emotional intelligence:
The case for ability scales, în BAR-ON & PARKER (Eds.), The Handbook on Emotional
intelligence, San Francisco, Jossey-Bass, 2000, p. 395.

22. OMID, A., ADIBI, P., BAZRAFKAN, L., JOHARI, Z., SHAKOUR, M., YOUSEFI, A. R.,
A review on some aspects of patient’ rights in clinical education, Iranian Journal of Medical
Education, 11, 2012, p. 1299–1311.

23. ROCO, M., Creativitate şi inteligenţă emoţională, Iaşi, Polirom, 2004.
24. ROCO, M., RADU, S. M., Cercetări empirice privind relaţia dintre inteligenţa emoţională şi

gândirea morală, Revista de Psihologie, 63, 4, 2017, p. 213–300.
25. ROUNDS, J., SU, R., The nature and power of interests, Current Directions in Psychological

Science, 23, 2014, p. 98–103.
26. SUPER, D. E., The psychology of careers, New York, Harper Collins, 1957.
27. TSAOUSIS, I., KAZI, S., Factorial invariance and latent mean differences of scores on trait

emotional intelligence across gender and age, Personality and Individual Differences, 54, 2,
2013, p. 169–173.

28. ZEIDNER, M., KLODA, I., Emotional Intelligence (EI), Conflict Resolution Patterns, and
Relationship Satisfaction: Actor and Partner Effects Revisited, Personality and Individual
Differences, 54, 2013, p. 278–283.

29. ZUCKERMAN, M., KUHLMAN, D. M., TETA, P., JOIREMAN, J., KRAFT, M., A comparison
of three structural models of personality: the big three, the big five, and the alternative five,
Journal of Personality and Social Psychology, 65, 1993, p. 757–768.

REZUMAT

Scopul studiului de faţă este acela de a identifica diferenţele dintre profesori şi viitorii
profesori, în ceea ce priveşte nivelul inteligenţei emoţionale, al trăsăturilor de personalitate şi al
intereselor vocaţionale. La studiu au participat 275 de persoane, dintre care 123 profesori şi 152 de
studenţi, cu vârste cuprinse între 19 şi 35 de ani. S-au aplicat trei instrumente psihometrice: Testul
Inteligenţei Emoţionale adaptat de Roco (2004) după Bar-On şi Goleman, Chestionarul de
personalitate ZKPQ şi Chestionarul de evaluare a intereselor vocaţionale, CEI. Rezultatele au arătat
că există diferenţe semnificative între profesori şi viitorii profesori, în sensul că, spre deosebire de
studenţi, profesorii au înregistrat un nivel mai ridicat al inteligenţei emoţionale şi o dominanţă mai
mare a trăsăturilor de personalitate şi a intereselor vocaţionale specifice profesiei didactice. Rezultatele
obţinute pot fi extrem de utile în programele de formare sau de consiliere a viitorilor profesori, dar şi
în programele de consiliere vocaţională, putându-i ajuta în pregătirea pentru cariera didactică folosind
strategii de modelare a inteligenţei emoţionale.

INFLUENŢA STRATEGIILOR DE COPING COGNITIV ŞI AFECTIV
ASUPRA EXPRIMĂRII EMOŢIILOR ÎN PERIOADA DE LA

PREPUBERTATE LA ADOLESCENŢĂ

DORINA MARIA NIJLOVEANU∗
Universitatea din Bucureşti

Abstract

This research had as its first aim the validation and adaptation of Penze-Clyve and Zeman
(2002) Emotion Expression Scale for Children (EESC) for the population of Romania. For this
purpose, confirmatory factorial analysis has been applied that reported significant indices. Also wanted to
identify the differences in emotional expression in relation to the stage of development (prepuberty,
puberty, adolescence) and the influence of cognitive and affective coping on emotional expression.
The results indicate that the most pronounced level of both poor awareness emotional and expressive
reluctance is specific during puberty, with no linear increase in these levels according to the stage of
development. Regarding the influence of cognitive and affective coping on emotional expression, the
results reported from the regression analysis show that self-blame, rumination, refocus on plannig,
and catastrophizing influence poor awareness emotion and that self-blame, rumination and catastrophizing
along with the putting intro perspectiv influence positively expressive reluctance.

Cuvinte-cheie: exprimarea emoţiilor, slaba conştientizare, reluctanţa expresivă, coping adaptativ,
coping maladaptativ.

Keywords: emotion expression, poor awareness, expressive reluctance, cognitive coping,
affective coping.

1. INTRODUCERE

Prezentul studiu se axează pe exprimarea emoţională care este modul în care
copiii şi adolescenţii îşi exteriorizează trăirile interioare sub formă de expresii faciale,
vocale, posturale sau pot identifica măştile celeorlalţi (Chaplin, 2015). Expresiile
faciale emoţionale nu semnalează numai starea emoţională a unei persoane, ci oferă
informaţii şi despre situaţia care a generat expresia, acest lucru implicând faptul că
expresia emoţională rezultată furnizează în mod necesar informaţii nu numai
despre obiectivele, resursele şi valorile perceptorului, ci şi despre contextul care a
favorizat emoţia (Hareli, Elkabetz şi Hess, 2018).

Unii autori consideră important ca, în ceea ce priveşte exprimarea emoţională,
copilul să înveţe ce expresii faciale semnalează o emoţie, ce expresii nu o fac şi

∗ Şcoala Doctorală, Universitatea din Bucureşti, Facultatea de Psihologie şi Ştiinţele Educaţiei,
Şoseaua Panduri, nr. 90, Bucureşti, România; E-mail: ndorinam@yahoo.com

Rev. Psih., vol. 65, nr. 2, p. 119–130, Bucureşti, aprilie – iunie 2019

 Dorina Maria Nijloveanu 2 120

cum să împartă emoţiile în diferite categorii. În acest caz, sarcina generală a
copilului poate fi mult mai dificilă (Nelson şi Russell, 2016). Eficienţa socială a
emoţiei în copilăria timpurie a fost legată de comportamentele de internalizare şi
externalizare (Denham et al., 2000) şi este interesant ce se întâmplă cu aceste
comportamente mai târziu. Abilitatea de a recunoaşte rapid şi precis expresiile
emoţionale este o abilitate cognitivă fundamentală pentru interacţiunile sociale
eficiente. În special, tonul vocii şi expresia facială a comunicatorului sunt doi indici
cruciali pe care îi folosim pentru a ne orienta în mod corespunzător comportamentul
într-un context social (Davies-Thompson et al., 2018).

În ultimii ani, s-au înregistrat progrese ştiinţifice în cartografierea comporta-
mentelor expresive ale unei game largi de emoţii. Unele studii au documentat
comportamentele expresive care se asociază cu experienţa unei emoţii specifice
(Matsumoto et al., 2008). Alte studii au examinat tiparele comportamentului pe
care indivizii le emit atunci când li se acordă concepte emoţionale diferite – de
exemplu, „admiraţie” sau „dragoste” – şi li s-a cerut să exprime emoţia cu ajutorul
feţei, vocii sau corpului lor.

 Studiile de recunoaştere a emoţiilor au stabilit dacă observatorii pot identifica
fiabil emoţiile din modelele comportamentului expresiv (Keltner et al., 2006).
Procesele intrinseci includ conştientizarea stărilor emoţionale interne, în timp ce
procesele extrinseci se referă la expresia sau comunicarea emoţiilor. Conform
teoriei funcţionaliste (Campos, Campos şi Barrett, 1989 apud Penza-Clyve şi Zeman,
2002), dezvoltarea abilităţilor de a regla experienţa şi expresia emoţională este o
condiţie prealabilă pentru dezvoltarea psihologică şi socială adaptivă.

Prin evaluarea copingului cognitiv şi afectiv, Garnefski, Kraaij şi Spinhoven
(2001) şi-au propus să investigheze procesele cognitive pe care oamenii tind să le
utilizeze după ce au trecut prin evenimente negative şi să înţeleagă mai bine cum
aceste procese pot afecta evoluţia emoţională şi se referă la două tipuri de coping,
şi anume: copingul adaptativ şi copingul maladaptativ.

Copingul adaptativ are ca variabile acceptarea, refocalizarea pozitivă, refocalizarea
pe planificare, reevaluarea pozitivă, punerea în perspectivă, iar copingul maladaptativ
are ca variabile ruminarea, catastrofarea, autoculpabilizarea şi culpabilizarea
celorlalţi. Unele strategii sunt implementate la nivel cognitiv (prin gândire), în timp
ce altele implică intervenţii comportamentale (prin acţiune); multe strategii depind
de o combinaţie de cogniţie şi comportament (Parkinson şi Totterdell, 1999 apud
Jermann et al., 2006). De asemenea, se pare că indivizii diferă în utilizarea
strategiilor de reglare a emoţiilor şi că aceste diferenţe individuale au consecinţe
afective, cognitive şi sociale specifice (Jermann et al., 2006).

2. METODOLOGIA CERCETĂRII

Studiul de faţă se bazează pe cercetările lui Penza-Clyve şi Zeman (2002)
referitoare la exprimarea emoţională a copiilor şi pe cercetările lui Garnefski şi
Kraaij (2006) despre copingul cognitiv şi afectiv (adaptativ şi maladaptativ).

3 Influenţa copingului asupra exprimării emoţiilor 121

Ideea cercetării este dată de nevoia de a valida şi a adapta pe populaţia
României o scală de autoraportare privitoare la exprimarea emoţională în rândul
copiilor şi adolescenţilor, în vederea identificării unor potenţiale puncte de plecare
în dezvoltarea unor strategii de dezvoltare a particularităţilor emoţiilor elevilor.

Designul cercetării este unul nonexperimental care analizeză relaţia dintre
variabilele predictor şi variabilele criteriu.

Variabilele dependente sunt scorurile obţinute de participanţi la: autoculpabilizare,
acceptare, ruminare, refocalizare pozitivă, refocalizare pe planificare, reevaluare
pozitivă, punere în perspectivă, catastrofare, culpabilizarea celorlalţi, conştientizare
emoţională şi reluctanţă expresivă. Variabila independentă este vârsta.

Scopul: identificarea unor aspecte ale exprimării şi copingului emoţiilor elevilor.

Obiectivele cercetării:
• Validarea şi adaptarea Scalei de Exprimare a Emoţiilor pentru Copii (EESC);
• Identificarea diferenţelor de etapă de dezvoltare în exprimarea emoţiilor şi

copingul cognitiv şi afectiv;
• Identificarea relaţiilor dintre exprimarea emoţiilor şi copingul cognitiv

şi afectiv.

Ipotezele cercetării:
H1.: Este de aşteptat ca etapa de dezvoltare să diferenţieze semnificativ statistic
exprimarea în sensul că slaba conştientizare a emoţiilor şi reluctanţa expresivă sunt
mai accentuate la prepubertate şi pubertate comparativ cu adolescenţa.
H2.: Este de aşteptat ca exprimarea emoţională să fie influenţată direct de copingul
cognitiv şi afectiv.
Ipoteze specifice:
H2.1: Copingul cognitiv şi afectiv influenţează pozitiv nivelul slabei conştientizări
emoţionale.
H2.2: Copingul cognitiv şi afectiv influenţează pozitiv nivelul reluctanţei expresive.

2.1. PARTICIPANŢI

În cercetarea raportată în prezentul studiu au fost incluşi 808 elevi cu vârsta
cuprinsă între 9 şi 18 ani (M = 14.27, DS = 2.18), 294 de gen masculin şi 514 de
gen feminin din 5 şcoli din Bucureşti. Elevii au fost incluşi în lotul de cercetare pe
criteriile disponibilităţii de a participa voluntar la cercetare şi a etapei de dezvoltare,
respectiv: prepubertate, pubertate şi adolescenţă, conform categorizării cu care se
operează cel mai frecvent în literatura de specialitate din România (Şchiopu şi
Verza, 1997). Astfel, lotul de cercetare a fost compus din: 90 de elevi cu vârsta
cuprinsă între 9 şi 11 ani (M = 10.32, DS = 1.03) (prepubertate), 334 de elevi cu
vârsta cuprinsă între 12 şi 14 ani (M = 13.13, SD = 0.77) (pubertate) şi 384 elevi cu
vârsta cuprinsă între 15 şi 18 ani (M = 16.19, SD = 0.89) (adolescenţă).

 Dorina Maria Nijloveanu 4 122

2.2. INSTRUMENTE

2.2.1. Scala de Exprimare a Emoţiilor pentru Copii (EESC)
Scala de exprimare a emoţiilor pentru copii („Emotion Expression Scale for

Children”, EESC), construită de Penza-Clyve şi Zeman (2002), examinează două
aspecte deficitare ale expresiilor emoţionale. EESC are doi factori: conştientizarea
slabă (itemii: 3, 5, 8, 9, 10, 11, 14, 15) care este dificultatea de a eticheta
experienţele emoţionale interne, ce conţine 8 itemi (ex.: „Când mi se întâmplă ceva
rău, simt că explodez.”) şi reluctanţa expresivă (itemii: 1, 2, 4, 6, 7, 12, 13, 16),
descrisă ca o lipsă a motivaţiei sau lipsa bunăvoinţei de comunicare a expresiilor
emoţionale către ceilalţi, ce conţine tot 8 itemi (ex.: „Prefer să îmi ţin sentimentele
pentru mine însumi.”). Copiii răspund la itemi scoraţi pe scala Likert, 1 (deloc
adevărat), 2 (puţin adevărat), 3 (câteodată adevărat), 4 (foarte adevărat) şi 5 (extrem de
adevărat), fiecare item descriind experienţa în privinţa dificultăţilor în exprimarea
emoţiilor. În prezenta cercetare s-au obţinut următorii coeficienţi de fidelitate
α Cronbach: de .79 pentru subscala „slaba conştientizare emoţională” şi .72 pentru
subscala „reluctanţa expresivă”.

Pentru că EESC nu a mai fost folosit în limba română, a fost tradus pentru
cercetarea de faţă şi aplicată analiza factorială confirmatorie pentru a valida chestionarul
la lotul de participanţi existenţi (anexa 1). Conform rezultatelor, structura originală
cu doi factori ai EESC are potrivire globală bună cu datele eşantionului: RMSEA =
.04, 95% CI = .05-.06; TLI = .90; CFI = .92; NFI = .89; SRMR = .04.

Figura nr. 1. Structura factorială a Scalei de Exprimare a Emoţiilor pentru Copii.

5 Influenţa copingului asupra exprimării emoţiilor 123

2.2.2. Chestionarul de Coping Afectiv şi Cognitiv (CERQ)
Chestionarul de coping afectiv şi cognitiv („Cognitive Emotion Regulation

Questionnaire”, CERQ) a fost construit de Garnefski, Kraaij şi Spinhoven (2001).
În această cercetare, am folosit varianta pentru copii, CERQ-K. Scorurile înalte
demostrează că sunt folosite mai mult strategiile cognitive specifice. Au fost
respectate normelor deontologice, având atât acordul de utilizare de la autorul
chestionarului, cât şi licenţă de la Cognitrom, singura firmă distribuitoare a
chestionarului în România.

Fiecare dintre cele 9 subscale ale chestionarului conţine 4 itemi. Prima subscală
este „Auto-blamarea” (ex. de item: „Mă gândesc că eu sunt de vină”), a doua este
„Acceptarea” (ex. de item: „Mă gândesc că trebuie să accept ce s-a întâmplat”),
a treia este „Ruminarea” (ex. de item: „Mă tot gândesc la cum mă simt faţă de ce
mi s-a întâmplat”), a patra „Refocalizarea pozitivă” (ex. de item: „Mă gândesc la
lucruri mai frumoase”), a cincea „Refocalizarea pe planificare” (ex. de item: „Mă
gândesc la ce ar fi cel mai bine să fac pentru mine”), a şasea, „Reevaluarea
pozitivă” (ex. de item: „Mă gândesc că pot învăţa din asta.”), a şaptea, „Punerea în
perspectivă” (ex. de item: „Mă gândesc că se pot întâmpla şi lucruri mai rele”),
a opta, „Catastrofizarea” (ex. de item: „Mă gândesc că asta este mult mai râu decât
ce li se întâmplă altora”) şi ultima subscală este „Culpabilizarea celorlalţi” (ex. de
item: „Mă gândesc că alţii sunt de vină”). Chestionarul a fost validat pe populaţia
României (Perţe şi Miclea, 2011).

În prezenta cercetare, coeficienţii de consistenţă internă (Cronbach alpha) au
fost: la autoculpabilizare de .75, la ruminare de .70, la refocalizare pozitivă de .81,
la refocalizare pe planificare de .64, la reevaluare pozitivă de .66, la punerea în
perspectivă de .75 şi la catastrofare de .65. Datorită coeficientului Cronbach alpha
de .55, sub limita acceptată, scorul scalei de „Acceptare” nu a fost utilizat în
prelucrările statistice.

2.3. PROCEDURĂ

Culegerea datelor s-a făcut prin aplicarea de chestionare care vizează
autoraportarea la diferite situaţii emoţionale, în perioada martie–mai 2016 în cadrul
orelor de consiliere şcolară. Înainte ca subiecţii să răspundă la chestionare, a fost
obţinut acordul părinţilor, atât ei cât şi părinţii lor fiind informaţi cu privire la
obiectivele studiului. Subiecţii au avut posibilitatea să renunţe în orice moment la
completarea chestionarelor şi au fost lămuriţi atunci când au avut întrebări.

Pentru analiza statistică a datelor, am folosit programul SPSS, versiunea 24.

3. REZULTATE

3.1. ANALIZA DESCRIPTIVĂ

Analiza normalităţii distribuţiei scorurilor obţinute de participanţi arată că
valorile indicatorilor de simetrie (scorurile Skewness < 3) şi aplatizare (scorurile
Kurtosis < 8) sunt în limitele apreciate ca normale.

 Dorina Maria Nijloveanu 6 124

 Vedem în tabelul nr. 1 că slaba conştientizare emoţională (M = 2,86; DS =
0,87) şi reluctanţa expresivă (M = 2,88; DS = 0,75) au valori foarte apropiate. În
ceea ce priveşte copingul, cele mai mari valori sunt la scalele referitoare la cel
adaptativ, maxim la refocalizare pe planificare (M = 3,48; DS = 0,84) şi minim la
refocalizare pozitivă (M = 3,04; DS = 1,06), şi cele mai mici valori sunt la scalele
referitoare la copingul maladaptativ, maxim la ruminare (M = 3,14; DS = 0,88) şi
minim la culpabilizarea celeorlalţi (M = 2,14; DS = 0,90).

Tabelul nr. 1
Statistica descriptivă pentru scorurilor exprimării emoţiilor (EESC)

şi copingului cognitiv şi afectiv (CERQ) (N = 808)

Oblicitate Aplatizare
Nr itemi Interval

scoruri Media Deviaţia
standard Eroarea

standard
Eroarea
standard

Autoculpabilizare 4 4-20 2,63 ,92 ,61 ,08 ,00 ,17
Ruminare 4 4-20 3,14 ,88 -,01 ,08 -,41 ,17
Refocalizare pozitivă 4 4-20 3,04 1,06 -,00 ,08 -,78 ,17
Refocalizare pe planificare 4 4-20 3,48 ,84 -,25 ,08 -,35 ,17
Reevaluare pozitivă 4 4-20 3,15 ,89 -,15 ,08 -,31 ,17
Punere în perspectivă 4 4-20 3,22 ,99 -,07 ,08 -,59 ,17
Catastrofare 4 4-20 2,55 ,91 ,34 ,08 -,44 ,17
Culpabilizarea celorlalţi 4 4-20 2,14 ,90 ,78 ,08 ,22 ,17
Slaba conştientizare 8 8-40 2,86 ,87 ,01 ,08 -,50 ,17
Reluctanţa expresivă 8 8-40 2,88 ,75 ,10 ,08 -,01 ,17

3.2. ANALIZA INFERENŢIALĂ

3.2.1. Diferenţe în ceea ce priveşte exprimarea emoţiilor elevilor în funcţie
de etapa de dezvoltare
Pentru testarea ipotezei H1. care se referă la diferenţe de etapă de dezvoltare

în ceea ce priveşte exprimarea emoţiilor, s-a aplicat analiza ANOVA (tabelul nr. 2).

Tabelul nr. 2
Analiza de varianţă a scorurilor exprimării emoţiilor şi copingului cognitiv şi afectiv

în funcţie de etapa de dezvoltare

 Suma
pătratelor

Grade de
libertate

Media
pătratelor F P

Inter grupuri 5,52 2 2,76 3,67 ,026
Intra grupuri 605,41 805 ,75 Slaba conştientizare
Total 610,944 807
Inter grupuri 9,16 2 4,58 8,11 ,000
Intra grupuri 454,81 805 ,56 Reluctanţa expresivă
Total 463,98 807

7 Influenţa copingului asupra exprimării emoţiilor 125

Nivelul slabei conştientizări este cel mai scăzut la prepubertate (M = 2,73;
DS = 0,92) şi la adolescenţă (M = 2,81; DS = 0,85) şi cel mai ridicat la pubertate
(M = 2,96; DS = 0,86). Diferenţa este semnificativă statistic (p = 0,026). Nivelul
reluctanţei expresive este cel mai scăzut la prepubertate (M = 2,62; DS = 0,79) şi la
adolescenţă (M = 2,86; DS = 0,85) şi cel mai ridicat la pubertate (M = 2,98; DS =
0,74) (tabelul nr. 3).

Tabelul nr. 3
Scorurile medii ale scalelor exprimării emoţionale în funcţie de etapa de dezvoltare

Scala Etapa de dezvoltare N Media Deviaţia standard

prepubertate (9–11) 90 2,73 0,92
pubertate (12–14) 334 2,96 0,86

Slaba conştientizare

adolescenţă (15–18) 384 2,81 0,85
prepubertate (9–11) 90 2,62 0,79
pubertate (12–14) 334 2,98 0,74

Reluctanţa expresivă

adolescenţă (15–18) 384 2,86 0,75

Ipoteza H1. se respinge, nefiind găsită o diferenţă în creştere semnificativă
statistic în raport cu vârsta.

3.2.2. Influenţa copingului asupra exprimării emoţionale
Pentru testarea ipotezei H2 „Este de aşteptat ca exprimarea emoţională să fie

influenţată direct de copingul cognitiv şi afectiv” a fost utilizată regresia liniară
multiplă având ca variabile dependente dimensiunile copingului cognitiv şi afectiv.
S-au introdus ca variabile predictori: autoculpabilizarea, ruminarea, catastrofarea,
culpabilizarea celorlalţi, refocalizarea pe planificare, reevaluarea pozitivă, punerea
în perspectivă şi refocalizarea pozitivă.

Variabilele independente explică 2,3% (R2 = 0,237) din variaţia slabei
conştientizări emoţionale (tabelul nr. 4).

Tabelul nr. 4
Sumar al modelelor influenţei dimensiunilor copingului cognitiv şi afectiv

asupra slabei conştientizări emoţionale

Model R R2 R2 ajustat Eroarea standard de estimare
1 ,487a ,237 ,230 ,764

a. Predictori: (Constant), Culpabilizarea celorlalţi, Refocalizare pozitivă, Autoculpabilizare, Punere
în perspectivă, Ruminare, Refocalizare pe planificare, Catastrofare, Reevaluare pozitivă

Aşa cum se vede în tabelul nr. 5, coeficientul F(807 = 31,05) este semnificativ
statistic la p < .001, deci variaţia explicată de model este semnificativ statistic mai
mare decât cea reziduală. Aceasta înseamnă că dacă sunt introduse strategiile de

 Dorina Maria Nijloveanu 8 126

coping cognitiv şi afectiv, creşte eficienţa în predicţie şi îndreptăţeşte acceptarea
existenţei unei relaţii semnificative statistic între slaba conştientizare emoţională şi
variabilele independente.

Tabelul nr. 5
Semnificaţia analizei de varianţă pentru modelul de regresie privind influenţa

strategiilor de coping asupra slabei conştientizări emoţionale

Model Suma pătratelor Df Media pătratelor F p
Regresie 144,89 8 18,11 31,05 ,000b
Rezidual 466,05 799 ,58 1
Total 610,94 807

a. Variabila dependentă: Slaba conştientizare
b. Predictori: (Constant), Culpabilizarea celorlalţi, Refocalizare pozitivă, Autoculpabilizare, Punere
în perspectivă, Ruminare, Refocalizare pe planificare, Catastrofare, Reevaluare pozitivă

În tabelul nr. 6 vedem că autoculpabilizarea (beta = ,22; t(808) = 5,74,
p < .001), ruminarea (beta = ,20; t(808) = 5,31, p < .001), refocalizarea pe planificare
(beta = -0,10; t(808) = -2,45, p<.001) şi catastrofarea (beta = ,22, t(808) = 5,38,
p < .001) din componenţa copingului influenţează semnificativ statistic slaba
conştientizare.

Cu cât autoculpabilizarea, ruminarea, refocalizarea de planificare şi catastrofarea
sunt mai accentuate, cu atât slaba conştientizare emoţională este mai accentuată.
Testul t de semnificaţie al coeficientului de regresie arată că exprimarea emoţională
prin slaba conştientizare nu este influenţată de refocalizarea pozitivă, reevaluarea
pozitivă, punerea în perspectivă şi culpabilizarea celorlalţi.

Tabelul nr. 6
Coeficienţii Beta standardizaţi care indică influenţa semnificativă

a dimensiunilor copingului asupra slabei conştientizări

Coeficienţi
nestandardizaţi

Coeficienţi
standardizaţi

Model B ES Beta T P
(Constant) 1,54 ,16 9,54 ,000
Autoculpabilizare ,20 ,03 ,22 5,74 ,000
Ruminare ,19 ,03 ,20 5,31 ,000
Refocalizare pozitivă ,01 ,03 ,02 ,53 ,595
Refocalizare pe planificare -,10 ,04 -,10 -2,45 ,014
Reevaluare pozitivă -,03 ,04 -,03 -,84 ,399
Punere în perspectivă ,04 ,03 ,05 1,42 ,155
Catastrofare ,21 ,04 ,22 5,38 ,000

1

Culpabilizarea celorlalţi -,05 ,03 -,05 -1,51 ,131
a. Variabila Dependentă: Slaba conştientizare

9 Influenţa copingului asupra exprimării emoţiilor 127

Ipoteza H2.1: „Copingul cognitiv şi afectiv influenţează pozitiv nivelul slabei
conştientizări emoţionale” se susţine parţial, întrucât doar patru dintre cele opt
variabile măsurate au efect asupra slabei conştientizări emoţionale.

Variabilele independente explică 1,4% (R2 = 0,147) din variaţia reluctanţei
expresive (tabelul nr. 7).

Tabelul nr. 7
Sumar al modelelor influenţei dimensiunilor copingului cognitiv şi afectiv

asupra reluctanţei expresive

Model R R2 R2 ajustat Eroarea standard de estimare
1 ,383a ,147 ,138 ,704

a. Predictori: (Constant), Culpabilizarea celorlalţi, Refocalizare pozitivă, Autoculpabilizare, Punere
în perspectivă, Ruminare, Refocalizare pe planificare, Catastrofare, Reevaluare pozitivă

Aşa cum se vede în tabelul numărul 8, coeficientul F(807 = 17,17) este
semnificativ statistic la p < .001, deci variaţia explicată de model este semnificativ
statistic mai mare decât cea reziduală. Deci, dacă sunt introduse strategiile de
coping cognitiv şi afectiv, creşte eficienţa în predicţie şi îndreptăţeşte acceptarea
existenţei unei relaţii semnificative statistic între reluctanţa expresivă şi variabilele
independente.

Tabelul nr. 8
Semnificaţia analizei de varianţă pentru modelul de regresie privind influenţa

strategiilor de coping asupra reluctanţei expresive

Model Suma pătratelor Df Media pătratelor F p
Regresie 68,06 8 8,50 17,17 ,000b
Rezidual 395,91 799 ,49 1
Total 463,98 807

a. Variabila dependentă: Reluctanţa expresivă
b. Predictori: (Constant), Culpabilizarea celorlalţi, Refocalizare pozitivă, Autoculpabilizare, Punere
în perspectivă, Ruminare, Refocalizare pe planificare, Catastrofare, Reevaluare pozitivă

În tabelul numărul 9, vedem că autoculpabilizarea (beta = ,25; t(808) = 6,20,
p < .001), ruminarea (beta = ,08; t(808) = 2,07, p = 0,038), punerea în perspectivă
(beta = ,10; t(808) = 2,50, p = ,012) şi catastrofarea (beta = ,12, t(808) = 2,70, p =
0,007) din componenţa copingului cognitiv şi afectiv influenţează semnificativ
statistic reluctanţa expresivă.

Cu cât autoculpabilizarea, ruminarea, punerea în perspectivă şi catastrofarea
sunt mai accentuate, cu atât reluctanţa expresivă este mai accentuată. Testul t de
semnificaţie a coeficientului de regresie arată că reluctanţa expresivă nu este influenţată
de refocalizarea pozitivă, refocalizarea pe planificare, reevaluarea pozitivă şi
culpabilizarea celorlalţi.

 Dorina Maria Nijloveanu 10 128

Tabelul nr. 9
Coeficienţii standardizaţi şi nestandardizaţi care indică semnificaţia influenţei

dimensiunilor copingului asupra reluctanţei expresive

Coeficienţi
nestandardizaţi

Coeficienţi
standardizaţi

Model B ES Beta T P
(Constant) 1,81 ,14 12,19 ,000
Autoculpabilizare ,20 ,03 ,25 6,20 ,000
Ruminare ,07 ,03 ,08 2,07 ,038
Refocalizare pozitivă -,00 ,02 -,00 -,20 ,835
Refocalizare pe planificare -,05 ,04 -,06 -1,32 ,185
Reevaluare pozitivă ,01 ,04 ,01 ,24 ,806
Punere în perspectivă ,07 ,03 ,10 2,50 ,012
Catastrofare ,09 ,03 ,12 2,70 ,007

1

Culpabilizarea celorlalţi -,01 ,03 -,01 -,44 ,654
a. Variabila Dependentă: Reluctanţa expresivă

Ipoteza H2.2: „Copingul cognitiv şi afectiv influenţează pozitiv nivelul

reluctanţei expresive” se susţine parţial pentru că, la fel ca în cazul slabei
conştientizări emoţionale, doar jumătate dintre strategiile de coping cognitiv şi
afectiv influenţează reluctanţa expresivă.

4. DISCUŢII

Rezultatele acestui studiu arată că cu cât strategiile de coping maladaptativ
(autoculpabilizarea, ruminarea şi catastrofarea) sunt mai accentuate, cu atât slaba
conştientizare emoţională este mai accentuată. La construirea scalei EESC, Penza-
Clyve şi Zeman (2002) au afirmat că factorul de conştientizare a emoţiilor este
capabil să facă diferenţa între strategiile de adaptare a problemelor de gestionare a
emoţiilor orientate spre comportamente maladaptative şi adaptative. Aşadar, rezultatul
prezentei cercetări, prin care trei dintre cele patru strategii de coping maladaptativ
şi o singură strategie de coping adaptativ cresc pozitiv efectul asupra exprimării
emoţionale, este convergent cu rezultatele anterioare. Pentru că este vorba despre
slăbirea conştientizării emoţionale, putem trage concluzia că influenţa strategiilor
de coping maladaptativ, de fapt, are o influenţă negativă asupra conştientizării
emoţionale în perioada de la prepubertate la adolescenţă, deci cu cât aceste strategii
sunt mai slabe, cu atât conştientizarea emoţională este mai accentuată.

Dacă ne raportăm tot la studiul de validare a Scalei de Exprimare a Emoţiilor
pentru Copii şi luăm în calcul că reluctanţa expresivă corelează cu inhibarea
emoţiilor (Penza-Clyve şi Zeman, 2002), din nou, rezultatele studiului pe populaţia
României sunt convergente cu cercetarea originală, întrucât autoculpabilizarea,
ruminarea, punerea în perspectivă şi catastrofarea sunt strategii care exprimă
dificultatea reglării emoţionale.

11 Influenţa copingului asupra exprimării emoţiilor 129

5. CONCLUZII

Deşi era de aşteptat ca etapa de dezvoltare (prepubertatea, pubertatea şi
adolescenţa) să diferenţieze semnificativ statistic nivelul de exprimare emoţională,
în sensul că slaba conştientizare a emoţiilor ar trebui să scadă odată cu înaintarea în
vârstă şi reluctanţa expresivă să fie mai accentuată la prepubertate şi pubertate
comparativ cu adolescenţa, rezultatele prezentului studiu nu relevă o evoluţie
constantă asupra acestor variabile. Interesant este faptul că atât nivelul slabei
conştientizări, cât şi cel al reluctanţei expresive au cel mai înalt nivel în perioada
pubertăţii, perioada întrebărilor, răzvrătirilor, dar şi schimbărilor majore atât în
plan şcolar, cât şi social. O limită a acestei cercetări este lipsa analizei amănunţite a
acestor variabile specifice perioadei pubertăţii, dar aceasta poate deveni o
recomandare pentru studiile viitoare. Din punct de vedere al utilităţii practice,
rezultatele acestui studiu pot fi folosite la elaborarea unor programe de intervenţie
în consilierea şcolară şi a unor tehnici psihoterapeutice. Din punct de vedere
metodologic, Scala de Exprimare a Emoţiilor pentru Copii, tradusă şi validată pe
populaţia României, are importanţă practică, putând fi folosită atât în evaluarea
emoţionalităţii copiilor şi adolescenţilor, cât şi în cercetare.

Primit în redacţie la: 24.02.2019

BIBLIOGRAFIE

1. CHAPLIN, T. M., Gender and emotion expression: A developmental contextual perspective,
Emotion Review, 7, 1, 2015, p. 14–21.

2. CAMPOS, J. J., CAMPOS, R. G., BARRETT, K. C., Emergent themes in the study of emotional
development and emotion regulation, Developmental psychology, 25, 3, 1989, p. 394.

3. DAVIES-THOMPSON, J., ELLI, G. V., REZK, M., BENETTI, S., VAN ACKEREN, M. J.,
COLLIGNON, O., Hierarchical brain network for face and voice integration of emotion
expression, BioRxiv, 2018, 197426. https://www.biorxiv.org/content/biorxiv/early/2018/08/31/
197426.full.pdf

4. DENHAM, S. A., WORKMAN, E., COLE, P. M., WEISSBROD, C., KENDZIORA, K. T.,
ZAHN-WAXLER, C., Prediction of externalizing behaviorproblems from early to middle
childhood: the role of parental so-cialization and emotion expression, Development and
Psychopathology, 12, 2000, p. 23–45.

5. GARNEFSKI, N., KRAAIJ, V., SPINHOVEN, P., Negative life events, cognitive emotion
regulation and emotional problems, Personality and Individual differences, 30, 8, 2001, p. 1311–1327.

6. GARNEFSKI, N., KRAAIJ, V., Relationships between cognitive emotion regulation strategies
and depressive symptoms: A comparative study of five specific samples, Personality and
Individual differences, 40, 8, 2006, p. 1659–1669.

7. HARELI, S., ELKABETZ, S., HESS, U., Drawing inferences from emotion expressions: The
role of situative informativeness and context, Emotion, 2018.

8. JERMANN, F., VAN DER LINDEN, M., D’ACREMONT, M., ZERMATTEN, A., Cognitive
Emotion Regulation Questionnaire (CERQ), European Journal of Psychological Assessment, 22,
2, 2006, p. 126–131.

9. KELTNER, D., TRACY, J., SAUTER, D. A., CORDARO, D. C., MCNEIL, G., Expression of
emotion, Handbook of emotions, 2016, p. 467–482.

10. MATSUMOTO, D., KELTNER, D., SHIOTA, M. N., O’SULLIVAN, M. A. U. R. E. E. N.,
FRANK, M., Facial expressions of emotion, Handbook of emotions, 3, 2008, p. 211–234.

 Dorina Maria Nijloveanu 12 130

11. NELSON, N. L., RUSSELL, J. A., Building emotion categories: Children use a process of
elimination when they encounter novel expressions, Journal of experimental child psychology,
151, 2016, p. 120–130.

12. PARKINSON, B., TOTTERDELL, P., Classifying affect-regulation strategies, Cognition &
Emotion, 13, 3, 1999, p. 277–303.

13. PENZA-CLYVE, S., ZEMAN, J., Initial validation of the emotion expression scale for children
(EESC), Journal of Clinical Child and Adolescent Psychology, 31, 4, 2002, p. 540–547.

14. PERTE, A., MICLEA, M., The standardization of the cognitive emotional regulation
questionaire (CERQ) on Romanian population, Cognition, Brain, Behavior, 15, 1, 2011, p. 111.

15. ŞCHIOPU, URSULA, VERZA., EMIL, Psihologia vârstelor – ciclurile vieţii, Bucureşti, Editura
Didactică şi Pedagogică, 1995.

REZUMAT

Această cercetare a avut ca prim obiectiv validarea şi adaptarea la populaţia României a Scalei
de exprimare a emoţiilor pentru copii (EESC) a lui Penze-Clyve şi Zeman (2002). Pentru acest
obiectiv a fost aplicată analiza factorială confirmatorie care a raportat indici semnificativi. De asemenea,
s-a dorit identificarea diferenţelor privind exprimarea emoţională în raport cu etapa de dezvoltare
(prepubertate, pubertate, adolescenţă) şi a influenţei copingului cognitiv şi afectiv asupra exprimării
emoţionale. Rezultatele indică faptul că cel mai accentuat nivel, atât al slabei conştientizări
emoţionale, cât şi al reluctanţei expresive, este specific în perioada pubertăţii, nefiind raportată o
creştere liniară a acestor niveluri în funcţie de etapa de dezvoltare. Referitor la influenţa copingului
cognitiv şi afectiv asupra exprimării emoţiilor, rezultatele raportate în urma analizei de regresie arată
că autoculpabilizarea, ruminarea, refocalizarea de planificare şi catastrofarea influenţează slaba
conştientizare emoţională şi că autoculpabilizarea, ruminarea şi catstrofarea, alături de punerea în
perspectivă, influenţează pozitiv reluctanţa expresivă.

ANEXA 1

SCALA DE EXPRIMARE A EMOŢIILOR PENTRU COPII

În tabelul de mai jos, vei citi câteva afirmaţii referitoare la emoţiile tale. Te rog, să te gândeşti
cât de rar sau cât de des ţi se potriveşte fiecare dintre ele şi să răspunzi sincer prin încercuirea uneia
dintre cele cinci cifre.
(1 – Total neadevărat; 2 – Puţin adevărat; 3 – Uneori adevărat; 4 – Foarte adevărat; 5 – Extrem de adevărat)

1. Prefer să îmi ţin sentimentele pentru mine însumi. 1 2 3 4 5
2. Nu îmi place să discut despre ce simt. 1 2 3 4 5
3. Când mi se întâmplă ceva rău, simt că explodez. 1 2 3 4 5
4. Nu arăt ce simt cu adevărat pentru a nu răni sentimentele celorlalţi. 1 2 3 4 5
5. Am sentimente de care nu pot să îmi dau seama. 1 2 3 4 5
6. De obicei nu vorbesc cu alţi oameni până nu îmi vorbesc ei întâi. 1 2 3 4 5
7. Când mă supăr, îmi este frică să o arăt. 1 2 3 4 5
8. Când mă simt supărat, nu ştiu cum să vorbesc despre acest lucru. 1 2 3 4 5
9. Deseori nu ştiu cum mă simt. 1 2 3 4 5
10. Ceilalţi îmi spun că ar trebui să vorbesc mai des despre sentimentele mele 1 2 3 4 5
11. Câteodată pur şi simplu nu pot descrie în cuvinte cum mă simt. 1 2 3 4 5
12. Când sunt trist, încerc să nu o arăt. 1 2 3 4 5
13. Altor oameni nu le place când le arăţi cum te simţi cu adevărat. 1 2 3 4 5
14. Ştiu că ar trebui să îmi arăt sentimentele, dar îmi este prea greu. 1 2 3 4 5
15. Deseori nu ştiu de ce mă simt furios. 1 2 3 4 5
16. Îmi este greu să îmi arăt sentimentele faţă de cineva. 1 2 3 4 5

ABORDĂRI TEORETICE ŞI PRACTIC-APLICATIVE

PRELUCRAREA URMELOR DIGITALE LINGVISTICE ŞI
NONLINGVISTICE DIN REŢELELE DE SOCIALIZARE.

REPERE PENTRU PSIHOLOGI

DIANA PAULA DUDĂU*
Departamentul de Psihologie, Facultatea de Sociologie şi Psihologie,

Universitatea de Vest din Timişoara

Abstract

Cutting-edge computational procedures combined with the fact that social media has become a
massive repository of time-stamped traces of behaviours, thoughts and emotions synced with the real
lives of millions of people worldwide, create a great opportunity for psychologists to conduct better
research in terms of methodology, results and resources invested in study implementation. The current
paper seeks to pinpoint some of the most common ways in which data science has been used to
extract psychological meanings from user-generated contents in social media. First we will tackle the
problem of language analysis which requires specific steps. Then we will take a look at several research
papers on the link between various non-linguistic digital traces and personality and well-being. Some
basic machine learning concepts such as supervised learning, unsupervised learning, support vector
machine or differential language analysis will be briefly explained along the way. The ultimate goal
of this article is to give psychologists a flavour of what kind of knowledge is needed to make the most
of social media as a tool to reach people’s emotions, behaviours, cognitions and mental health status.

Cuvinte-cheie: urme digitale, big data, machine learning, ştiinţe sociale computaţionale,
metodologia cercetării în psihologie.

Keywords: digital traces, big data, machine learning, computational social science, research
methods in psychology.

1. INTRODUCERE

Ultima decadă a adus cu sine o tendinţă crescândă a cercetătorilor de a lucra
în echipe multidisciplinare situate la intersecţia dintre tehnologie, informatică, statistică
şi psihologie/ştiinţe sociale. Combinând puterea impresionantă de calcul a
computerelor actuale, cu noţiuni avansate de prelucrare a datelor şi cu disponibilitatea
extrem de ridicată a oamenilor de a se imersa într-un univers digital conectat
puternic cu cel real, se constată o propulsare a cercetării psihologice către direcţii
nebănuite până nu demult şi imposibil de atins printr-o metodologie tradiţională.

* Universitatea de Vest din Timişoara, Departamentul de Psihologie, Bvd. Vasile Pârvan nr. 4,

300223, Timişoara, România; e-mail: diana.dudau@e-uvt.ro

Rev. Psih., vol. 65, nr. 2, p. 131–145, Bucureşti, aprilie – iunie 2019

 Diana Paula Dudău 2 132

Din acest punct de vedere, se evidenţiază abordarea de tip big data. Această
abordare implică, printre altele, extragerea automată şi prelucrarea aşa-numitelor
„urme digitale” pe care oamenii din toate colţurile lumii le lasă în spaţiul virtual
odată cu utilizarea diverselor dispozitive inteligente conectate la internet, la care, în
prezent, au acces uşor şi la scară largă.

Urmele digitale sunt reminiscenţe ale unor comportamente reale şi, aşa cum
se poate remarca deja din literatura de specialitate (o serie de exemple reprezentative
va fi trecută în revistă pe parcursul acestui articol), ele au potenţialul de a oglindi
personalitatea, cogniţiile, dispoziţia sau alte caracterstici psihologice ale utilizatorilor.

Reţelele de socializare precum Facebook, Twitter sau Instagram sunt un depozit
vast de urme digitale (poze, conţinuturi lingvistice, dinamici interpersonale etc.) şi,
de aceea, o resursă nepreţuită inclusiv pentru cercetare. Utilizarea lor în acest sens
aduce o multitudine de avantaje, precum posibilitatea de a colecta o cantitate uriaşă
de date, fără efort semnificativ din partea cercetătorilor sau a participanţilor,
accesul la comportamente manifestate într-un context natural (diferit de cel de
laborator), evitarea unor dezavantaje inerente metodei bazate pe chestionar (de ex.,
imperfecţiuni ale memoriei, managementul facil al impresiei), acoperirea unui
eşantion de participanţi larg, divers şi, în unele cazuri, greu accesibil prin alte
mijloace, sau înregistrarea unor date greu/imposibil de obţinut altfel.

Însă, în ciuda numeroaselor avantaje, abordarea big data poate părea
descurajantă mai ales pentru cercetătorii a căror specializare nu se încadrează în
zona ştiinţelor exacte (matematică, statistică, informatică etc.). Motivul rezidă în
complexitatea datelor culese − procedurile statistice comune (mai uşor de înţeles)
şi softurile de prelucrare cu o interfaţă prietenoasă (de ex., SPSS) nu sunt suficiente
pentru a gestiona astfel de date nestructurate şi foarte diverse, şi pentru a extrage
sens suficient de rapid de la nivelul lor.

Lucrarea de faţă are drept obiectiv general realizarea unei scurte treceri în
revistă a tipurilor de analiză utilizate cel mai frecvent pentru prelucrarea urmelor
digitale provenite din social media.

Din punct de vedere al obiectivelor specifice, conţinutul articolului vizează
definirea şi explicarea succintă a principalelor tehnici de acest gen şi exemplificarea
modului în care acestea pot fi folosite în cercetare. În acest sens, vor fi menţionate
o serie de lucrări de specialitate, cu un puternic caracter multidisciplinar, în care
astfel de proceduri au fost aplicate pentru a studia relaţia dintre urmele digitale
lingvistice şi/sau nonlingvistice din social media şi diverse aspecte psihologice.

2. METODE DE PRELUCRARE STATISTICĂ A URMELOR DIGITALE −
PREZENTARE GENERALĂ

În general, metodele statistice pentru procesarea urmelor digitale provin din
trei domenii: statistică computaţională (computational statistics); machine learning
şi ştiinţa complexităţii (complexity science) (Batrinca & Treleaven, 2015).

3 Prelucrarea urmelor digitale 133

Statistica computaţională îşi are originea în statistica matematică, calculul
statistic şi statistica aplicată, fiind definită atât prin metode de calcul statistic
(statistical computing), cât şi prin metode statistice intensive din punct de vedere
computaţional (Gentle, Härdle & Mori, 2012). Ea cuprinde o gamă largă de metode
statistice moderne, precum lanţuri Markov, metode de bootstrap şi reeşantionare,
metode Monte Carlo, regresie locală etc.

Machine learning presupune construirea unor modele şi a unor algoritmi de
învăţare capabili să descopere caracteristicile unui „sistem” pornind de la un set de
date şi de la un set de răspunsuri corespunzătoare oferite de acel sistem. Cu alte
cuvinte, unul dintre principalele scopuri ale machine learning este de a crea un sistem
inteligent cu ajutorul unor instrumente de recunoaştere a patternurilor de la nivelul
datelor (Suthaharan, 2016). Acest lucru presupune găsirea unui model definitoriu
pentru conexiunea dintre setul de date şi răspunsurile sistemului, iar apoi antrenarea şi
validarea acelui model pentru desluşirea din date a caracteristicilor sistemului
(Suthaharan, 2016).

Machine learning se distinge de statistica tradiţională prin: (1) felul în care
sunt tratate datele; (2) tipul de input folosit; (3) natura rezultatelor; (4) asumpţii;
(5) modul în care este catalogată distribuţia/repartiţia datelor; (6) măsura în care
rezultatele sunt generalizabile. Din aceste puncte de vedere, Mueller şi Massaron
(2016) evidenţiază următoarele caracteristici ale machine learning:

– operează cu big data sub forma reţelelor şi a graficelor; setul de date este
împărţit în două subseturi: unul pentru antrenarea modelului şi altul pentru testarea
acurateţei modelului.

– datele sunt eşantionate, randomizate şi transformate pentru a îmbunătăţi
acurateţea de predicţie a modelului pe date noi;

– cea mai bună decizie cu privire la caracteristicile datelor este aleasă ţinând
cont de reguli probabilistice;

– cercetătorul învaţă din date, în sensul că nu porneşte neapărat de la o ipoteză
clară pe care încearcă să o verifice, ci descoperă conexiuni/patternuri;

– de regulă distribuţia/repartiţia datelor fie nu este cunoscută, fie este ignorată
înainte de etapa de învăţare din date (în statistica tradiţională se presupune că
datele urmează o distribuţie clar definită);

– se obţine cel mai potrivit model pornind de la datele introduse (best fit), dar
acesta este şi generalizabil (modelele obţinute prin statistică tradiţională se mulează
foarte bine strict pe distribuţia datelor introduse în cercetare).

În machine learning există trei tipuri de algoritmi de învăţare: învăţare
supervizată (supervised learning), învăţare nesupervizată (unsupervised learning)
şi învăţare prin întărire (reinforcement learning) (Mueller & Massaron, 2016). De
cealaltă parte, regresia, clasificarea şi clusterizarea (clustering) sunt circumscrise
de componenta de modelare a machine learning (Suthaharan, 2016).

Învăţarea supervizată este tipul de învăţare în care se porneşte de la un set de
date pentru care există răspunsuri asociate de tip numeric sau şir de caractere,
cu rol de exemplu, pentru a se ajunge la predicţii suficient de acurate pe date noi

 Diana Paula Dudău 4 134

(Mueller & Massaron, 2016). Cu alte cuvinte, în cazul învăţării supervizate, clasele
şi graniţele dintre clase sunt precizate clar pe un set de date de antrenament
(training data), iar învăţarea se produce pornind de la aceste clase (Suthaharan,
2016). Prin analogie, învăţarea supervizată poate fi înţeleasă apelând la învăţarea
umană, cu ajutorul unui profesor – profesorul oferă elevului exemple, iar elevul, pe
baza acestor exemple, extrage reguli generale pe care le aplică şi în alte contexte
(Mueller & Massaron, 2016). Sub umbrela acestui tip de învăţare intră algoritmi
aplicabili pentru output categorial (classification), precum support vector machine,
discriminant analysis, Naïve Bayes, nearest neighbor, şi algoritmi aplicabili pentru
output numeric (regression), precum reţele neuronale, arbori decizionali, metode
ansamblu (ensemble methods), regresie nonliniară, regresie liniară (Batrinca &
Treleaven, 2015).

Învăţarea nesupervizată presupune învăţarea/extragerea patternurilor din date,
în absenţa unor răspunsuri asociate cu acestea, iar datele tind să fie restructurate (de
ex., pot rezulta noi caracteristici ale unei clase sau o nouă serie de variabile
necorelate), ajutându-l pe cercetător să obţină insight-uri cu privire la date sau la
noi input-uri pentru o analiză de tip învăţare supervizată (Mueller & Massaron,
2016). În cazul acestui tip de învăţare, stabilirea claselor se realizează pe criterii
statistice (clustering), iar iniţial clasele sau graniţele dintre clase nu sunt cunoscute;
implicit, nici etichetele claselor nu sunt stabilite, ci sunt învăţate (Suthaharan, 2016).
Algoritmii pentru învăţarea nesupervizată pot fi doar de tip categorial (classification) –
de ex., k-means, fuzzy c-means, hierarchical, neural networks, Gaussian mixture,
hidden Markov models (Batrinca & Treleaven, 2015).

Ştiinţa complexităţii este un domeniu aflat la intersecţia dintre fizică
statistică, teoria informaţiei şi dinamici nonliniare, şi cuprinde modele de simulare
complexă a sistemelor dificil de prezis (Batrinca & Treleaven, 2015).

Procesările corespunzătoare celor trei domenii principale amintite – statistică
computaţională, machine learning, ştiinţa complexităţii – pot fi regrupate în data
mining şi simulation modelling (Batrinca & Treleaven, 2015). Data mining este
procesul prin care sunt descoperite automat sau semiautomat patternuri la nivelul
unui volum foarte mare de date (Witten et al., 2016), pe baza unor ecuaţii diferenţiale,
euristici sau discriminatori statistici sofisticaţi şi a tehnicilor provenite din machine
learning sau inteligenţă artificială (Batrinca & Treleaven, 2015). Simulation modelling
este o analiză bazată pe simulare ce are drept obiectiv verificarea validităţii unei
asumpţii, prin încercarea de a prezice dinamicile dintre sisteme pornind de la acea
asumpţie (Batrinca & Treleaven, 2015).

3. PRELUCRAREA URMELOR DIGITALE LINGVISTICE

Stabilirea unei legături între unităţile lingvistice generate de utilizatori pe
reţelele de socializare şi diverse caracteristici psihologice este un demers complex,
ce necesită mai multe etape.

5 Prelucrarea urmelor digitale 135

Primul pas pentru realizarea unei analize de încredere este acela de a selecta
adecvat datele ce vor fi supuse prelucrării statistice. Această etapă este una
esenţială, dat fiind că, în general, orice text implică un număr mai mare sau mai
mic de obstacole lingvistice (sensuri multiple ale cuvintelor, exprimări ambigue,
expresii informale specifice anumitor grupuri sau contexte etc.) care pot perturba
calitatea interpretării şi a concluziilor extrase în urma prelucrării. De aceea, în
construirea unui model lingvistic, se recomandă asigurarea unei cantităţi optime de
date per observaţie, în aşa fel încât să se obţină o reducere a erorii conferite de
aceste elemente perturbatoare (Kern et al., 2016). Un reper pentru îndeplinirea
acestui deziderat îl constituie criteriul stabilit de cercetătorii din proiectul
myPersonality, pe baza calculării efectului numărului de cuvinte asupra acurateţei
modelelor realizate în studiile lor. Sugestia rezultată astfel este aceea de a utiliza
cel puţin 1000 de cuvinte per participant, fiind preferabilă mai degrabă situaţia de a
avea cât mai mulţi participanţi, decât cea în care să existe mult conţinut lingvistic
provenit de la un număr mic de participanţi, deşi în general ideal ar fi ca atât
numărul participanţilor, cât şi volumul bazei de date lingvistice să fie cât mai mare
(Kern et al., 2016).

A doua etapă constă în pregătirea datelor pentru analiză şi este dependentă de
tipul de analiză ce urmează să fie implementat. Conform sintezei realizate de Kern
et al. (2016), există trei demersuri principale de aranjare prealabilă a datelor: tokenizare
(tokenization), gruparea cuvintelor cu rădăcină comună (stemming) şi stabilirea
expresiilor alcătuite din mai multe cuvinte (multiword expressions).

Tokenizarea este o procedura prin care se atribuie sens datelor lingvistice
brute, prin secţionarea şirurilor de caractere (textul brut) în unităţi (tokens) –
cuvinte, emoticons, semne de punctuaţie, abrevieri specifice comunicării online (de
ex., dnd) etc. Cu alte cuvinte, cu ajutorul unui script specific, se obţine o delimitare
a unor grupuri de caractere cu semnificaţie. Spargerea şirului brut de caractere se
realizează automat şi include diferenţierea semnelor de punctuaţie, de cuvinte sau
emoticons, ceea ce poate fi foarte complicat pentru că decizia diferă de la caz la caz
(de ex., situaţia în care un cuvânt e urmat de un semn de punctuaţie − semnul de
punctuaţie fiind lipit de cuvânt − necesită separarea celor două unităţi, în timp ce
dacă acelaşi semn de punctuaţie face parte dintr-un emoticon, fragmentarea şirului
de caractere în semn de punctuaţie şi un alt token nu mai e de dorit).

Gruparea cuvintelor cu rădăcină comună se referă la reducerea cuvintelor la
rădăcina pe care o au în comun, obţinându-se o simplificare a textului. Această
simplificare poate fi însă problematică pentru că pot apărea erori (de ex., cuvinte
care altfel nu au legătură unele cu altele pot ajunge să fie reprezentate într-o formă
identică, devenind echivalente) şi nu este recomandată în cazul unui volum mare de
date. Dar poate fi utilă pentru analizarea unui volum redus de date (Kern et al.,
2016).

Multiword expressions sunt „interpretări idiosincratice care depăşesc graniţele
unui cuvânt (sau spaţiile)” (Sag et al., 2002, p. 2). Altfel spus, sunt cuvinte/elemente

 Diana Paula Dudău 6 136

regăsite la un nivel superior caracterelor, a căror alăturare în vorbirea naturală
conduce la un nou sens. Pentru o analiză acurată a datelor, ar fi de preferat să se
ţină cont de aceste combinaţii, astfel încât concluziile extrase să fie bazate cât mai
puţin pe input-uri ambigue. Metodele prin care se pot identifica aceste expresii sunt
variate, însă criteriul statistic − gruparea automată a cuvintelor care apar împreună
cu o probabilitate suficient de mare încât să fie diferită de hazard – pare a fi cea
mai simplă şi fidelă soluţie (Schwartz & Ungar, 2015). Aceste grupuri de cuvinte
poartă numele de n-grame, unde n reprezintă numărul de cuvinte din expresie (de
ex., dacă sunt două cuvinte, denumirea devine „bigrame”). În proiectul myPersonality,
metoda preferată pentru detectarea n-gramelor este Pointwise Mutual Information
(PMI) care se traduce printr-o formulă de tipul „logaritm din raportul dintre
probabilitatea observată ca două sau trei cuvinte să se succeadă, şi probabilitate ca
acea frazare să se producă în cazul în care cuvintele respective ar fi fost independente
statistic unele de altele” (Kern et al., 2016).

Etapa de analiză poate să ia trei forme: (1) de tip vocabular închis (closed
vocabulary approach); (2) de tip vocabular deschis (open vocabulary approach);
(3) o combinaţie între primele două abordări.

Abordarea de tip vocabular închis presupune repartizarea unităţilor de analizat în
categorii prestabilite prin intermediul unui dicţionar. Mai exact, inputuri-le
lingvistice sunt comparate cu o listă de categorii construite într-un demers anterior,
iar elementele comune celor două surse sunt contorizate în funcţie de categorie.
Aceasta reprezintă cea mai accesibilă metodă de transformare a conţinutului
lingvistic într-un format potrivit (numere) pentru operarea cu proceduri statistice de
verificare a unor ipoteze. Instrumentul cel mai popular, cu ajutorul căruia cercetătorii
pot pune în practică analiza de tip vocabular închis, pare a fi softul şi dicţionarul
Linguistic Inquiry and Word Count (LIWC; e.g., Pennebaker et al., 2007). Acest
soft include atât o componentă de tokenizare, cât şi o componentă de numărare a
cuvintelor, ce acţionează rapid, permiţând generarea instantanee a unui raport de
frecvenţe pentru 125 de categorii (versiunea din 2015), cu conotaţie psihologică
sau gramaticală (Pennebaker et al., 2015)1. De altfel, această metodă a fost utilizată
extins şi pentru a studia urmele digitale lingvistice din social media, în special pe
cele cu semnificaţie emoţională, şi diverse fenomene sau caracteristici asociate
precum contagiunea emoţională în postările de pe Facebook (e.g., Kramer, 2012),
prezentarea de sine şi diverse caracteristici relaţionale (e.g., Bazarova et al., 2013),
starea de bine din punct de vedere emoţional – depresie, anxietate, stres (e.g., Settanni
& Marengo, 2015), personalitate (e.g., Sumner, Byers & Shearing, 2011) etc.

Pe de altă parte, abordarea de tip vocabular deschis conferă o perspectivă mai
valoroasă asupra datelor, pentru că se bazează pe metode informatice mai sofisticate ce

1 O versiune în limba română a dicţionarului LIWC2015 a fost construită în cadrul
laboratorului SocPers, Departamentul de Psihologie, Universitatea de Vest din Timişoara (Dudău, D. P.,
& Sava, F. A., proiect doctoral 2016 – prezent). Manuscrisul pentru prezentarea rezultatelor
demersului de validare a instrumentului se află în pregătire.

7 Prelucrarea urmelor digitale 137

fac posibilă extragerea patternurilor din datele lingvistice, într-un stil exploratoriu,
flexibil, de jos în sus, fără a se baza pe o listă fixă de categorii preconstruite, cum
se întâmplă în cazul abordării închise. Abordarea de tip vocabular deschis poate fi
realizată în principal prin intermediul a trei tipuri de analiză: analiza semantică
latentă (latent semantic analysis; LSA), analiza limbajului diferenţial (differential
language analysis, DLA) şi generarea automată a temelor (automatic topic creation).

LSA este o tehnică de tip învăţare nesupervizată, se realizează automat şi
constă în „extragerea relaţiilor dintre cuvinte, pe baza contextului în care acestea
sunt utilizate în documente, pasaje sau propoziţii” (Dumais, 2004, p. 191). Această
tehnică se aseamănă cu analiza factorială datorită faptului că „documentele” (de
ex., statusurile Facebook) ajung să fie descrise prin intermediul unor factori latenţi,
saturaţia în aceşti factori având o semnificaţie specifică (Kern et al., 2016). Pe
scurt, primul pas în cadrul aceste analize este acela de a colecta o cantitate de text
suficient de mare, apoi de a construi o matrice de tipul termen-document (rândurile
sunt reprezentate de cuvinte individuale, coloanele de documente sau alte elemente
mai reduse precum fragmente de text sau chiar o singură propoziţie, iar celulele
sunt completate cu frecvenţa cuvintelor în document), la nivelul căreia se încearcă
detectarea unor similarităţi structurale (Dumais, 2004). Mai precis, operaţiunea
aplicată matricei termen-document poartă numele de „descompunerea valorilor
unice” (singular-value decomposition; SVD) şi constă în crearea unui spaţiu ce
permite o reprezentare a asocierilor dintre termeni şi documente, prin poziţia pe
care acestea le au unele faţă de altele (relaţia e cu atât mai strânsă, cu cât distanţa e
mai mică). Astfel devine posibilă identificarea legăturilor semnificative şi neglijarea
celor slabe, iar locul ocupat în spaţiul construit poate fi folosit pe post de index
semantic (Deerwester et al., 1990). Cu ajutorul acestei analize sunt modelate
concomitent două tipuri de relaţii: (1) între documente, în funcţie de cuvintele pe
care acestea le conţin; (2) între cuvinte, în funcţie de apariţia lor în documente.
Efectul este că se obţine un număr mai redus de unităţi de reprezentare (Dumais, 2004).
În această manieră se poate rezolva, de exemplu, problema legată de gruparea
sinonimelor.

DLA are drept caracteristică definitorie faptul că, prin intermediul ei, pot fi
identificate cuvintele sau frazele care corelează cu o anumită variabilă. De aceea
pare a fi o analiză foarte utilă în cercetările privind urmele digitale lingvistice. De
altfel, aceasta este analiza de tip vocabular deschis aplicată cel mai frecvent şi în
studiile derivate din proiectul myPersonality (Kern et al., 2016). Analiza se
realizează printr-o succesiune de paşi. Într-o primă etapă, se calculează frecvenţa
relativă de apariţie a fiecărei unităţi lingvistice, ceea ce presupune o raportare a
frecvenţelor brute la numărul total de cuvinte şi fraze produse de o persoană. Acest
calcul este necesar pentru ajustarea diferenţelor interpersonale privind mărimea
textului. Distribuţia frecvenţelor rezultate astfel, de regulă, este puternic asimetrică
pozitiv, motiv pentru care, la rândul său, trebuie să fie supusă unei proceduri
preliminare analizei propriu-zise. Ca parte a acestei proceduri, mai întâi se elimină

 Diana Paula Dudău 8 138

n-gramele cu o frecvenţă neglijabilă (cele folosite de mai puţin de 1% din participanţi),
iar apoi, pentru a diminua influenţa valorilor extreme, datele rămase sunt transformate
prin aplicarea formulei lui Anscombe (1948). În etapa de statistică inferenţială,
pentru fiecare unitate lingvistică (cuvânt, grup de cuvinte etc.), se generează o
ecuaţie de regresie în care frecvenţa relativă de apariţie a fiecărei unităţi lingvistice
este predictorul, iar caracteristica vizată în studiu, variabila outcome. Astfel, volumul
de calcul atinge mii de ecuaţii. Unele corelaţii au însă o mărime a efectului foarte
mică, iar pentru a cerne rezultatele mai de încredere, de cele care par să perturbe
interpretarea, se aplică de regulă fie corecţia Bonferroni, fie metoda de cross-validare
prin împărţirea eşantionului în două subseturi şi verificarea robusteţii modelului pe
al doilea subgrup de participanţi. În ultima etapă, rezultatele obţinute sunt reprezentate
grafic sub formă de nori de cuvinte sau de teme, distribuţii de frecvenţe sau linii
LOESS (locally estimated scatterplot smoothing) pentru patternuri privind evoluţia
în timp sau în funcţie de vârstă (Kern et al., 2016).

Al treilea tip remarcabil de procesare a datelor lingvistice este crearea
automată a temelor pornind de la cuvinte care tind să formeze clustere. Operaţiunea
se bazează pe un algoritm care parcurge iterativ textul cu scopul de a identifica
acele cuvinte care în general tind să facă parte din aceeaşi unitate (e.g., postare pe
Facebook). Ulterior, cuvintele primesc ponderi în funcţie de saturaţia lor către o
temă sau alta (acelaşi cuvânt poate să ajungă să facă parte din mai multe categorii/
teme), iar temele rezultate pot fi grupate la rândul lor la un nivel supraordonat
(Kern et al. 2016).

Reprezentative pentru tipurile de analize prezentate în această subsecţiune
sunt, de exemplu, cercetările realizate de He et al. (2014), Park et al. (2015),
Schwartz et al. (2013), în care abordarea de tip vocabular închis a fost împletită cu
cea de tip vocabular deschis, oferind o înţelegere mai profundă asupra datelor şi
a modului în care limbajul din social media poate fi utilizat pentru a estima
abilităţile de automonitorizare (self-monitoring skills), personalitatea, genul şi vârsta
utilizatorilor.

4. PRELUCRAREA URMELOR DIGITALE NONLINGVISTICE

Algoritmii de învăţare predilecţi pentru stabilirea unei relaţii între urmele
digitale nonlingvistice şi diverse caracteristici psihologice sunt cei de tip învăţare
supervizată.

Cu ajutorul unor metode de acest gen, Liu et al. (2016) au studiat relaţia
dintre personalitate şi caracteristicile pozei de profil de pe Twitter. Autorii au urmărit
atât proprietăţi generale ale imaginii (culoare, compoziţie etc.), cât şi aspecte legate
de facies (postura 3D, prezenţa ochelarilor de vedere, expresii faciale etc.). Analiza
datelor a presupus două componente: o componentă corelaţională (stabilirea legăturilor
dintre variabile cu ajutorul corelaţiei Pearson) şi o componentă de predicţie.
Obiectivul celui de-al doilea tip de analiză a fost testarea acurateţei modelului de

9 Prelucrarea urmelor digitale 139

predicţie a personalităţii în funcţie de caracteristicile imaginii de profil. În acest
sens a fost utilizată regresia liniară cu regularizare elastic net. Regularizarea elastic
net este o metodă propusă de Zou şi Hastie (2005) în contextul necesităţii de a
construi modele predictive cât mai bune. Estimările de tip ordinary least squares
(OLS), bazate pe reducerea sumei pătratelor reziduale (residual sum of squares),
sunt limitate din punct de vedere al ambelor criterii esenţiale pentru calitatea unui
model (acurateţea predictivă şi simplitatea/parcimonia) (Zou & Hastie, 2005), iar
printre soluţiile sugerate în raport cu această problemă se numără şi regularizarea
elastic net. Prin această metodă se pot realiza simultan trei operaţiuni − selectarea
automată a variabilelor, shrinkage continuu şi selectarea grupurilor de variabile
corelate –, obţinându-se un câştig în acurateţea predictivă (Zou & Hastie, 2005).

În studiul lor despre măsurarea personalităţii prin intermediul paginilor
preferate pe Facebook (Like-uri), Youyou, Kosinski şi Stillwell (2015), au utilizat
tot un model de regresie liniară. Însă, spre deosebire de cazul prezentat anterior,
metoda aleasă a fost Least Absolute Shrinkage and Selection Operator (LASSO),
o metodă alternativă celei de tip regularizare elastic net, gândită în acelaşi scop ca
aceasta, şi anume pentru îmbunătăţirea modelelor de predicţie din punct de vedere
al acurateţei şi interpretării. Metoda a fost introdusă de Tibshirani (1996) şi permite
reducerea (shrinkage) unor coeficienţi de regresie, concomitent cu anularea
(reducerea la 0) a altora. LASSO a fost utilizată de Youyou, Kosinski şi Stillwell
(2015) pentru a construi un model de predicţie a personalităţii, folosind un eşantion
de antrenament (nouă subseturi din zece). În prima etapă a studiului, participanţii
au completat itemii unui chestionar de personalitate, iar scorurile obţinute au
fost utilizate ca variabile outcome într-o ecuaţie de regresie având ca predictori
Like-urile. În prealabil, Like-urile au fost aşezate pe coloane, într-o matrice în care
rândurile au fost reprezentate de participanţi, iar celulele au fost completate cu
valorile 0 şi 1 pentru a realiza un tablou al Like-urilor fiecărei persoane. Metoda
LASSO a fost aplicată pentru a selecta predictorii pentru fiecare factor de personalitate.
Etapa a doua a vizat testarea acurateţei modelului obţinut astfel, printr-o ecuaţie de
regresie aplicată pe un eşantion nou (cei 10% participanţi care nu au fost incluşi în
prima etapă).

Într-un alt studiu care a vizat Like-urile şi personalitatea, Kosinski, Stillwell
şi Graepel (2013) au utilizat SVD pentru a reduce matricea în care a fost
reprezentată legătura dintre Like-uri şi participanţi prin intermediul valorilor 1
(pentru existenţa unei asocieri) şi 0 (pentru absenţa unei astfel de asocieri). SVD
este o metodă concepută tocmai pentru descompunerea/reducerea matricilor, iar
detaliile de ordin matematic pot fi consultate accesând de exemplu lucrările Golub
şi Kahan (1965) sau Golub şi Reinsch (1970).

Folosind o altă abordare, Collins et al. (2015) au aplicat random forest
reegression şi au reuşit să obţină un model suficient de acurat pentru estimarea
stării de bine pornind de la o serie de caracteristici specifice utilizării Facebook-ului.
Random forest este o extindere a copacilor decizionali (decisional trees) (Breiman,

 Diana Paula Dudău 10 140

2001) şi face parte din categoria metodelor de învăţare de tip ensamble, un pachet
de metode prin care se generează un număr mare de clasificatori, iar rezultatele
sunt agregate (Liaw & Wiener, 2002). Specificul metodei random forest este acela
că, în momentul clasificării, fiecare nod este spart conform celei mai bune variante
dintr-un subset de predictori aleşi aleatoriu la nivelul acelui nod (Liaw & Wiener,
2002). Un alt algoritm utilizat frecvent în prelucrarea urmelor digitale este support
vector machine. De exemplu, utilizând support vector machine, De Choudhury
et al. (2013) au obţinut performanţa de a utiliza comportamentul de pe Twitter
pentru a prezice cu o acurateţe de 70% probabilitatea ca utilizatorii să facă depresie.
Support vector machine este un algoritm care a fost creat în anii ‘90 şi care a
câştigat notorietate, în prezent fiind aplicat într-o gamă variată de scopuri (diagnostic
medical, recunoaşterea imaginilor, clasificarea textului etc.) (Mueller & Massaron,
2016). Utilitatea lui constă în împărţirea „obiectelor” în două clase. Formulat
simplist, această împărţire se realizează prin alegerea celei mai bune linii care
poate separa cele două clase, adică a liniei care se situează în locul cel mai
îndepărtat de punctele de la extremitatea claselor, astfel încât între acea linie şi
punctele respective să se creeze cel mai mare spaţiu gol posibil. Aceste puncte
marginale, care sunt de fapt exemple din spaţiul alocat clasei respective, poartă numele
de vectori de suport (Mueller & Massaron, 2016).

5. CONSIDERAŢII DE NATURĂ ETICĂ PRIVIND UTILIZAREA
URMELOR DIGITALE ÎN CERCETAREA PSIHOLOGICĂ

Posibilitatea de a folosi urmele digitale din reţelele de socializare pentru
estimarea caracteristicilor personale ale indivizilor deschide oportunităţi importante
nu doar de cercetare, ci şi de intervenţie. Studiile de laborator, dar şi, mai nou,
la nivel de big data au indicat faptul că tehnicile de persuasiune croite pe anumite
particularităţi individuale sunt mai eficiente în schimbarea/influenţarea comporta-
mentului decât cele care nu ţin cont de astfel de detalii (Matz et al., 2017). Din
perspectiva posibilităţilor tehnologice şi computaţionale, în prezent, implementarea
unor intervenţii pe baza caracteristicilor psihologice indiografice inferate, pornind
de la urmele digitale, nu mai este un scenariu pentru viitor.

Urmele digitale pot deveni adevărate instrumente de persuasiune. Şi, mai
mult decât atât, utilizarea urmelor digitale pe această direcţie (măsurarea unor
caracteristici personale, urmată de intervenţie personalizată) poartă cu sine un
potenţial paradoxal – de a conduce la rezultate diametral opuse: rezolvarea unor
probleme presante ale societăţii actuale (de ex., depistarea timpurie a persoanelor
cu tendinţe depresive şi orientarea lor în funcţie de trăsăturile de personalitate,
către comportamente benefice) versus a controla sau a influenţa masele în acord cu
interese personale, politice, financiare etc., într-o manieră nu tocmai constructivă.
Iar din a doua categorie există deja antecedentul creat de Cambridge Analytica –
proiectarea unor mesaje persuasive transmise ţintit votanţilor, ca parte a campaniei

11 Prelucrarea urmelor digitale 141

electorale a lui Donald Trump, în funcţie de o varietate de urme digitale culese din
reţelele de socializare, browsere, pagini de cumpărături online ş.a. (au fost integrate
peste 5000 de tipuri de date) şi de profilul lor de personalitate estimat automat,
eşantionul folosit pentru acest demers fiind imens − 230 de milioane de adulţi din
SUA (Isaak & Hanna, 2018).

Diferenţa dintre cele două finalităţi cu valenţe opuse este dată de măsura în
care sunt încălcate/respectate o serie de principii etice. Acum aproximativ patru
ani, când valul de cercetări privind estimarea unor caracteristici psihologice pe
baza urmelor digitale era încă la început, existau puţine linii directoare privind
standardele etice. De aceea, atât cercetătorii, cât şi membrii comisiilor instituţionale de
etică puteau fi derutaţi uşor de particularităţile acestui tip de cercetare (Kosinski
et al., 2015). Între timp, la 25 mai 2018, a intrat în vigoare regulamentul pentru
protecţia datelor cu caracter personal, promulgat la nivel european (GDPR; Regulation
(Eu) 2016/679 of the European Parliament and Of the Council, 2016) care prevede
o serie de obligaţii cu relevanţă inclusiv în contextul cercetărilor privind urmele
digitale. Printre reguli se specifică faptul că participanţii trebuie: să îşi dea acordul
pentru preluarea datelor cu caracter personal, să aibă acces la propriile date, să fie
anunţaţi în decurs de maxim 72 de ore în cazul în care datele lor au fost puse în
pericol, să aibă control asupra datelor personale (să existe posibilitatea ca datele lor
să fie şterse la solicitare) etc. În sincron cu aceste prevederi, platformele API
pentru descărcarea automată a datelor de pe reţelele de socializare au început să
devină mai greu accesibile. Toate platformele API de acest gen, în special cea care
aparţine de Facebook, par să-şi înăsprească progresiv condiţiile de verificare şi
înregistrare a noilor aplicaţii pentru preluarea datelor de la utilizatori şi există o
atenţie crescută privind tipul datelor preluate şi dovedirea modalităţii în care
acestea urmează să fie folosite.

Însă chiar şi în aceste condiţii (GDPR şi măsuri suplimentare de siguranţă din
partea platformelor de socializare), împreună cu reperele etice obişnuite ce ar trebui
să ghideze orice cercetare (e.g., formularul de consimţământ informat, confiden-
ţialitatea, siguranţa participanţilor etc.), rămâne un oarecare decalaj între posibilităţile
date de tehnologie şi clarificările de ordin etic privind urmele digitale şi intimitatea
persoanelor implicate. De exemplu, se pune problema dacă este etic ca urmele
digitale generate direct sau indirect de nonparticipanţi (persoane care nu şi-au
dat acordul de a participa la studiu, dar care fac parte din reţeaua de prieteni a
participanţilor), împreună cu datele participanţilor, să fie folosite în cercetare. Sau
dacă datele vizibile public (nu doar pentru prietenii din reţea) pot fi preluate fără
consimţământ. La aceste speţe, Kosinski et al. (2015) oferă câteva puncte de
vedere. De exemplu, în prima situaţie, autorii consideră ca ar trebui să fie permis ca
datele nonparticipanţilor, obţinute prin intermediul profilelor participanţilor (celor
care şi-au dat consimţământul), să fie utilizate exclusiv pentru inferenţe privind
participanţii, mai ales dacă acele date sunt agregate şi dacă se respectă anonimatul.
Cu privire la cea de-a doua situaţie, urmele digitale ar trebui să poată să fie

 Diana Paula Dudău 12 142

descărcate fără consimţământ dacă e suficient de întemeiată presupunerea că au
fost făcute publice în mod conştient/voluntar, sunt anonimizate după colectare (fără
posibilitatea de a inversa procesul), nu există niciun contact cu indivizii din eşantion,
niciun fel de informaţii care pot fi asociate cu un individ (inclusiv exemple de
conţinuturi lingvistice generate de acesta sau un profil individual bazat pe date
demografice sau altfel de date), nu sunt publicate sau folosite pentru a ilustra rezultatele
studiului (Kosinski et al., 2015).

Însă, dincolo de orice interdicţii sau repere impuse din exterior, ceea ce
primează în realizarea unor cercetări etice (stabilirea limitei dintre etic şi neetic),
chiar şi în contextul unor date delicate cum sunt urmele digitale din reţelele de
socializare, e dezvoltarea morală a cercetătorilor şi capacitatea lor de a discerne
între benefic/distructiv şi corect/incorect. Proiectul myPersonlity2, demarat în 2007
de David Stillwell şi închis în 2012, în cadrul căruia s-au strâns date psihologice de
la aproximativ şase milioane de utilizatori care au fost de acord să îşi doneze datele
de Facebook, rămâne un exemplu de cum poate fi condusă o cercetare big data în
condiţii etice. Participanţii au luat o decizie asumată privind accesul cercetătorilor
la datele lor de pe Facebook şi au fost recompensaţi primind un profil de personalitate
generat automat pe baza urmelor lor digitale. Proiectul nu a avut nicio legătură cu
demersul Cambridge Analytica, iar datele colectate au stat la baza a zeci de lucrări
de specialitate care au adus o contribuţie importantă în psihologie, în beneficiul
comunităţii ştiinţifice, dar şi al societăţii, dacă această direcţie de cercetare ar
continua să fie dezvoltată pentru rezolvarea unor probleme actuale stringente (de
ex., în sănătate sau în gestionarea situaţiilor de criză).

6. CONCLUZII

Urmele digitale sunt o punte către universul psihologic al oamenilor.
Personalitatea, sănătatea mentală, valorile, interesele, dinamicile interpersonale şi
alte aspecte psihologice şi sociale pot fi estimate/prezise cu o acurateţe ridicată, în
funcţie de conţinuturile lingvistice şi nonlingvistice generate pe reţelele de socializare
de milioanele de utilizatori din întreaga lume.

Valorificarea urmelor digitale presupune, de regulă, un volum imens de date
nestructurate (big data), ce pot fi procesate eficient doar prin intermediul unor
proceduri computaţionale de ultimă generaţie. Aceste proceduri tehnice se află în
primul rând la îndemâna informaticienilor. Dar, aşa cum a început să se întrevadă
în literatura de specialitate din ultimii zece ani, ele pot să ducă cercetarea psihologică la
un nivel superior, fără precedent. Şi este firesc să se întâmple astfel − urmele
digitale sunt o expresie a gândurilor, emoţiilor şi comportamentelor oamenilor,
adică sunt material psihologic veritabil.

2 https://sites.google.com/michalkosinski.com/mypersonality

13 Prelucrarea urmelor digitale 143

Uneltele principale care fac posibilă exploatarea urmelor digitale lingvistice
şi nonlingvistice în cercetarea psihologică sunt modelele şi algoritmii de machine
learning. În machine learning există trei tipuri de algoritmi de învăţare: învăţare
supervizată (supervised learning), învăţare nesupervizată (unsupervised learning)
şi învăţare prin întărire (reinforcement learning). În cercetările cu relevanţă pentru
psihologie, se folosesc frecvent atât învăţarea supervizată, cât şi cea nesupervizată,
la fel cum se folosesc atât modele de regresie, cât şi modele de clasificare.

 Însă, pentru extragerea unor rezultate cu sens pornind de la urmele digitale, e
nevoie ca baza de date să fie curăţată şi transformată în prealabil, în aşa fel încât să
devină accesabilă pentru algoritmii de învăţare. În acest sens, există proceduri
distincte în funcţie de tipul urmelor digitale şi de tipul de analiză ce urmează să fie
implementat. De exemplu, în cazul urmelor digitale lingvistice se disting trei
demersuri principale de pregătire a datelor: (1) secţionarea şirurilor de caractere
(textul brut) în unităţi (tokens); (2) gruparea cuvintelor cu rădăcină comună
(stemming); (3) delimitarea expresiilor compuse din mai multe cuvinte (multiword
expressions). Conţinuturile lingvistice pot fi analizate în trei moduri: în stil
vocabular închis, în stil vocabular deschis sau combinând aceste două abordări.

 Calea mai uşoară prin care psihologii pot fructifica depozitul vast de
conţinuturi psihologice regăsite sub forma urmelor digitale este aceea de a lucra în
echipe multidisciplinare ce au în componenţă informaticieni. A doua cale este mai
anevoioasă pentru că presupune ieşirea din confortul specializării într-un singur
domeniu şi formarea unor competenţe care depăşesc graniţele psihologiei. Însă, în
acest ultim caz, recompensa pare a fi pe măsura efortului – dobândirea independenţei
pe un teren bogat în material psihologic (în condiţiile în care rolul psihologului în
această zonă nu este întotdeauna considerat indispensabil de către informaticieni) şi
dezvoltarea cercetării la un nivel la care poate că s-ar ajunge doar cu ajutorul unei
minţi polivalente.

Indiferent de variantă, cert este că, pentru a profita de oportunităţile de
cercetare conferite de dezvoltările tehnologice şi computaţionale din ultimul timp,
e nevoie ca psihologii să se apropie într-o anumită măsură de curentul big data şi
de cunoştinţele de machine learning.

La urma urmei, dată fiind natura amprentelor digitale (limbaj natural,
comportamente per se sau reflectări ale unor comportamente reale, toate acestea
fiind conectate puternic cu emoţiile, cogniţiile, valorile şi preferinţele individuale
de orice fel), pare că orientarea cercetătorilor-psihologi către dobândirea unor
competenţe informatice şi statistice de ultimă oră se conturează mai mult ca o
necesitate aferentă psihologiei, decât ca o opţiune pentru o abordare „altfel”,
împrumutată din exterior cu ajutorul informaticienilor.

Primit în redacţie la: 12.03.2019

 Diana Paula Dudău 14 144

BIBLIOGRAFIE

1. BATRINCA, B., & TRELEAVEN, P. C., Social media analytics: A survey of techniques, tools
and platforms, AI & Society, 30, 1, 2015, p. 89−116.

2. BAZAROVA, N. N., TAFT, J. G., CHOI, Y. H., & COSLEY, D., Managing impressions and
relationships on Facebook: Self-presentational and relational concerns revaled through the
analysis of language style, Journal of Language and Social Psychology, 32, 2, 2013, p. 121−141.

3. BREIMAN, L., Random forests. Machine learning, 45, 1, 2001, p. 5−32.
4. COLLINS, S., SUN, Y., KOSINSKI, M., STILLWELL, D., & MARKUZON, N., Are you

satisfied with life?: Predicting satisfaction with life from Facebook, în International Conference
on Social Computing, Behavioral-Cultural Modeling, and Prediction, Cham, Editura Springer,
2015, p. 24–33.

5. DEERWESTER, S., DUMAIS, S. T., FURNAS, G. W., LANDAUER, T. K., & HARSHMAN, R.,
Indexing by latent semantic analysis, Journal of the American Society for Information Science,
41, 6, 1990, p. 391–407.

6. DE CHOUDHURY, M., GAMON, M., COUNTS, S., & HORVITZ, E., Predicting Depression
via Social Media, în ICWSM, Association for the Advancement of Artificial Intelligence, 2013,
p. 2−12.

7. DUMAIS, S., Latent semantic analysis, Annual Review of Information Science and Technology,
38, 1, 2004, p. 188−230.

8. GENTLE, J. E., HÄRDLE, W. K., & MORI, Y., How computational statistics became the
backbone of modern data science, în GENTLE, J. E., HÄRDLE, W. K., MORI, Y. (Coord.),
Handbook of computational statistics. Concepts and methods (2nd ed.), Berlin, Editura Springer,
2012, p. 3−18.

9. GOLUB, G., & KAHAN, W., Calculating the singular values and pseudo-inverse of a matrix,
Journal of the Society for Industrial and Applied Mathematics, Series B: Numerical Analysis, 2,
2, 1965, p. 205−224.

10. GOLUB, G. H., & REINSCH, C., Singular value decomposition and least squares solutions,
Numerische Mathematik, 14, 5, 1970, p. 403−420.

11. HE, Q., GLAS, C. A., KOSINSKI, M., STILLWELL, D. J., & VELDKAMP, B. P., Predicting
self-monitoring skills using textual posts on Facebook, Computers in Human Behavior, 33, 2014,
p. 69−78.

12. ISAAK, J., & HANNA, M. J., User data privacy: Facebook, Cambridge Analytica, and privacy
protection, Computer, 51, 8, 2018, p. 56−59.

13. KERN, M. L., PARK, G., EICHSTAEDT, J. C., SCHWARTZ, H. A., SAP, M., SMITH, L. K.,
& UNGAR, L. H., Gaining insights from social media language: Methodologies and challenges,
Psychological Methods, 21, 4, 2016, p. 507−525.

14. KOSINSKI, M., MATZ, S. C., GOSLING, S. D., POPOV, V., & STILLWELL, D., Facebook as
a research tool for the social sciences: Opportunities, challenges, ethical considerations, and
practical guidelines, American Psychologist, 70, 6, 2015, p. 543–556.

15. KOSINSKI, M., STILLWELL, D., & GRAEPEL, T., Private traits and attributes are
predictable from digital records of human behavior, Proceedings of the National Academy of
Sciences, 110, 15, 2013, p. 5802−5805.

16. KRAMER, A. D., The spread of emotion via Facebook, în Proceedings of the SIGCHI Conference
on Human Factors in Computing Systems, ACM, 2012, p. 767−770.

17. LIAW, A., & WIENER, M., Classification and regression by randomForest, R News, 2, 3,
2002, p. 18−22.

18. LIU, L., PREOTIUC-PIETRO, D., SAMANI, Z. R., MOGHADDAM, M. E., & UNGAR, L. H.,
Analyzing personality through social media profile picture choice. în Proceedings of the Tenth
International AAAI Conference on Web and Social Media, AAAI, 2016, p. 211−220.

19. MATZ, S. C., KOSINSKI, M., NAVE, G., & STILLWELL, D. J., Psychological targeting as an
effective approach to digital mass persuasion, Proceedings of the National Academy of Sciences,
114, 48, 2017, p. 12714−12719.

15 Prelucrarea urmelor digitale 145

20. MUELLER, J. P., & MASSARON, L., Machine learning for dummies, Hoboken, Editura John
Wiley & Sons, 2016.

21. PARK, G., SCHWARTZ, H. A., EICHSTAEDT, J. C., KERN, M. L., KOSINSKI, M.,
STILLWELL, D. J., ... & SELIGMAN, M. E., Automatic personality assessment through social
media language, Journal Of Personality And Social Psychology, 108, 6, 2015, p. 1−19.

22. PENNEBAKER, J. W., BOYD, R. L., JORDAN, K., & BLACKBURN, K., The development
and psychometric properties of LIWC2015, Austin, University of Texas at Austin, 2015.

23. PENNEBAKER, J. W., CHUNG, C. K., IRELAND, M., GONZALES, A., & BOOTH, R. J., The
development and psychometric properties of LIWC2007, 2007, http://www.liwc.net.

24. SAG, I. A., BALDWIN, T., BOND, F., COPESTAKE, A., & FLICKINGER, D., Multiword
expressions: A pain in the neck for NLP, în GELBUKH, A. (Coord.), Computational Linguistics
and Intelligent Text Processing. CICLing 2002, Lecture Notes in Computer Science, Berlin,
Heidelberg, Editura Springer, 2276, 2002.

25. SCHWARTZ, H. A., EICHSTAEDT, J. C., KERN, M. L., DZIURZYNSKI, L., RAMONES, S. M.,
AGRAWAL, M., ... & UNGAR, L. H., Personality, gender, and age in the language of social
media: The open-vocabulary approach, PLoS ONE, 8, 9, 2013, e73791.

26. SCHWARTZ, H. A., & UNGAR, L. H., Data-driven content analysis of social media: a
systematic overview of automated methods, The ANNALS of the American Academy of Political
and Social Science, 659, 1, 2015, p. 78−94.

27. SETTANNI, M., & MARENGO, D., Sharing feelings online: studying emotional well-being via
automated text analysis of Facebook posts, Frontiers in Psychology, 6, 2015, article 1045.

28. SUMNER, C., BYERS, A., & SHEARING, M., Determining personality traits and privacy
concerns from Facebook activity, The Black Hat Briefings Conference, Abu Dhabi, United Arab
Emirates, 2011.

29. SUTHAHARAN, S., Machine learning models and algorithms for big data classification:
Thinking with examples for effective learning, New York, Editura Springer, 36, 2015.

30. TIBSHIRANI, R., Regression shrinkage and selection via the lasso, Journal of the Royal
Statistical Society, Series B (Methodological), 1996, p. 267−288.

31. WITTEN, I. H., FRANK, E., HALL, M. A., & PAL, C. J., Data Mining: Practical machine
learning tools and techniques, Cambridge, Editura Morgan Kaufmann, 2016.

32. YOUYOU, W., KOSINSKI, M., & STILLWELL, D., Computer-based personality judgments
are more accurate than those made by humans, Proceedings of the National Academy of
Sciences, 112, 4, 2015, p. 1036−1040.

33. ZOU, H., & HASTIE, T., Regularization and variable selection via the elastic net, Journal of the
Royal Statistical Society: Series B (Statistical Methodology), 67, 2, 2005, p. 301−320.

REZUMAT

Procedurile computaţionale de ultimă oră, combinate cu faptul că reţelele de socializare conţin
o cantitate imensă de urme ale unor comportamente, cogniţii şi emoţii reale exprimate de milioane de
oameni din toată lumea, creează o oportunitate fără precedent pentru psihologi. Prin valorificarea
acestor urme, cercetarea psihologică poate fi îmbunătăţită din punct de vedere al metodologiei,
rezultatelor şi resurselor investite în implementarea studiilor. Articolul de faţă îşi propune să
evidenţieze o parte din modurile cele mai frecvente în care ştiinţa datelor (data science) a fost folosită
pentru a extrage sensuri psihologice din conţinuturile generate de utilizatorii reţelelor de socializare.
Mai întâi, vom aborda problema analizei limbajului, pentru care e nevoie de paşi specifici. Apoi, vom
arunca o privire asupra câtorva cercetări despre legătura dintre diferite tipuri de urme digitale
nonlingvistice şi personalitate şi starea de bine. Pe parcurs, o serie de concepte de bază din machine
learning precum învăţare supervizată, învăţare nesupervizată, support vector machine sau analiza
limbajului diferenţial vor fi explicate pe scurt. Scopul final al acestui articol este de a oferi
psihologilor o idee despre tipul de cunoştinţe necesare pentru a exploata la maximum reţelele de
socializare pe post de instrument de evaluare a emoţiilor, comportamentelor şi cogniţiilor oamenilor.

EMOTIONAL AWARENESS IN CHANGING NUTRITIONAL BEHAVIOR

ANDREEA-ELENA CHIRILĂ∗, CONSTANTIN TICU
Universitatea „Alexandru Ioan Cuza”, Facultatea de Psihologie şi Ştiinţe ale Educaţiei

Abstract

Inadequate nutritional behavior is considered one of the factors which could negatively impact
health. Modification of nutritional behavior generates short-term changes, though often impeded by
emotional contexts, ones in which food is used as a strategy to regulate one’s emotions. Overeating is
a learned coping strategy, when one is taught to use it as a soothing manner. Starting with the
identification of the individual causality factors of emotional eating, as well as the emotions which
trigger emotional eating, we suggest alternative strategies in changing nutritional behavior. In this
respect, emotional awareness, mindfulness and emotional regulation strategies, could be adopted
when the eating tendencies are not due to physiological need. Thus, emotional education, included in
the nutrition change process, could generate long-term change also by diminishing the emotional
eating tendencies.

Cuvinte-cheie: comportament alimentar, mâncatul emotional, schimbări pe termen lung,
reglare emoţională.

Keywords: nutritional behavior, emotional eating, long-term change, emotion regulation.

1. INTRODUCTION

Emotional eating is the preliminary indication of an eating disorder, refering
to the tendency to eat despite the lack of a physiological need after perceiving
emotional indices (Arnow et al., 1995). People who use overeating as a coping
strategy report the tendency to ingest mainly sweet and fatty foods (Camilleri et al.,
2014), which temporarily reduce stress, help diminish negative emotions and
improve mood through the modification of dopamine neurotransmitters in the brain
(Macht, 2008). Calorie-rich food could generate addiction symptoms, as sugar, fat
and salt generate an increase in consumption, leading to neuroadaptation. The
nervous system modifies its signals according to the signals it receives. Therefore,
the repeated consumption of these kinds of foods leads to operant conditioning,
which, in time, could generate food addiction (De Macedo et al., 1997). We propose in
this article, the emotional awareness approach, for the prevention of emotional
eating as an important part of the process of nutritional behavior improvement.

∗ Universitatea Alexandru Ioan Cuza, Facultatea de Psihologie şi Ştiinţe ale Educaţiei,
Bulevardul Carol I, nr. 11, 700506, Iaşi, România, E-mail: andreeachirila21@gmail.com

Rev. Psih., vol. 65, nr. 2, p. 146–156, Bucureşti, aprilie – iunie 2019

2 Emotional awareness in changing nutritional behavior 147

Emotional eating is defined as a dysfunction in the regulation of eating
behavior, as it generates temporary comfort, followed by adverse consequences
(D’arrigo, 2007), or as a tendency to overeat, as a response to emotional activation
(Spoor et al., 2007). Calorie-rich food disrupts appetite regulation, as, when ingested,
our reward center receives the input of serotonin, dopamine and endogenous
opioids and generates an output for the hypothalamic neurons, which manage
appetite regulation (Erlanson-Albertsson, 2005).

Calorie-rich food induces a pleasant reward condition. In the long term,
excessive eating could generate reward hyposensitivity, which could result in
compulsive eating (Johnson & Kenny, 2010).

Overeating behaviors have risk factors such as restrictive eating, as well as
food cravings (Neumark-Sztainer et al., 2007), which is defined as the strong
desire to ingest a certain type of food, triggering physiological and psychological
manifestations (Meule & Kubler, 2012).

There are many theories that explain overeating behavior. Heatherton and
Baumeister (1991) suggest that overeating is actually the tendency to avoid negative
self-awareness, and especially ego-threatening information. This could, therefore,
generate disinhibition, which will, in turn, generate the possibility of engaging in
overeating. Fairburn and Cooper (1982), on the other hand, suggest that overeating
increases positive emotional experiences due to the pleasure of the taste and smell
of food, or to the fact that one eats something “forbidden”. There is a third theory
which claims that overeating is, in fact, the tendency to attribute stress to eating,
distracting the attention from the actual stress source (Herman & Polivy, 1988). On
the other hand, Verzijl et al. (2017) showed that the attempt to restrict food
consumption could trigger food cravings, thus amplifying the risk of overeating.
Stress level is also associated with overeating, as a typical response (Van Strein
et al., 2016).

2. INDIVIDUAL CAUSALITY FACTORS OF EMOTIONAL EATING

Although emotional eating is a regulation strategy specific mainly to overweight
people (Peneau et al., 2013), as it is associated with a high body mass index, it is
also specific to normal weight people, which could find themselves attempting to
avoid negative self-awareness (Vanderwalle et al., 2016) using eating as a maladaptive
strategy.

Mantau et al. (2018) prepared an investigation of the factors that determine
emotional eating. Thus, they identified psychological factors (reward sensitivity,
cognitive reappraisal, impulsivity and restrictive eating), individual factors (stress
level, hunger level), and biological factors (body weight, biological sex). They also
proposed a conceptual model which took into consideration food choice, as being
mediated by these factors. In their study, they manipulated mood by means of a
positive or negative story, and verified their choice, which could consist of a

 Andreea-Elena Chirilă, Constantin Ticu 3 148

healthy or unhealthy cereal bar. Their results showed that restrained eating, as well
as stress level, mediated food choice, as participants in the negative mood condition,
having restrained eating behavior, were more tempted to choose the unhealthy bar,
than participants who were only in a negative mood. The same unhealthy choice
was chosen in the high stress level condition.

This choice could be explained through an evolutionary perspective, according to
which calorie-rich foods are rather preferred, as they can be rapidly converted into
energy (Berridge, 2003). In other words, people are more tempted to choose calorie
concentrated food. However, neuro-adaptation could generate the addiction challenge,
as there is dysregulated activity of the hypothalamic center, which, in turn, could
generate an increase in the consumption of highly-refined food (Erlanson-Albertsson,
2005; Estadella et al., 2004).

Body weight maintenance, even after weight loss, is also an aspect of interest.
Niemeier (2016) reported two potential weight loss and weight regaining predictors:
external and internal disinhibition. The first one refers to the inability to inhibit
eating impulses, as a response to external stimuli, such as available food in a social
context. Internal disinhibition, on the other hand, results from the lack of inhibiting
eating impulses, as a response to internal dynamics, such as emotional distress. The
latter predicts, at a higher level, the risk of weight gain after the weight loss process.

Apart from these issues, there are some alternative approaches to be taken
into consideration in the nutritional behavior improvement process, which are
treated above. Emotional eating may develop as a childhood coping strategy, in
emotional contexts. Therefore, we propose emotional awareness and emotional
regulation as helping strategies in the nutritional behavior change process.

3. EMOTIONS WHICH TRIGGER EMOTIONAL EATING

Emotional eating is used as a maladaptive emotional regulation strategy,
according to the specific emotion. Anger, for instance, as a trait, does not generate
this impulse, whereas anxiety does (Schneider et al., 2012). In other words, anger,
which requires a rapid response, does not include overeating as a regulating
strategy. Overeating tendencies can be triggered by depression, anxiety, sadness, as
well as emotional regulation tendencies. Sadness, for instance, triggers higher
emotional eating behaviors compared to joy (Van Strien et al., 2012). Thus, after
having been influenced into a sad mood, the tendency to overeat was higher.
Therefore, emotional eating can be triggered by both negative, as well as positive
emotions. The difference between the two emotional states is that in the positive
context, overeating could not develop into an eating disorder, but rather is associated
with a hedonistic or rather external eating. Positive emotions were associated with
eating pleasure and an increase in motivation to enjoy the experience (Van Strien
et al., 2016).

4 Emotional awareness in changing nutritional behavior 149

This conclusion is sustained by other studies that suggest that, when influenced
into a negative or a positive emotional state, compared with a neutral mood, there
is a difference in the quantity of food eaten, in the sense that the tendency is higher
in the first situation. Experimentally induced situations tend to emphasize that
emotional eating is usually caused by negative emotions (Van Strien et al., 2013).
The differentiation between the two situations is that the negative context is associated
with lower regulation strategies, and reduced psychological well-being, as well as
other eating disorder symptoms, compared with positive emotion induced eating.

Apart from emotions, studies showed that boredom may also induce emotional
eating tendencies. Moynihan et al. (2015) showed that a boring task was associated
with food cravings and boredom predicted both calorie consumption as well as fat
consumption.

There is a difference concerning age. Eating as maladaptive emotional regulation
is highly specific to participants who are 20-40 years old, and less associated with
41-60-year-olds, and even less compared with 61-87-year-olds. It tends to decrease
with age (Samuel & Cohen, 2018).

4. OVEREATING AS A LEARNED COPING STRATEGY

Emotional eating may develop as a learned behavior in childhood, resulting
from the interaction with parents or caregivers who have disordered eating
behaviors. Zocca et al. (2011) reported that a mother’s disinhibited eating behavior
is associated with a child’s weight gain and excessive overeating. Eating can
become emotional at the moment when children are given food in an intense
emotional mood (anxiety or anger). Therefore, children who are given food as a
soothing strategy eat more chocolate when induced into a negative mood, than
children who are not given it. Parents use these strategies so as to calm their
children, as it was identified as a way to intensify their connection. Moreover, this
could be the only strategy used by a less emotionally competent mother (Hamburg
et al., 2014). Mothers who reported low parental self-efficacy are more prone to
calm their children by offering them food in distressed conditions.

Morris et al. (2007) suggested that emotional regulation may be modeled by
parents’ approaches concerning emotions, attachment and parenting style, as well
as social learning. High levels of emotional abuse may predict dysfunctional
emotional regulation (Mills et al., 2014). Hence, adolescents may not have learned
the tools to regulate their emotions and could find non-adaptive coping strategies,
as learned in childhood. Emotion regulation continues to be learned in adolescence,
and the challenges may also appear as a negative result of being rejected or, in
more severe cases, of depression and anxiety (Carthy et al., 2010). An emotional
eating disorder is a tendency to dissociate from negative cognitions and negative
mood (Cooper et al., 2004). It is predicted by emotional abuse, gender and
emotional regulation difficulties. Emotional regulation dysfunction is predicted by

 Andreea-Elena Chirilă, Constantin Ticu 5 150

high levels of emotional abuse, whereas emotional regulation difficulty is predicted
by neglectful parenting. For teenagers, emotional regulation mediates the relation
between negative emotional treatment and eating disorder behaviors (Mills et al.,
2014).

Thus, we further consider the implications of emotional education, as an
alternative intervention approach to the nutritional behavior change process.

5. ALTERNATIVE APPROACHES TO CHANGING NUTRITIONAL BEHAVIOR

5.1. EMOTIONAL AWARENESS AND MINDFULNESS

When considering nutritional behavior change as a long-term process, it is
important to take into consideration whether eating behavior is not used as a
maladaptive emotion regulation strategy. In this case, we recommend that the
improvement strategy include emotional awareness. It has been found in previous
studies as generating adaptive emotion regulation strategies, thus diminishing the
overeating tendencies (Manjrekar et al., 2014). Emotional awareness includes, on
the one hand, the attention to emotion component, refering to the action of
identifying one own’s emotion and the ability of distinguishing between them, on
the other hand. These two components could generate emotion regulation strategy
use and have a positive impact on behavioral issues (Gohm & Clore, 2002).

When emotional regulation does not represent a behavior that was learned in
early childhood, abilities could be developed through awareness and attention
orientation to emotions, experiences and reactions to both, especially during
meditation or conscious attention, thus becoming an emotion regulation strategy
(Brown, Ryan & Creswell, 2007).

Mindfulness is defined as focusing on the present moment without judgement
(Kabat-Zinn, 1994). Negative or potentially stressful events trigger negative, self-
critical and reactive thoughts, which may generate avoidant tendencies. On the
other hand, the permission to non-reactively manifest these emotions could prevent
their installation, which, subsequently, may avoid dysfunctional repetitive thought
patterns (Chambers et al., 2008). An effective technique could be one where conscious
attention, practiced long enough, becomes a mental habit, a mood. Mindfulness, as
a habit, enhances the possibility of non-judgementally observing one’s thoughts
and emotions (Heyes & Feldman, 2004).

There are a series of studies which suggest that mindfulness techniques
moderate food cravings (Alberts et al., 2010, Alberts, Thewissen & Raes, 2012),
being negatively associated with emotional eating (Lattimore, Fisher and Malinowski,
2011).

Fisher et al. (2017) showed that a low level of mindfulness was associated
with adult participants’ low emotional regulation and increased negative thought

6 Emotional awareness in changing nutritional behavior 151

pattern, as well as uncontrolled and emotional eating. They suggested that emotional
regulation difficulties and negative thinking tendencies manifest as mechanisms
that generate emotional and uncontrolled eating.

Levoy et al. (2016) analysed the efficacy of a mindfulness program on
emotional eating tendencies, concluding that the program had significant effects on
decreasing emotional eating tendencies. Therefore, mindfulness is an important
factor, decreasing the risk of an eating disorder. It could also reduce reactivity to
triggering factors of disordered eating behaviors, thus reducing the tendency of
identifying with disfunctional thoughts, self-image or body weight (Alberts et al.,
2010, 2011, 2012).

The mindful techniques which may be helpful in the emotional eating
tendencies are the present moment awareness, the acceptance, and the decentering,
respectively. The last one implies considering the thoughts separate from oneself,
thus disrupting the automatic eating tendencies (Tapper, 2017).

The difference in taste between whole and highly-refined/processed food is
that the first one cannot trigger dopamine, which generates pleasure. The general
assumption is that whole food is tasteless, and the eating experience would be
inferior to calorie-rich food. The process of changing nutritional behavior, where
better health could be generated by conscious nutrition, will increase interest in
eating nutritious food. This could, in turn, modulate the brain areas responsible
with self-control and the reward system. When one focuses on health, through
choosing whole and healthy foods, brain scans show less activity in the taste areas
(Petit et al., 2016). We further present the next step in emotion education, which
could help in reducing emotional eating tendencies, even after having been developed.

5.2. EMOTIONAL REGULATION STRATEGIES

Emotional avoidance tendencies are intended to diminish the impacts of the
cognitive processing of stimuli. This approach could be an efficient one, in the
short term, where there are no other possible ways to regulate negative emotions.
In the long term, though, this could generate the effect of raising stress levels
(Sheppes & Gross, 2011). The avoidance of attending to emotional indices predicts
emotional eating, whereas people who do not avoid them are predisposed to
external eating (after having perceived visual and olfactory stimuli) (Deroost &
Cserjesi, 2018). Emotional regulation is the effort to tolerate and control negative
emotions, without engaging in avoidant activities, without feeling overwhelmed or
triggering the activation of positive emotions.

Emotional regulation is defined as a series of processes that regulate
emotions, which could be automatic, controlled, conscious or unconscious (Gross,
2007). It is a learned behavior, through the connection with childhood caregivers,
who teach children how to label and regulate emotions (Ehring & Quack, 2010).
On the other hand, difficulties in emotional regulation could emerge as a con-
sequence of the fact that they are being punished or neglected, which could
generate a difficulty to recognize, experience and regulate them.

 Andreea-Elena Chirilă, Constantin Ticu 7 152

Emotional coping refers to the ability to deal with negative life events and the
subsequent negative affect (Endler & Parker, 1990). The strategies to manage them
depend on personal characteristics, as well as resources (Kirby et al., 2011).

Emotional regulation refers to the process of modifying emotions or the
situations in which they are experienced. It refers to the efforts of experiencing and
expressing personal emotions. Emotional regulation is paramount to physical and
mental health (Gross, 2007). There are various classifications, but the most relevant
one is the differentiation between adaptive and non-adaptive approaches. Adaptive
ones are acceptance, problem solving, cognitive reappraisal, distraction and the use
of humor. The second category refers to rumination, avoidance, and suppression,
which are manifested through increased physiological activation and decreased
behavioral reactions, without diminishing the emotional experience. In the long
term, maladaptive strategies were associated with avoidant attachment, reduced
social support, more intense depressive symptoms, low self-esteem, and reduced
life satisfaction and well-being (Gross & John, 2004). When emotional eating is
used as a maladaptive coping strategy, it may bring about loss of control over eating.
Teenagers experiencing loss of control used to approach emotional regulation
through maladaptive strategies, and to use low self-evaluations and ruminations.
Moreover, this study concluded that females reported loss of control over eating,
and were more predisposed to develop eating disorders, as a consequence of
experiencing more intense emotions, which they found difficult to regulate. On the
other hand, using adaptive emotion regulation strategies could prevent the
development of eating disorders (Goosens et al., 2016).

Another classification of emotional regulation strategies refers to antecedent-
focused strategies (Mischel & Ayduk, 2004) and consequence-focused strategies
(Gross & John, 2003). The first ones take place before the emotional response is
activated, whereas the latter take place after the emotion is activated, having the
purpose of diminishing its effect. Expressive suppression has an effect on will
depletion, which cannot be used in maintaining nutritional behavior change
anymore (Baumeister et al., 1998). It is defined as the attempt to hide or reduce
emotional tendencies, through conscious effort. Reappraisal, on the other hand,
helps diminish the consumption of highly-refined/processed food. It implies emotional
awareness and emotional impact reduction and offers the possibility of detachment.
Emotional regulation difficulties generate the tendencies of emotional eating, as a
struggle to diminish the impact of emotional intensity (Waller et al., 2007).

6. CONCLUSIONS

We propose, in this article, that nutritional behavior education include
emotional education, which is an important component in the process. Thus,
nutritional behavior change could have a chance of greater success, as it could
generate a long-term change. As far as emotional education goes, the first step is to

8 Emotional awareness in changing nutritional behavior 153

induce emotional awareness, so that the participants involved could orientate their
attention to their reactions. Mindfulness, as an awareness technique, was used in
various studies concerning emotional eating, having the impact of diminishing food
craving as well as the risk of developing an eating disorder.

The other alternative manners of approaching nutrition education change are
to bring about the adaptive strategies of emotion regulation, which could determine
the informed response, different from instinctual tendencies. This approach could
diminish the potentially negative effects of not experiencing the emotional impact,
but avoiding emotionally-loaded situations and having psychological consequences
concerning social and personal wellbeing.

The tendency to choose food as a strategy to regulate emotions emerges from
the manner in which individuals were treated in childhood, making it a strategy “at
hand”. That is the reason why the tendency to choose calorie-rich food, especially
in emotional contexts, could be the only known strategy for emotional regulation.
This may seem like the right answer, in the context that taste is processed more
rapidly than feelings of health.

On the other hand, self-control practices, both in emotional but also in
personal contexts make healthy food appreciated more positively (Hare, Camarer
& Rangel, 2009). The recommendations for a positive evaluation of healthy food
should be considered in the strategy where we equate food with nutrients and
health. In this context, the proper emotional education strategy should be considered
in the nutrition change process, as an equally important approach for reaching
long-term change.

Primit în redacţie la: 19.04.2019

BIBLIOGRAPHY

1. ALBERTS, H. J., Using mindful eating to treat food restriction: A case study, Eating Disorders,
19, 1, 2011, p. 97–107.

2. ALBERTS, H.J., MULKENS, S., SMEET, M. & THEWISSEN, R., Coping with food cravings.
Investigating the potential of a mindfulness-based intervention, Appetite, 55, 1, 2010, p. 160–163.

3. ALBERTS, H. J., THEWISSEN, R. & RAES, L., Dealing with problematic eating behavior. The
effects of a mindfulness-based intervention on eating behavior, food cravings, dichotonomous
thinking and body image concern, Appetite, 58, 3, 2012, p. 847–851.

4. ARNOW, B., KENARDY, J. & AGRAS, W., The emotional eating scale: The development of a
measure to assess coping with negative affect by eating, International Journal of Eating Disorders,
18, 1, 1995, p.79-90.

5. BERRIDGE, K. C., Pleasures of the brain, Brain and Cognition 52, 1, 2003, p. 106–128.
6. BROWN, K. W., RYAN, R. M. & CRESWELL, J. D., Mindfulness: Theoretical foundations and

evidence for its salutary effects, Psychological Inquiry, 18, 4 2007, p. 211–237.
7. CAMILLERI, G., MÉJEAN, C., KESSE-GUYOT, E., ANDREEVA, V., BELLISLE, F.,

HERCBERG, S. & PÉNEAU, S., The Associations between Emotional Eating and Consumption
of Energy-Dense Snack Foods Are Modified by Sex and Depressive Symptomatology, The
Journal of Nutrition, 144, 8, 2014, p. 1264–1273.

 Andreea-Elena Chirilă, Constantin Ticu 9 154

8. CARTHY, T., HORESH, N., APTER, A. & GROSS, J. J., Patterns of emotional reactivity and
regulation in children with anxiety disorders, Journal of Psychopatology and Behavioral
Assessment, 32, 1, 2010, p. 23–36.

9. CHAMBERS, R., GULLONE, E. & ALLEN, N. B., Mindful emotion regulation: An integrative
overview, Clinical Psychology Review, 29, 6, 2008, p. 560–572.

10. COOPER, M.J., WELLS, A. & TODD, G., A cognitive model of bulimia nervosa, British Journal
of Clinical Psychology, 43, 1, 2004, p. 1–16.

11. ENDLER, N. S., & PARKER, J. D. A., Multidimensional assessment of coping: A critical
evaluation. Journal of Social and Personality Psychology, 58, 5, 1990, p. 844–854.

12. D’ARRIGO, T., Emotional eating: A sneak attack on weight loss, Diabetes Forecast, 60, 23,
2007.

13. DE MACEDO, I. C., DE FREITAS, J. S. & DA SILVA TORRES, I. L., The influence of
palatable diets in reward system activation: a mini review. Advances in Pharmacological
Sciences, 2016, p. 1–7.

14. DEROOST, N. & CSERJESI, R., Attentional avoidance of emotional information in emotional
eating. Psychiatry Research, 269, 2018, p. 172–177.

15. EHRING, T. & QUACK, D., Emotion regulation in trauma survivors: The role of trauma type
and PTSD symptom severity, Behavior Therapy, 41, 4, 2010, p. 587–598.

16. ERLANSON-ALBERTSSON, C., Appetite regulation and energy balance. Acta Paediatrica, 94,
0, 2005, p. 40–41.

17. ESTADELLA, D., OYAMA, L., DÂMASO, A., RIBEIRO, E., & OLLER DO NASCIMENTO, C.,
Effect of palatable hyperlipidic diet on lipid metabolism of sedentary and exercised rats,
Nutrition, 20, 2, 2004, p.218–224.

18. FAIRBURN, C. G., & COOPER, P. J., Self-induced vomiting and bulimia nervosa: an
undetected problem, British medical journal (Clinical research ed.), 284, 6323, 1982, 1153–1155.

19. FISHER, N. R., MEAD, B. R., LATTIMORE, P. & MALINOWSKI, P., Dispositional
mindfulness and reward motivated eating: The role of emotion regulation and mental habit,
Appetite, 118, 2017, p. 41–48.

20. GOHM, C. L. & CLORE, G. L., Four latent traits of enotional experience and their involvement
in well-being, coping and attributional style, Cognition and Emotion, 16, 4, 2002, p. 495–518.

21. GOOSSENS, L., VAN MALDEREN, E., VAN DURME, K. & BRAET, C., Loss of control
eating in adolescents: Associations with adaptive and maladaptive emotion regulation
strategies, Eating Behaviors, 22, 2016, p.156–163.

22. GROSS, J. J., Handbook of emotion regulation. New York: The Guildford Press, 2007.
23. HAMBURG, M. E., FINKENAUER, C., & SCHUENGEL, C., Food for love: the role of food

offering in empathic emotion regulation. Hypothesis & Theory, Frontiers in Psychology, 5, 2014.
24. HAYES, A.M. & FELDMAN, G., Claryfying the construct of mindfulness in the context of

emotion regulation and the process of change in therapy, Clinical Psychopatology: Science and
Practice, 11, 3, 2004, p. 255–262.

25. HARE, T., CAMERER, C. & RANGEL, A, Self-control in decision-making involves modulation
of the vmPFC valuation system. NeuroImage, 47, 2009, p.S95.

26. HEATHERTON, T. F. & BAUMEISTER, R. F., Binge-eating as escape from self-awareness,
Psychological Bulletin, 110, 1, 1991, p. 86–108.

27. KABAT-ZINN, J., Wherever you go, there you are: Mindfulness meditation in everyday life.
New York: Hyperion, 1994.

28. KIRBY, R., SHAKESPEARE-FINCH, J. & PALK, G., Adaptive and maladaptive coping
strategies predict posttrauma outcomes in ambulance personnel, Traumatology, 17, 4, 2011,
p. 25–34.

29. PETIT, G., LUMINET, O., MAURAGE, F., TECCO, J., LECHANTRE, S., FERAUGE, M.,
GROSS, J. & DE TIMARY, P., Emotion Regulation in Alcohol Dependence. Alcoholism:
Clinical and Experimental Research, 39, 12, 2015. p. 2471–2479.

10 Emotional awareness in changing nutritional behavior 155

30. POLIVY, J., HEATHERTON, T., & HERMAN, C., Self-esteem, restraint, and eating
behaviour, Journal of Abnormal Psychology, 97, 3, 1988, p. 354–356.

31. JOHN, O. P., & GROSS, J. J., Healthy and Unhealthy Emotion Regulation: Personality
Processes, Individual Differences, and Life Span Development. Journal of Personality, 72, 6,
2004, p. 1301–1334.

32. JOHNSON P. M., & KENNY P. J., Dopamine D2 receptors in addiction-like reward dysfunction
and compulsive eating in obese rats. Nature Neuroscience 13, 5, 2010, p. 635–641.

33. LATTIMORE, P., FISHER, N. & MALINOWSKI, P., A cross-sectional investigation of trait
disinhibition and its association with mindfulness and impulsivity, Appetite, 56, 2, 2011, p. 241–248.

34. LEVOY, E., LAZARIDOU, A., BREWER, J. & FULWILER, C., An exploratory study of
Mindfulness Based Stress Reduction for emotional eating, Appetite, 109, 2017, p. 124–130.

35. Macht, M., How emotions affect eating: A five-way model, Appetite, 50, 1, 2008, p. 1-11.
36. MANJREKAR, E., BERENBAUM, H. & BHAJANI, N., Investigating the moderating role of

emotional awareness in the association between urgency and binge eating, Eating Behaviors, 17,
2015, p. 99–102.

37. MANTAU, A., HATTULA, S. & BORNEMANN, T., Individual determinants of emotional
eating: A simultaneous investigation, Appetite, 130, 2018, p.93–103.

38. MEULE, A. & KUBLER, A., Food cravings in food addiction: The distinct role of positive
reinforcement. Eating Behaviors, 13, 3, 2012, p. 252–255.

39. MILLS, P., NEWMAN, E. F., COSSAR, J. & MURRAY, G., Emotional maltreatment and
disordered eating in adolescents: Testing the mediating role of emotion regulation, Child Abuse
and Neglect, 39, 2015, p. 156–166.

40. MISCHEL, W., & AYDUK, O., Willpower in a cognitive-affective processing system: The
dynamics of delay of gratification. New York: The Guilford Press, 2004.

41. MORRIS, A. S., SILK, J. S., STEINBERG L., MYERS, S. S. & ROBINSON, L. R., The role of
the family context in the development of emotion regulation. Social Development, 16, 2, 2007,
p. 361–388.

42. MOYNIHAN, A., TILBURG, W., IGOU, E., WISMAN, A., DONNELLY, A. & MULCAIRE, J.,
Eaten up by boredom: consuming food to escape awareness of the bored self, Frontiers in
Psychology, 6, 2015.

43. NIEMEIER, H., LILLIS, J. & WING, R., Characteristics of adults with overweight/obesity and
high internal disinhibition: do they fit with targets for acceptance-based interventions? Obesity
Science & Practice, 3, 3, 2017, p. 311–318.

44. NEUMAK-SZTAINER, D., WALL, M., HAINES, J, STORY, M. & EISENBERG, M. E., Why
does dieting predict weight gain in adolescents? Findings from EAT-II: A 5-year longitudinal
study. Journal of the American Dietetic Association, 107, 3, 2007, p. 448–455.

45. PÉNEAU, S., MÉNARD, E., MÉJEAN, C., BELLISLE, F., HERCBERG, S., Sex and dieting
modify the association between emotional eating and weight status. The American Journal of
Clinical Nutrition, 97, 6, 2013, p. 1307–1313.

46. SAMUEL, L. & COHEN, M., Expressive suppression and emotional eating in older and younger
adults: An exploratory study. Archives of Gerontology and Geriatrics, 78, 2018, p.127–131.

47. SCHNEIDER, K., APPELHANS, B., WHITED, M., OLESKI, J. & PAGOTO, S., Trait anxiety,
but not trait anger, predisposes obese individuals to emotional eating, Appetite, 55, 3, 2010,
p. 701–706.

48. SHEPPES, G., SCHEIBE, S., SURI, G. & GROSS, J., Emotion-Regulation Choice, Psychological
Science, 22, 11, 2011, p. 1391–1396.

49. VAN STRIEN, T., CEBOLLA, A., ETCHEMENDY, E., GUTIÉRREZ-MALDONADO, J.,
FERRER-GARCÍA, M., BOTELLA, C. & BAÑOS, R., Emotional eating and food intake after
sadness and joy, Appetite, 66, 2013, p. 20–25.

50. VAN STRIEN, T., DONKER, M. & OUWENS, M., Is desire to eat in response to positive
emotions an ‘obese’ eating style: Is Kummerspeck for some people a misnomer?, Appetite, 100,
2016, p. 225–235.

 Andreea-Elena Chirilă, Constantin Ticu 11 156

51. VAN STRIEN, T., HERMAN, C., ANSCHUTZ, D., ENGELS, R. & DE WEERTH, C.,
Moderation of distress-induced eating by emotional eating scores. Appetite, 58, 1, 2012, p. 277–284.

52. VERZIJL, C., AHLICH, E., SCHLAUCH, R. & RANCOURT, D., The role of craving in
emotional and uncontrolled eating, Appetite 123, 2018, p. 146-151.

53. SPOOR, S., BEKKER M, VAN STRIEN, T. & VAN HECK, G., Relations between negative
affect, coping, and emotional eating, Appetite, 48, 3, 2007, p. 368–376.

54. TAPPER, K., Can mindfulness influence weight management related eating behaviors? If so,
how?, Clinical Psychology Review, 53, 2017, p.122–134.

55. VANDEWALLE, J., MOENS, E., BEYERS, W. & BRAET, C., Can we link emotional eating
with the emotion regulation skills of adolescents? Psychological Health, 31, 7, 2016, p. 857–872.

56. WALLER, G., CORSTORPHINE, E. & MOUNTFORD, V., The role of emotional abuse in
eating disorders: Implications for treatment, Eating disorders, 15, 4, 2007, p. 317–331.

57. ZOCCA, J. M., SHOMAKER, L. B., TANOFSKY-KRAFF, M., COLUMBO, K. M., RACITI, G. R.
& BRADY, S. M., Links between mothers’ and children’s disinhibited eating and children’s
adiposity, Appetite, 56, 2, 2011, p. 324–331.

REZUMAT

Comportamentul alimentar dezechilibrat este considerat a fi unul dintre factorii cu impact
negativ asupra sănătăţii. Acesta poate fi îmbunătăţit pe termen scurt, însă, pe termen lung, sunt
întâmpinate, adesea, dificultăţi de menţinere a schimbării, în special în contextele emoţionale, în care
acesta este folosit ca şi strategie de reglare emoţională maladaptativă. Supraalimentarea este o
strategie de coping învăţată, atunci când este utilizată ca manieră de liniştire. Prin urmare, pornind de
la identificarea factorilor cauzali ai mâncatului emotional, precum şi a emoţiilor care îl declanşează,
propunem strategii alternative în procesul de schimbare a comportamentului alimentar. În acest sens,
conştientizarea emoţională, mindfulness-ul şi strategiile de reglare emoţională ar putea fi adoptate,
atunci când tendinţele de a mânca nu sunt datorate unei nevoi fiziologice. Astfel, educaţia emoţională,
inclusă în procesul de îmbunătăţire a comportamentului alimentar, ar putea genera schimbări pe
termen lung, prin diminuarea tendinţelor mâncatului emoţional.

CONCEPTUL DE REZERVĂ COGNITIVĂ: ASPECTE
TEORETICE ŞI APLICARE PRACTICĂ

CĂTĂLINA BUZDUGAN∗,
ReBrain – Cabinet Individual de Psihologie

Abstract

The idea of cognitive reserve accounts for individual differences in susceptibility to brain-
related changes in age or Alzheimer’s disease. It postulates that some people may have brain damage
and still maintain their cognitive function. So, the cognitive reserve provides protection by delaying
the appearance of clinical symptoms related to Alzheimer’s disease. Cognitive reserve theories make
the difference between the brain reserve and cognitive reserve (CR).

Despite the wealth of information that has accumulated in support of the concept of cognitive
reserve, there are many aspects of this construct that have not yet been fully elaborated. It is important
to highlight these issues before discussing the different ways to characterize the reserve and to take
into account the clinical implications of the cognitive reserve. The intent of this article is not to fully
explore these theoretical issues, but to raise awareness about unanswered questions around the
cognitive reserve construct.

Cuvinte-cheie: rezerva cognitivă, rezerva cerebrală, boala Alzheimer, vârsta a treia, degenerări
cognitive.

Keywords: brain reserve, cognitive reserve, Alzheimer’s disease, cognitive deficits, older
adulthood.

1. INTRODUCERE

Un concept important pentru înţelegerea sănătăţii cognitive este cunoscut sub
numele de rezervă cognitivă.

Conceptul de rezervă cognitivă a apărut la sfârşitul anilor 1980, când
cercetătorii au descris indivizi fără simptome aparente de demenţă, care au fost
totuşi găsiţi la autopsie cu modificări ale creierului în concordanţă cu boala
Alzheimer avansată. De exemplu, Katzman et al. (1989) au descris zece cazuri de
femei în vârstă, cu funcţia cognitivă în limite normale, fiind descoperite cu o
patologie de tip boală Alzheimer (BA) a creierului la moarte. Studiile recente de
cohortă au estimat că în jur de 25% dintre persoanele care au dovezi neuro-
patologice postmortem ale BA nu au fost diagnosticate cu demenţă în timpul vieţii.

∗ ReBrain – Cabinet Individual de Psihologie, Bld. Nicolae Grigorescu 41, Sector 3 Bucureşti,

E-mail: catalina.buzdugan@gmail.com

Rev. Psih., vol. 65, nr. 2, p. 157–166, Bucureşti, aprilie – iunie 2019

 Cătălina Buzdugan 2 158

Figura nr. 1. Rezerva cognitivă (Siedlecki et al., 2009).

Rezerva cognitivă şi cerebrală
Rezervele pot explica disjuncţia dintre gradul de afectare a creierului şi

manifestarea clinică a leziunii respective.

Rezerva cerebrală (model pasiv al rezervei) (Katzman, 1993):
• Mai mulţi neuroni;
• Modificări anatomice pe baza experienţei.
 Deoarece rezerva mediază între patologie şi rezultatul său clinic, nivelul

rezervelor ar trebui să influenţeze şi severitatea simptomelor clinice după ce a
apărut pragul de apariţie a acestora.

Rezerva cognitivă (model activ al rezervei):
• Rezilienţa/plasticitatea reţelelor cognitive în faţa unei perturbări
O posibilă definiţie a rezervei cognitive: capacitatea de a optimiza sau de a

maximiza performanţa prin recrutarea diferenţiată a reţelelor creierului, care
reflectă probabil utilizarea unor strategii cognitive alternative.

Rezerva cognitivă sugerează că creierul încearcă în mod activ să facă faţă
patologiei cerebrale prin folosirea unor procese cognitive preexistente sau prin
însuşirea unor procese compensatorii (Stern, 2002).

Conform modelului rezervei cognitive, aceeaşi cantitate de leziuni sau
patologii cerebrale va avea efecte diferite asupra diferitelor persoane, chiar şi
atunci când mărimea creierului este menţinută constantă (Alexander et al., 1997).
Studiile epidemiologice au contribuit la modelarea înţelegerii noastre asupra
fenomenului resurselor cognitive şi a variabilelor personale care par să consolideze
rezerva. Multe studii au demonstrat efectele benefice ale educaţiei, ocupaţiei,
timpului liber şi capacităţii intelectuale asupra incidenţei demenţei.

În 1994, Stern et al. au raportat date referitoare la incidenţa demenţei în
cadrul unui studiu de urmărire al unui număr de 593 de persoane cu vârsta de 60 de

Leziuni
cerebrale

Manifestare
clinică

Rezervă

3 Conceptul de rezervă cognitivă 159

ani, fără demenţă. După o perioadă de urmărire de 1–4 ani, 106 persoane au primit
diagnostic de demenţă cu toate criteriile. Riscul de îmbolnăvire a pacienţilor a fost
scăzut, astfel încât riscul relativ (RR) al dezvoltării demenţei în perioada de
urmărire a fost de 2,2 ori mai mare la persoanele cu o educaţie mai mică de 8 ani,
comparativ cu cele cu mai mulţi ani de studii.

În măsura în care aspectele expunerii educaţionale şi profesionale reflectă
experienţele acumulate pe durata vieţii care ar creşte rezerva cognitivă, ar fi logic
să se aştepte ca expunerile mediului (o combinaţie de mai multe oportunităţi:
activitate fizică, învăţare şi interacţiune socială) de viaţă să fie, de asemenea,
benefice. Într-un studiu ulterior (Scarmeas et al., 2001), aceluiaşi grup i s-a evaluat
participarea la o varietate de activităţi de petrecere a timpului liber (citit, jocuri,
participând la clase de sport) sau sociale (de exemplu, vizitarea prietenilor sau
rudelor). În timpul monitorizării, subiecţii care au desfăşurat mai multe astfel de
activităţi aveau cu 38% mai mic riscul de a dezvolta demenţă. Interesant este faptul
că clasificările specifice activităţii de petrecere a timpului liber (cum ar fi
„activităţi pur intelectuale” – citit, rebus, sudoku, teatru) nu au oferit o predicţie
mai bună decât o simplă sumare a tuturor activităţilor considerate.

O metaanaliză (Valenzuela & Sachdev, 2006) care cercetează studiile de
cohortă privind efectele educaţiei, ocupaţiei, QI premorbid şi activităţilor mentale
asupra riscului de demenţă publicate în 2004 are următoarele rezultate: zece din
cele 15 studii au demonstrat un efect protector semnificativ al educaţiei; 9 din 12
un efect protector al gradului de realizare profesională; 2 din 2 un efect protector al
IQ premorbid; şi 6 din 6 un efect protector al angajării în activităţi de agrement.
Prin integrarea acestor studii, autorii au raportat că o rezervă mai mare a fost
asociată cu un risc semnificativ redus de demenţă. Rata sumară a probabilităţilor,
0,54 (CI 95%, 0,49–0,59), indică o scădere a riscului de 46% la persoanele cu
rezerve mari.

Există, de asemenea, dovezi privind rolul educaţiei în declinul cognitiv asociat
îmbătrânirii, multe studii privind îmbătrânirea normală duc la un declin cognitiv şi
funcţional mai lent la persoanele cu studii superioare. Aceste studii sugerează că
aceiaşi factori care întârzie declanşarea demenţei permit, de asemenea, persoanelor
să facă faţă mai eficient schimbărilor cerebrale întâlnite la îmbătrânirea normală.

Conceptul rezervei cognitive oferă o explicaţie clară a modului în care
funcţionarea intelectuală, educaţia şi alte experienţe de viaţă pot permite persoanelor să
suporte sarcini mai mari ale patologiei creierului sau schimbărilor legate de vârstă,
înainte de a demonstra deficitele cognitive şi funcţionale.

Figura prezintă un model propus pentru rezerva cognitivă pe baza teoriilor
cognitive. În centru este capacitatea cognitivă premorbidă. Influenţarea dimensiunii
şi funcţiei creierului este dată de o serie de factori, începând cu genele, mediul
social, dar şi prin intermediul principalelor contribuţii ale educaţiei, locului de
muncă şi mediul socio-economic, stilului de viaţă (sănătate şi activităţi sportive).

 Cătălina Buzdugan 4 160

Figura nr. 2. Un model al rezervei cognitive pe parcursul vieţii (Richards & Deary, 2005).

2. ASPECTE TEORETICE

În ciuda bogăţiei de informaţii care s-a acumulat în sprijinul conceptului de
rezervă cognitivă, există multe aspecte ale acestui construct care încă nu au fost
elaborate pe deplin. Este important să evidenţiem aceste probleme înainte de a
discuta diferitele modalităţi de caracterizare a rezervei şi de a lua în considerare
implicaţiile clinice ale rezervei cognitive. Intenţia prezentului articol nu este de a
explora pe deplin aceste probleme teoretice, ci de a spori conştientizarea cu privire
la întrebările fără răspuns în jurul constructului de rezervă cognitivă.

În primul rând, modul precis în care rezervele cognitive oferă protecţie
împotriva patologiei nu aduce pe deplin explicaţii satisfăcătoare. Aşa cum am
discutat mai sus, ştim că în rândul indivizilor există o discrepanţă între schimbările
cerebrale sau patologice şi schimbările cognitive, astfel încât funcţia cognitivă
rămâne relativ conservată în faţa markerilor patologici. Ca atare, indivizii cu o
rezervă cognitivă ridicată nu sunt neapărat protejaţi de evoluţia patologiei, ci mai
degrabă ei sunt cruţaţi de efectele clinice ale unei astfel de patologii. Astfel, atunci
când ne referim la conservarea unei funcţii cognitive cum ar fi memoria, în
secţiunile de mai jos, vorbim de fapt doar despre memoria însăşi şi nu despre
integritatea zonelor creierului care stau la baza acestei funcţii cognitive (de
exemplu, hipocamp). Într-adevăr, conceptul de rezervă cognitivă se aplică numai
atunci când se ia în considerare variabilitatea funcţionării cognitive (adică, memoria) în
faţa modificărilor integrităţii creierului (adică a volumului hipocampic).

Rezerva cognitivă a fost iniţial prezentată ca moderator între modificările
cerebrale şi rezultatul clinic, dar există sugestii recente potrivit cărora experienţa de
viaţă poate acţiona şi în prevenirea sau minimizarea patologiei (Valenzuela et al.,
2008). La un nivel simplu, a fost întotdeauna recunoscut că exerciţiile pot servi la
prevenirea bolilor vasculare. Cu toate acestea, există sugestii că activităţile de

Leziuni cerebrale
Atrofie cerebrală

Boli cerebro-
vasculare

Alte influenţe
Personalitate
Suport social

Exprimarea
clinică a
deficitului
cognitiv

Factori de influenţă
factorul genetic
Stil de viaţă (educaţia,
ocupaţia, activităţi
sociale și fizice

Volumul
creierului
Abilităţi
cognitive
timpurii

5 Conceptul de rezervă cognitivă 161

stimulare cognitivă pot încetini rata atrofiei hipocampice şi poate chiar împiedica
acumularea de plăci amiloide (Landau et al., 2012).

Figura nr. 3. Conceptul de rezervă cognitivă (Barnett, 2008).

3. ESTIMAREA REZERVELOR COGNITIVE

O întrebare practică pentru clinician este modul în care se ţine cont de rezerva
cognitivă în procesul de diagnosticare. În această secţiune, analizăm avantajele şi
dezavantajele mai multor abordări care includ următoarele: (1) măsurarea caracte-
risticilor individuale (demografice şi stilul de viaţă), (2) luarea în considerare a
experienţelor cumulate de viaţă, (3) estimarea funcţionării intelectuale (4) punerea
în aplicare a abordărilor statistice (utilizarea variabilelor latente sau reziduale) şi
(5) derivarea modelelor reţelei creierului. Înainte de a discuta aceste abordări, este
de asemenea important să se considere că, deşi munca epidemiologică a condus la
conceptualizarea rezervei ca o reflectare a experienţelor importante pe parcursul
vieţii, avantajul cognitiv care se manifestă ca rezervă ar fi putut juca un rol
important, devreme în viaţă pentru a permite indivizilor să aleagă şi să aibă anumite
experienţe de viaţă, cum ar fi şcoala absolvită, de exemplu. Astfel, efectele
experienţelor pe parcursul vieţii nu sunt neapărat separate de factorii premergători.
În ciuda faptului că o anumită abordare a susţinut că rezerva este un proces
cumulat, construit atât pe parcursul vieţii timpurii, cât şi al experienţelor de viaţă
târzii, relaţia de cauzalitate a rezervei cognitive nu a fost complet delimitată.

Deficit cognitiv Îmbătrânire
l

Fond
genetic

Funcţii cognitive:
memorie, funcţii

executive, QI,
raţionament logic,

fluenţă verbală Structură
cerebrală Rezervă

cognitivă

Evenimente majore
pe durata vieţii

Declin
cognitiv

,,Life habbits,,

Ocupaţie

Dietă și activitate fizică
Educaţie

Activităţi sociale și culturale

 Cătălina Buzdugan 6 162

Deoarece clinicianul are nevoie să ia în considerare implicaţiile clinice ale rezervei
cognitive şi diferitele metode de măsurare a rezervei, este important să fim
conştienţi de problemele mai mari legate de origini şi caracteristici.

3.1. CARACTERISTICI INDIVIDUALE

Una dintre metodele cele mai frecvent utilizate de caracterizare a rezervei
implică cuantificarea caracteristicilor individuale care au fost asociate cu un risc
redus de demenţă, incluzând: educaţia, ocupaţia, funcţionarea intelectuală, activitatea
de agrement şi implicarea socială. Avantajul din această abordare este faptul că
aceste variabile sunt relativ uşor de obţinut şi cuantificat, iar la valoarea nominală,
sunt, în general, plauzibile proxy-uri pentru rezervă. Un dezavantaj este că aceste
variabile pot fi reprezentări generice ale unui mecanism multidimensional, astfel
încât caracterizarea educaţiei în izolare, de exemplu, ar putea reprezenta o
proporţie relativ mică a varianţei în rezerva generală cognitivă. Mai mult, aceste
variabile sunt mai degrabă dubitabile în ceea ce priveşte sursa şi natura rezervei
cognitive şi pot confunda mai mulţi alţi factori cu rezerva „adevărată” (de exemplu,
educaţia poate conferi o mai mare cunoaştere şi acces la îngrijirea sănătăţii). Ca
atare, utilizarea variabilelor, cum ar fi cele enumerate mai sus, deşi convenabilă, nu
ar trebui să fie singurul indicator al RC.

3.2. EXPERIENŢE DE VIAŢĂ CUMULATE

O a doua abordare pentru caracterizarea rezervei cognitive este cea în care
sunt sintetizate experienţe de viaţă multiple sau cumulate pentru a elabora o estimare
mai cuprinzătoare a rezervei individului. Beneficiul pretins al acestei abordări este
că ea sintetizează numeroase experienţe, toate fiind demonstrate prin munca
epidemiologică pentru a conferi protecţie împotriva dezvoltării demenţei. Luarea în
considerare a experienţelor globale de viaţă oferă posibilitatea de a capta o gamă
largă de factori care ar putea contribui în mod unic la rezervă, dacă într-adevăr o
rezervă este creată printr-un proces cumulat. Valenzuela şi Sachdev (2007) au
elaborat chestionarul „Lifetime of Experiences” (LEQ) ca mijloc de capturare şi
cuantificare a diferitelor activităţi sociale, academice, ocupaţionale şi de petrecere a
timpului liber, de la vârstele tinere până la vârsta adultă. Chestionarul a demonstrat
o bună fiabilitate şi valabilitate şi a fost util în predicţia indivizilor care ar
demonstra declinul cognitiv pe o perioadă de 18 luni.

Deşi aceasta pare a fi o metodă puternică de a capta o mulţime de experienţe
relevante pentru construirea rezervei cognitive, există mai multe probleme pe care
trebuie să le luăm în considerare. Este posibil ca suma acestor experienţe din acest
chestionar să nu poată fi mai predictivă decât orice variabilă individuală, iar
compilarea acestor experienţe poate chiar să observe efectul celei mai relevante
variabile. De exemplu, Hall şi Lipton (2009) au constatat că efectul educaţiei
asupra declinului cognitiv înainte de diagnosticul de demenţă a fost neglijabil, după
ce a fost contabilizat pentru stimularea cognitivă a activităţilor de recreere mai
târziu în viaţă. În primul rând, s-ar putea ca efectele educaţiei să fie mediate de
activităţile mintale sau, în al doilea rând, că educaţia a influenţat rezerva în mod

7 Conceptul de rezervă cognitivă 163

direct fără niciun beneficiu suplimentar conferit de stimulentele mentale viitoare.
Cercetătorii trebuie să analizeze cu atenţie aceste probleme; totuşi, o abordare pe
termen lung pentru caracterizarea rezervei în scopuri clinice este cu siguranţă
folositoare în măsura în care cuantifică în mod cuprinzător experienţele importante
care pot întârzia declinul cognitiv în faţa patologiei avansate.

3.3. FUNCŢIA INTELECTUALĂ

Un al treilea şi foarte diferit mijloc de caracterizare a rezervelor este evaluarea
funcţiei intelectuale, de obicei, printr-un test de citire cu un singur cuvânt, cum ar fi
testul Wechsler Adult Reading sau America de Nord – Adult Reading test, sau un
subtest al Wechsler Adult Intelligence, cum ar fi Vocabular sau Informaţii.
Măsurile de citire a cuvintelor evaluează capacitatea unui individ de a pronunţa o
serie de cuvinte normale şi neregulate şi se bazează pe ideea că pronunţarea corectă
a elementelor mai dificile necesită expunerea prealabilă la astfel de cuvinte. Ca şi
vocabularul şi fondul de informare, această capacitate este, în general, economizată
timpuriu în cursul demenţei, reflectând dependenţa ei de cunoaşterea cristalizată pe
termen lung faţă de abilităţile mai fluide afectate la începutul bolii.

Un avantaj al utilizării QI pentru a caracteriza rezerva cognitivă este faptul
că, spre deosebire de o variabilă de expunere externă, cum ar fi educaţia, o
capacitate internă şi în general stabilă, cum ar fi QI, se presupune că este mai strâns
asociată cu reprezentarea cognitivă şi neuronală a rezervei. Din nefericire, un
dezavantaj corespondent este că scorurile QI se modifică în cursul bolii şi prin
urmare pot fi contaminate de procesul bolii (spre deosebire de educaţie sau de
ocupaţie). Mai mult, în timp ce scorurile citite sunt destul de stabile în stadiile
foarte timpurii ale bolilor degenerative, acestea nu sunt, cu siguranţă, estimări
valide ale QI-ului premorbid într-o boală predominantă a limbajului şi nici nu sunt
valide estimări în vorbitori de limbă nonnativă.

În ciuda diferenţelor în aplicarea QI faţă de o variabilă de expunere, cum ar fi
educaţia, există dovezi statistice că ambele împărtăşesc varianţă statistică comună,
mai distinctă de funcţiile cognitive (Richards et al., 2003). Prezenţa atât a valabilităţii
convergente, cât şi a discriminării în acest context oferă suport pentru ambele variabile
ca proxy-uri independente pentru rezervă, precum şi dovezi pentru construirea
valabilităţii rezervelor. Aceasta este o constatare importantă, deoarece coerenţa
rezervei cognitive ca şi construct rămâne sub semnul întrebării, conducând mai
multe cercetări pentru a susţine că variabilele latente derivate prin modelarea
ecuaţiilor structurale pot fi cea mai potrivită modalitate de a surprinde esenţa
rezervei. Deşi detaliile acestor modele sunt dincolo de scopul acestui articol, ideea
este că, prin reducerea datelor statistice, putem reduce conceptul de rezervă
generalizată în elementele sale de bază şi identificăm acele variabile care sunt
esenţiale pentru structura sa faţă de cele care pot fi externe. Un dezavantaj necesar
este totuşi faptul că reprezentarea rezervei cognitive prin varianţa partajată poate să
nu reflecte aspectele rezervelor potenţial capturate selectiv de fiecare variabilă unică.

 Cătălina Buzdugan 8 164

4. APLICAREA REZERVEI COGNITIVE ÎN PRACTICĂ

În timp ce conceptul de rezervă cognitivă este intuitiv, este de asemenea uşor
de înţeles şi conducător la o aplicare greşită, parţial datorită problemelor teoretice
şi metodologice spinoase discutate mai sus. În această secţiune, oferim sugestii
concrete pentru examinarea şi aplicarea rezervei cognitive în practica clinică.

În primul rând, atunci când se evaluează cunoaşterea ca parte a unei evaluări
diagnostice, este important să se ţină seama de cel mai adecvat şi valabil indicator
al rezervei cognitive pentru un anumit pacient. În cazul în care nivelul de educaţie
al unui individ nu este considerat a fi o bună reprezentare a funcţiei sale cognitive
optime, evaluarea QI sau luarea în considerare a ocupaţiei poate oferi o estimare
mai precisă. În mod alternativ, pentru un vorbitor de limbă nonnativă, educaţia
poate fi o reprezentare mai bună decât citirea unică a cuvântului pentru a estima
QI-ul. Aplicarea unui instrument de evaluare nevalidat pe populaţia acelei ţări prin
traducerea itemilor şi probelor ar fi adecvat numai în situaţiile în care restul bateriei
neuropsihologice poate fi, de asemenea, administrat în mod echidistant în aceeaşi
limbă, deoarece compararea directă a punctajului QI şi scorurilor neuropsihologice
ar fi altfel imposibilă. Integrarea celei mai potrivite şi mai valide măsuri a rezervei
cognitive în formarea diagnostică este critică. Persoanele cu o rezervă mare, prin
definiţie, nu vor demonstra simptome clinice. Această problemă ar indica parţial
problema bateriei de testare (Jones et al., 2011), astfel încât (1) testele mai dificile
cu plafoane mai mari pot detecta mai bine schimbările la persoanele cu niveluri
foarte ridicate de funcţionare, (2) teste care sunt specifice din punct de vedere
patologic (de exemplu, sarcinile asociative de învăţare pentru hipocamp) pot avea o
sensibilitate mai mare la indivizii cu rezerve mari sau (3) datele normative mai
bune pot permite o mai bună detectare a afectării persoanelor cu niveluri ridicate de
funcţionare intelectuală. Într-adevăr, considerarea cantitativă a scorurilor QI pare
să îmbunătăţească sensibilitatea testelor cognitive pentru detectarea patologiei. Cu
alte cuvinte, persoanele cu QI mai mare (adică, rezervă) au avut o patologie mai
mare în ciuda performanţei cognitive similare, iar aceşti indivizi au prezentat un
declin cognitiv mai mare în următorii 3 ani decât indivizii ale căror scoruri de
memorie ajustate la QI au fost intacte (Rentz et al., 2007).

În teorie, ar exista totuşi o perioadă de timp în care nici măcar cele mai
sensibile măsuri nu ar reuşi să detecteze schimbarea celor cu rezerva mare, dat
fiind aparenta „întârziere” între modificările patologice şi sechelele lor cognitive.
Prin urmare, din punct de vedere clinic, testarea neuropsihologică va fi mai puţin
sensibilă la prezenţa patologiei timpurii la cei cu rezerva mare, chiar dacă luăm în
considerare scorurile actuale ale testului în contextul nivelului optim de funcţionare
al unei persoane (de exemplu, QI, educaţie). Ca atare, singura acţiune care trebuie
luată de clinicieni este aceea de a fi conştienţi de această enigmă şi de a aprecia
dacă cunoaşterea intactă la persoanele cu un nivel ridicat de rezervă nu exclude
prezenţa bolii.

Abordarea standard şi, în general, folositoare adoptată de neuropsihologi este
de a ajusta în mod oficial scorurile cognitive pentru educaţie, o procedură care,

9 Conceptul de rezervă cognitivă 165

teoretic, permite interpretarea performanţei cognitive actuale în contextul perfor-
manţelor aşteptate ale unui individ. De exemplu, ştim că există diferenţe de bază în
performanţa cognitivă, astfel încât, în absenţa patologiei, un adult de 70 de ani, cu
8 ani de învăţământ, ar putea să reţină mai puţine cuvinte pe parcursul unui test de
învăţare pe listă decât un bărbat de 70 de ani, cu 19 ani de învăţământ. Corolarul
acestui fenomen este acela că pacientul cu 19 ani de studii ar fi trebuit să susţină un
grad mai mare de neuropatologie pentru a ajunge la un anumit punctaj decât cel cu
8 ani de învăţământ, toate celelalte fiind egale. Cu toate acestea, această observaţie
nu reflectă, în sine, rezerva cognitivă. Mai degrabă, rezervele explică capacitatea
persoanei cu 19 ani de educaţie de a menţine funcţionarea cognitivă de bază pentru
o perioadă mai lungă de timp decât individul cu 8 ani de educaţie în faţa patologiei
avansate.

Rezerva cognitivă poate influenţa răspunsul unui individ la tratamentul cu
medicamentele disponibile în prezent, precum şi viitoarele terapii cu medicamente.
Tratamentul bolilor degenerative, cum ar fi boala Alzheimer, este sigur că este cel
mai eficient atunci când este făcut preventiv, când povara patologiei din creier este
foarte scăzută sau absentă total. Astfel, pentru a dezvolta aşteptări rezonabile cu
privire la eficacitatea medicaţiei, va fi important să avem cunoştinţe despre trei
variabile: performanţa cognitivă, rezerva cognitivă şi povara patologică. Aşa cum
am întărit în acest articol, combinaţia acestor trei variabile permite o înţelegere
corectă a severităţii bolii. Din punct de vedere clinic, tratamentul la un individ cu
performanţă cognitivă ridicată şi o rezervă cognitivă ridicată poate fi mai mult sau
mai puţin eficace în funcţie de starea celei de-a treia variabile, sarcina patologică.
Un individ cu puţine dovezi patologice, cu aceste caracteristici, ar fi un candidat
ideal pentru terapie. În contrast, în contextul patologiei semnificative, agenţii de
întârziere a bolii pot fi în totalitate ineficienţi, iar această posibilitate ar trebui să fie
anticipată de clinician.

O perspectivă finală pentru clinicieni este că, deşi există o gamă largă de
dovezi din studiile epidemiologice care leagă anumite experienţe de viaţă şi
caracteristicile individuale de ratele de demenţă mai scăzute, aceste dovezi nu sunt
suficiente pentru a stabili definitiv dacă aceste experienţe împiedică sau întârzie în
mod direct demenţa. Ca atare, sunt necesare studii de intervenţie pentru stabilirea
fermă a legăturilor cauzale între experienţele de viaţă, caracteristicile individuale şi
rezerva cognitivă şi astfel de studii sunt în curs de desfăşurare.

Primit în redacţie la: 22.04.2019

BIBLIOGRAFIE

1. ALEXANDER, G. E., FUREY, M. L., GRADY, C. L., PIETRINI, P., BRADY, D. R., MENTIS, M. J.,
& SCHAPIRO, M. B., Association of premorbid intellectual function with cerebral metabolism
in Alzheimer’s disease: implications for the cognitive reserve hypothesis, American Journal of
Psychiatry, 1997, 154, 2, p. 165 –172.

2. BARNETT, J. & SAHAKIAN, B., Foresight Mental Capital and Wellbeing Project, State-of-
science review SR-E4: Cognitive reserve and mental capital, London: The Government Office
for Science, 2008.

 Cătălina Buzdugan 10 166

3. HALL, C. B, LIPTON, R. B., Cognitive activities delay onset of memory decline in persons who
develop dementia, Neurology, 2009, Aug 4; 73, 5, p. 356–61. doi: 10.1212/WNL.0b013e
3181b04ae3.

4. JONES, R. N1, MANLY, J., GLYMOUR, M. M, RENTZ, D. M, JEFFERSON A. L, STERN, Y.,
Conceptual and measurement challenges in research on cognitive reserve, J. Int. Neuropsychol.
Soc., 2011, 17, 4, p. 93–601.

5. KATZMAN R., Education and the prevalence of dementia and Alzheimer’s disease, Neurology,
1993, 43, p. 13–20. [PubMed] [Google Scholar]

6. KATZMAN, R., ARONSON, M., FULD, P., KAWAS, C, BROWN, T., Development of dementing
illnesses in an 80-year-old volunteer cohort, Annals of Neurology, 1989, 25, p. 317–324.
[PubMed] [Google Scholar]

7. LANDAU, S. M, MARKS S. M, MORMINO, E. C, RABINOVICI, G. D, et al., Association of
Lifetime Cognitive Engagement and Low beta-Amyloid Deposition, Arch. Neurol., 2012. [PMC
free article] [PubMed].

8. RICHARDS, M., DEARY, I. J, A life course approach to cognitive reserve: A model for cognitive
aging and development, Annals of Indian Academy of Neurology, 2005, 58, 4, p. 617–622. DOI:
10.1002/ana.20637.

9. RICHARDS, M., SACKER, A., Lifetime antecedents of cognitive reserve, Journal of Clinical
and Experimental Neuropsychology, 2003, 25, p. 614–24.

10. RENTZ, D. M, HUH, T. J, SARDINHA, L. M, MORAN, E. K, BECKER, J.A, DAFFNER, K. R,
Intelligence quotient-adjusted memory impairment is associated with abnormal single photon
emission computed tomography perfusion, J. Int. Neuropsychol. Soc., 2007, 3, 5, p. 821–31.

11. SCARMEAS, N., LEVY, G., TANG, M.X, MANLY, J., STERN, Y., Influence of leisure activity
on the incidence of Alzheimer’s disease, Neurology, 2001, 57, p. 2236–2242.

12. SIEDLECKI, K. L, STERN, Y, REUBEN, A, SACCO, R.L, ELKIND, M.S, WRIHT, C.B,
Construct validity of cognitive reserve in a multiethnic cohort: the Northern Manhattan Study,
J Int Neuropsychol Soc., 2009, 5, 4, p.558–69.

13. STERN, Y., GURLAND, B., MAYEUX, R., TANG, M. X., TATEMICHI, T. K, WILDER, D.,
Influence of education and occupation on the incidence of Alzheimer’s disease, JAMA, 1994,
271, p. 1004–1010.

14. STERN, Y., What is cognitive reserve? Theory and research application of the reserve concept,
J. Int. Neuropsychol. Soc., 2002 Mar, 8, 3, p. 448–60.

15. VALENZUELA M. J, SACHDEV, P., Brain reserve and dementia: a systematic review, Psychol
Med, 2006 Apr, 36, 4, p. 441–54.

16. VALENZUELA M. J, SACHDEV, P., Assessment of complex mental activity across the lifespan:
development of the Lifetime of Experiences Questionnaire (LEQ), Psychol Med., 2007 Jul; 37, 7,
p. 1015–1025. Epub 2006 Nov 20.

17. VALENZUELA, M. J, SACHDEV, P., WEN, W., CHEN, X, BRODATY, H., Lifespan mental
activity predicts diminished rate of hippocampal atrophy, PLoS One, 2008, 3, 7, p. 259.

REZUMAT

Ideea rezervei cognitive se referă la diferenţele individuale susceptibile, la modificările legate
de creier la o vârstă înaintată sau la boala Alzheimer. Se presupune că unii oameni pot avea leziuni
cerebrale şi îşi menţin încă funcţia cognitivă. Astfel, rezerva cognitivă oferă protecţie prin întârzierea
apariţiei simptomelor clinice legate de boala Alzheimer.

Teoriile rezervelor cognitive fac diferenţa între rezerva de creier şi rezerva cognitivă (CR). În
ciuda bogăţiei de informaţii care s-au acumulat în sprijinul conceptului de rezervă cognitivă, există
multe aspecte ale acestui construct care nu au fost încă elaborate pe deplin. Este important să
subliniem aceste aspecte înainte de a discuta diferitele modalităţi de caracterizare a rezervei şi de a
ţine seama de implicaţiile clinice ale rezervei cognitive. Intenţia acestui articol nu este de a explora pe
deplin aceste probleme teoretice, ci de a creşte gradul de conştientizare cu privire la întrebările fără
răspuns în jurul conceptului de rezervă cognitivă.

EVENIMENTE

INTERNATIONAL CONVENTION OF PSYCHOLOGICAL SCIENCE,
PARIS, FRANCE, 7–9 MARCH 2019

Lucrările prezentate în cadrul Convenţiei internaţionale a psihologiei ştiinţifice,
care a avut loc la Paris în perioada 7–9 martie 2019, au demonstrat faptul că
psihologia a devenit o ştiinţă integrativă care traversează graniţele disciplinare şi
geografice.

De remarcat este atenţia care s-a acordat abordărilor prin prisma neuroştiinţelor,
care relevă tendinţa de integrare a demersurilor din domeniu, mai pronunţată în
S.U.A. decât în Europa. Lucrările au arătat că dezvoltarea neuroştiinţelor cognitive
este „în explozie” şi are ca scop integrarea psihofiziologiei, psihobiologiei şi
neurobiologiei cu psihologia cognitivă.

Ca orice întâlnire de acest fel, comunicările au fost susţinute fie în cadrul
simpozioanelor organizate de asociaţii ale profesioniştilor din diferite domenii, fie
în cadrul atelierelor care au reunit teme similare şi, desigur, sesiuni de postere.

Prezentăm pe scurt temele şi comunicările susţinute în cadrul simpozioanelor
organizate de asociaţiile din diferite domenii ale psihologiei.

Asociaţia de psihologie integrativă a organizat 8 simpozioane:
1. Modificări ale modului de gândire şi comportament: direcţii noi de abordare.

S-a discutat o problemă actuală pentru o gamă largă de profesii şi discipline
academice, şi anume, direcţiile în care au loc modificări la nivelul gândirii şi
comportamentului la nivel individual şi de grup şi implicaţiile pentru societate.

2. Percepţia interiorităţii (interocepţie) şi conştientizare. Contrar bogăţiei studiilor
privind percepţia externă, capacitatea de a percepe starea internă a corpului a fost
neglijată în psihologie. Noile teorii sugerează că interocepţia, conceptul care denumeşte
capacitatea de a percepe interioritatea corporalităţii, asigură sentimentul de conştiinţă
de sine şi de bunăstare. Acest simpozion a prezentat modele de cercetare a capacităţii
de a sesiza schimbările corporale interne, care pot fi o cheie în înţelegerea sănătăţii
mintale, a tendinţelor sociopolitice şi multe altele.

3. Consecinţe ale evoluţiei cogniţiei şi limbajului. Apariţia limbajului a transformat
cunoaşterea umană, permiţând apariţia internetului şi călătoriile în spaţiu. Simpozionul
a urmărit descrierea evoluţiei cunoaşterii generate de evoluţia limbajului, dar şi
consecinţele alfabetizării asupra dezvoltării gândirii.

Rev. Psih., vol. 65, nr. 2, p. 167–172, Bucureşti, aprilie – iunie 2019

 Evenimente 2 168

4. Comportamentul uman la intersecţia biologiei umane şi microbiene. Viaţa
a evoluat şi a coevoluat împreună cu microbii. Microbiomul afectează sănătatea
fiziologică şi implicit sănătatea psihică, ceea ce ridică noi întrebări despre compor-
tamentul uman la intersecţia biologiei umane şi microbiene, cum ar fi efectele
infectării cu virusul HIV.

5. Corporalitate şi identitate. Modificarea aspectului fizic prin diferite operaţii
estetice este o preocupare răspândită în prezent. Acest simpozion a prezentat o
perspectivă ştiinţifică asupra problemelor generate la nivel individual, a identităţii,
de operaţiile estetice, modul în care modificarea corporalităţii se asociază cu un
alt Sine.

6. Emoţiile colective – cooperare şi conflict. Evenimentele sportive, mitingurile
politice, întâlnirile religioase şi demonstraţiile stradale, toate subliniază importanţa
emoţiilor colective. Mecanismele şi consecinţele emoţiilor colective au fost puţin
studiate. Simpozionul a abordat factorii care disting emoţiile colective de omoloagele
lor individuale, modul în care aceste emoţii contribuie la apariţia şi consolidarea
identităţilor sociale şi rolul pe care îl joacă în era digitală.

7. Cultura umană: ce este şi cum funcţionează? Cultura a fost creditată pentru
succesul omenirii ca specie biologică. Evoluţiile recente, însă, sugerează că învăţarea
socială – capacitatea de a învăţa de la alţii – nu este o abilitate umană unică, ci este
distribuită relativ larg în natură. Ca urmare, întrebarea la care au răspuns lucrările
prezentate a fost în ce fel cultura umană este diferită de culturile altor specii şi care
ar putea fi consecinţele asupra viitorului omenirii.

8. Este necesar studiul percepţiei? Separarea dintre percepţie şi gândire este o
distincţie clasică în psihologie. Datele recente de cercetare par a şterge această
distincţie, procese mult mai complexe de cunoaşterea par să afecteze procesarea
mintală din primele momente ale vieţii.

Divizia 2 APA a susţinut o serie de ateliere sub sigla „Societatea pentru
educaţie în psihologie”, printre care:

1. Neuroştiinţa în educaţie. Întrebarea care a stat la baza acestui atelier a fost
în ce măsură se pot folosi informaţiile obţinute din neuroştiinţă pentru a crea
condiţii optime pentru învăţare. Dezvoltarea tehnicilor neuroimagistice a permis
înţelegerea modului în care funcţionează creierul, dar cercetările au demonstrat că
neuroştiinţa nu poate reforma educaţia.

2. Introducerea în programele şcolare a informaţiilor mass-media cu scopul
dezvoltării abilităţilor de comunicare. Conectarea socială prin intermediul reţelelor
de socializare (Twitter) poate facilita impactul şi accesul la ştiinţă şi asigură formarea
abilităţilor de comunicare. Acest atelier a oferit o imagine de ansamblu asupra
modului de integrare a ştiinţei, folosind platforma Twitter în şcoală.

3 Evenimente 169

3. Procesele cerebrale – factori de predicţie a psihicului. În psihologie,
conceptele derivate din filosofie, cum ar fi memoria, atenţia, percepţia, emoţia şi
aşa mai departe, au format baza ştiinţei. O perspectivă emergentă, abordarea prin
prisma neuroştiinţelor, sugerează că aceste fenomene sunt predictibile neurobiologic,
ceea ce oferă un unghi nou de abordare a psihismului şi o cale pentru predarea
ştiinţelor psihologice.

Simpozionul EAWOP (Asociaţia Europeană de Psihologie a Muncii şi
Organizaţională). Dintre lucrările susţinute:

1. Inteligenţa artificială în evaluarea psihologică. Evoluţiile rapide ale inteligenţei
artificiale, cum ar fi învăţarea computerizată, influenţează din ce în ce mai mult
comportamentul uman. Plecând de la psihologia muncii şi de selecţie a personalului,
acest simpozion a discutat modul în care modelele de inteligenţă artificială şi
metodele clasice ale psihologiei pot fi combinate pentru a îmbunătăţi evaluarea
comportamentelor umane.

2. Metaraţionamentul – cadru pentru cercetarea cogniţiilor, rezolvarea problemelor
şi luarea deciziilor. Raţionamentele, modalităţile de rezolvare a problemelor şi de
luare a deciziilor s-au dezvoltat în paralel având multe puncte comune. S-a prezentat o
abordare a inteligenţei simbolice care poate oferi fundamentul integrării cercetării
acestor dimensiuni, direcţii de studiu al cogniţiei, cf. Ackerman şi Thompson (2017).

Simpozionul EASP (Asociaţia Europeană de Psihologie Socială). Contribuţiile
psihologiei sociale la soluţionarea presiunilor problemelor sociale. Studiile au
subliniat faptul că o înţelegere mai profundă a comportamentului uman şi a schimbării
sale poate contribui la înţelegerea şi soluţionarea problemelor societale presante
precum cele legate de mediu, media şi sănătate.

Simpozionul IACCP (Asociaţia Internaţională de Psihologie Cross-Culturală).
Comunicările au analizat modul în care se produce aculturarea în contextul cultural
european şi condiţiile în care o Europă multiculturală poate fi posibilă.

Simpozionul EAPP (Asociaţia Europeană de Psihologie a Personalităţii). Au
fost prezentate studii asupra modului în care utilizarea sistemelor de operare Windows
influenţează dezvoltarea psihică, relaţiile interpersonale, succesul, sănătatea şi
îmbătrânirea. O contribuţie centrală a fost cea referitoare la modul în care indivizii
nu sunt destinatari pasivi de influenţe externe, ci îşi creează în mod activ propriile
experienţe în acest context.

Simpozionul EADP (Asociaţia Europeană de Psihologie a Dezvoltării).
Dezvoltarea timpurie a funcţiilor cognitive superioare. Studiul dezvoltării timpurii
a funcţiilor cognitive superioare este o ţintă de interes semnificativ în ultimele
decenii. În acest simpozion, s-a discutat despre cercetările din perioada copilăriei
mici ţintind patru domenii ale cogniţiei: limbajul, cunoaşterea socială, înţelegerea
şi atenţia executivă. Lucrări prezentate:

 Evenimente 4 170

1. Direcţii actuale şi viitoare în psihologia religiei. S-au discutat direcţiile
actuale şi viitoare ale psihologiei religiei din patru perspective (evolutivă, cognitivă,
socială şi culturală), subliniind punctele forte şi limitele credinţelor şi comporta-
mentelor religioase.

2. Memoria şi învăţarea în tulburarea spectrului de autism. Autismul presupune
un set divers de trasee neurologice complexe care sunt incomplet studiate. S-a
prezentat modul în care cunoaşterea bazelor neuropsihologice ale învăţării şi
memoriei poate contribui la dezvoltarea unor intervenţii mai eficiente.

Menţionăm de asemenea două simpozioane dedicate modalităţilor de obţinere
de fonduri pentru cercetare:

– ERC Symposium – Perspectives on Obtaining European Research Council
(ERC) Funding;

– NSF Program – Funding Opportunities in the Social, Behavioral, and
Economic Sciences at the U.S. National Science Foundation.

Sesiunile de comunicări ordinare, ca şi prezentările de postere, au acoperit o
gamă largă de domenii, prezentând noi direcţii de abordare în cercetarea psihologică.
Exemplificăm:

1. Impactul stilurilor cognitive asupra credinţelor false. Oamenii au o varietate de
credinţe false, cum ar fi teoriile conspiraţiei sau diferite teorii medicale etc. Acest
simpozion a prezentat stiluri cognitive care stau la baza credinţelor false şi a
descris intervenţiile care pot fi utilizate pentru eliminarea acestor credinţe.

2. Efectele moderării şi medierii prin ruminare a relaţiei factori stresori –
simptome psihice. Ruminarea este un predictor important al simptomatologiei
patologice. Acest simpozion a prezentat rolurile de mediere şi moderare a ruminării
în relaţia dintre factori de stres şi tulburările psihice şi fizice în mai multe contexte
şi populaţii, avansând o teorie şi un set optim de obiective de terapie.

3. Personalitate şi limbaj. Analiza calitativă fenomenologică interpretativă a
discursurior de acceptare ale candidaţilor prezidenţiali S.U.A., Donald J. Trump
(2016), Hillary R. Clinton (2016), Barack H. Obama (2008) şi George W. Bush
(2000), a demonstrat că diferenţele pot fi atribuite trăsăturilor de personalitate.

4. Utilizarea metodei neuroimagisticii funcţionale pentru prognoza comporta-
mentului: perspective clinice, sociale şi de dezvoltare. Acest simpozion a urmărit
modul în care integrarea acestor perspective permite dezvoltare utilizării metodelor
neuroimagistice funcţionale ca instrumente de predicţie a comportamentului uman.

5. Depresie prenatală şi postnatală. Expunerea la distresul maternal prenatal
şi postnatal este asociată cu rezultate negative în dezvoltarea copilului. Acest
simpozion a prezentat rezultate de cercetare în care s-au folosit metode integrative
pentru a delimita mecanismele neurobiologice care contribuie la schimbările de
dezvoltare din copilărie până la adolescenţă.

5 Evenimente 171

6. Tranziţia la statutul de părinţi şi rolul sprijinului diadic. Multe cupluri sunt
afectate negativ de tranziţia la părinţi. Suportul diadic poate oferi o modalitate
pentru adaptarea şi depăşirea mai rapidă a acestei etape.

7. Refugiaţii: cum să reducem neîncrederea şi integrarea în noua comunitate?
Acest simpozion a analizat criza refugiaţilor, atitudinea refugiaţilor sirieni faţă de
cetăţenii gazdă, precum şi modul în care limbajul corpului refugiaţilor şi eforturile
lor de integrare influenţează încrederea populaţiei ţării de emigraţie.

8. Jocurile video cauzează probleme clinice pentru tineri? În prezent, datele
privind impactul jocurilor video asupra dependenţei şi agresiunii rămân neconcludente.
Acest simpozion a oferit noi date privind problemele legate de dependenţă,
agresiune.

9. Neuroştiinţa raţionamentului relaţional: de la neurofiziologia primatelor la
neuroimageria umană. Acest simpozion a prezentat studii recente care utilizează
neurofiziologia şi neuroimageria pentru a investiga bazele neuronale ale raţiona-
mentului relaţional la primate şi om.

10. Modificarea mentalităţilor şi comportamentelor: cuantificarea proceselor
de persuasiune în interacţiunea socială spontană. Acest workshop a discutat metodele
de cuantificare a proceselor sociale în interacţiunile interpersonale şi online
spontane. S-au precizat metode de măsurare a elementelor-cheie ale interacţiunilor
sociale şi efectele cauzale ale acestora.

11. Efecte ale abuzurilor asupra copiilor – continuităţi transgeneraţionale.
Acest simpozion a evidenţiat progresele recente în studiul transmiterii transgenera-
ţionale a abuzului, psihic, emoţional şi fizic. Dovezi metaanalitice robuste ale
maltratării de-a lungul generaţiilor şi potenţialele mecanisme de continuitate se
referă la nivelele relaţionale, comportamentale şi biologice.

12. Rolul părinţilor în dezvoltarea emoţională şi comportamentală a copiilor –
Analiza factorilor genetici şi de mediu din momentul concepţiei şi până la vârsta
adultă. Folosind un eşantion de perechi de gemeni, s-a demonstrat efectul factorilor
genetici şi sociali asupra dezvoltării în copilărie şi implicit efectele la vârsta adultă.
Factorii decelaţi şi analizaţi au fost: stresul în timpul sarcinii şi psihopatologia
copilului; caracteristicile relaţiei părinte – copil cu ADHD; problemele de internalizare
maternă şi temperamentul copilului.

13. Neuroştiinţe culturale şi sănătate mintală globală. Au fost prezentate
priorităţile de cercetare pentru următorul deceniu în abordarea, prevenirea şi
tratamentul tulburărilor de demenţă şi sănătate mintală. Cercetările din domeniul
neuroştiinţelor culturale au permis identificarea biomarkerilor legaţi de sănătatea
mintală.

Menţionăm, de asemenea, prezentările susţinute în cadrul simpozionului „Relaţia
corp – psihic în dezvoltarea patologilor somatice” de către cercetătorii români:

 Evenimente 6 172

– „Emoţia în îmbătrânirea normală până la boala Alzheimer precoce: Ce
ştim?” – drd. Cătălina Buzdugan;

– „Simptomul psihosomatic într-un context transgeneraţional” – drd. Pavel
Grigore;

– „Poliartrita reumatoidă şi psihicul – o abordare psihodinamică” – dr.
Margareta Dincă.

Prezentările au acoperit aproape orice problemă socială, economică, politică,
de mediu, educaţională şi de sănătate cu care se confruntă lumea acum. Alături de
acest tip de informaţii, s-au regăsit prezentări teoretice pe nuclee empirice şi
teoretice ale ştiinţei psihologice.

Prof. univ. dr. Margareta Dincă

CRITICĂ ŞI BIBLIOGRAFIE

MIHAIL RADU ROBOTĂ, Personalitate, motivaţie şi performanţă academică,
Iaşi, Institutul European, 2018, 240 p.

Mihail Radu Robotă este în prezent lector universitar la Facultatea de Psihologie
şi Ştiinţe ale Educaţiei, Universitatea „Alexandru Ioan Cuza” din Iaşi. Prezenta
lucrare, Personalitate, motivaţie şi performanţă academică, publicată la Editura
Institutului European, la finalul anului 2018, reprezintă prima sa carte şi o încununare a
activităţii sale din ultimii ani. Mai mult decât atât, reprezintă combinaţia perfectă
între interesele de cercetare ale autorului, materiile predate şi orientarea către
studenţi, aceasta din urmă fiind extrem de uşor de remarcat de către toţi cei care
l-au întâlnit.

Scopul lucrării este unul uşor de intuit. Pornind de la câteva dintre teoriile
clasice ale personalităţii şi motivaţiei, autorul a încercat să ne ofere o imagine de
ansamblu asupra tabloului interior al studenţilor. Care sunt cel mai des întâlnite
tipologii de personalitate printre studenţi? Ce îi determină pe aceştia să înveţe?
Cum se diferenţiază diversele profiluri de personalitate în termenii motivaţiei?
Toate acestea sunt întrebări la care lucrarea de faţă încearcă să răspundă. Putem
spune ca volumul reuşeşte să îmbine cu succes două aspecte ale psihologiei actuale,
cel teoretic şi cel practic-aplicativ.

Cartea are o structură intuitivă şi uşor de urmărit, funcţionând ca o lucrare
unitară de mari dimensiuni sau, dacă doriţi, ca un articol extins, cu o privire mult
mai largă asupra problematicilor teoretice şi cu multiple studii prezentate. Primul
capitol este dedicat teoriilor personalităţii şi ne poartă printr-o călătorie de-a lungul
istoriei psihologiei. Autorul prezintă personalitatea din punctul de vedere al mai
multor paradigme, începând cu cea freudiană (cea mai veche) şi terminând cu
teoria pentafactorială a lui Costa şi McCrea (cea mai utilizată în ziua de astăzi), dar
fără să omită nici alte dezvoltări importante, aşa cum sunt cele propuse de Kelly,
Allport, Cattell sau Goldberg. Interesantă şi importantă nu este însă simpla prezentare a
acestora, ci şi aspectele critice aduse în discuţie de către autor. Acceptând că
fiecare teorie are meritele, dar şi limitele aferente, acesta prezintă cunoaşterea
personalităţii umane ca fiind un domeniu în continuă expansiune şi stimulează
gândirea critică a cititorului. Nu în ultimul rând, prezentarea fiecărei teorii se
termină cu o apreciere personală a valorii ştiintifice a acesteia, ceea ce, pe de-o
parte, indică o o cunoaştere puternică a domeniului, iar pe de cealaltă, reprezintă o
invitaţie la formularea unei opinii proprii a celui care citeşte cu privire la utilitatea
celor anterior amintite.

Rev. Psih., vol. 65, nr. 2, p. 173–175, Bucureşti, aprilie – iunie 2019

 Critică şi bibliografie 2 174

Mai puţin întins, dar la fel de fertil ca număr de informaţii, capitolul al doilea
trece în revistă teoriile motivaţiei. Şi de această dată avem parte de o prezentare
semiexhaustivă a celor mai importante modele, dintre care nu lipsesc Teoria
autodeterminării a lui Deci şi Ryan sau Teoria ierarhică a trebuinţelor a lui
Maslow. Capitolul trei pare, la prima vedere, separat tematic de primele două, dar
ulterior integrarea lui în această lucrare îşi arată utilitatea. Acesta se concentrează
asupra tehnicilor proiective de evaluare a personalităţii, care urmează să fie
integrate şi utilizate în cercetările prezentate în finalul volumului. Din nou avem
parte de o prezentare critică şi imparţială, cu accentul pus atât pe avantajele folosirii
unor astfel de tehnici, dar şi pe multiplele lor dezavantaje. Extrem de utilă pentru
cei pasionaţi de evaluarea persoanelor prin tehnici proiective ar fi şi prezentarea istoriei
acestora, demers mai rar întâlnit în literatura clinică de specialitate.

Ultimul capitol al volumului este dedicat demersurilor empirice întreprinse de
autor. Un prim studiu prezintă realizarea unor profiluri de personalitate ale studenţilor
pe baza răspunsurilor acestora la un chestionar creat pe baza modelului Five-Factor
Model. De asemenea, studiul prezintă şi o comparaţie a motivaţiei studenţilor
pornind de la aceste profiluri. Studiul doi este dedicat investigării rolului factorilor
motivaţionali în performanţa academică a studenţilor, iar cel de-al treilea se
concentrează asupra rolului pe care inteligenţa şi conştiinciozitatea îl au în
determinarea performanţei.

După ce am terminat de prezentat structura volumului, considerăm că este
util să discutăm despre punctele tari ale acestuia. Aşa cum spuneam şi mai sus,
informaţiile prezentate sub aspect pur teoretic oferă oportunitatea dezvoltării
propriilor opinii asupra fiecărei teorii amintite. Aşadar, volumul are mai mult decât
un caracter informativ, acesta reuşind să educe cititorul prin apelul la operaţii
psihice mai complexe, precum analiza şi sinteza. Totuşi, cea mai interesantă parte
pentru cititorul obişnuit cu temele prezentate, dar şi cu limbajul de specialitate ar
trebui să fie cea empirică. Aceasta face cel mai bine dovada cunoştinţelor extinse
ale autorului şi a stăpânirii unor mijloace statistice complexe. Primul studiu oferă
un excelent insight în structurile de personalitate ale studenţilor, iar metodele prin
care se ajunge la acesta sunt inovative. De asemenea, toţi cei care îl cunosc pe
autor vor regăsi jovialitatea sa în momentul în care vor citi descrierile profilurilor şi
numele acestora. Al doilea studiu are nu doar meritul de a prezenta motivaţia
studenţilor pentru a avea performanţe bune din punct de vedere academic, dar şi pe
acela de a valida un instrument original, bazat pe principiile probelor proiective,
folosit pentru măsurarea motivaţiei. Mai mult decât atât, instrumentul prezentat,
testul Motive Reale, a fost construit de către profesorul Andrei Cosmovici, o informaţie
care ne conduce către două noi avantaje. În primul rând, validarea unui instrument
vechi pe o populaţie modernă este o dovadă a muncii de calitate prestate de figurile
relevante ale psihologiei ieşene şi româneşti în general. În al doilea rând, un astfel
de test şi implicit autorul său pot fi descoperiţi de studenţii actuali. În final, al
treilea studiu are rolul de a infirma o credinţa populară universală şi de a ne arăta
ca inteligenţa rămâne principalul determinant al rezultatelor academice.

3 Critică şi bibliografie 175

Totuşi, nicio lucrare ştiinţifică nu este fără limite şi câteva puncte slabe pot fi
regăsite şi în cazul celei de faţă. Deşi considerăm că volumul este unul foarte util
pentru toate categoriile de cititori, nu toate părţile sale pot induce un nivel similar
de interes pentru toată lumea. Aşadar, primele trei capitole pot fi mai utile şi mai
interesante pentru cititorii ocazionali sau pentru cei care nu stăpânesc foarte bine
noţiunile de statistică prezente în capitolul patru. Pe de altă parte, pentru un psiholog cu
experienţă, acesta din urmă ar putea fi elementul central al lucrării, în timp ce
primele trei capitole ar putea reprezenta doar o simplă reiterare a unor informaţii
deja cunoscute. De asemenea, primul studiu din capitolul patru se încheie cu
prezentarea unui număr redus de profiluri de personalitate posibile. Subiectul fiind
unul de interes, considerăm că o continuare a acestui demers ar trebui prezentată
într-o lucrare viitoare.

În ciuda acestor mici neajunsuri, volumul este unul de valoare şi largă utilitate.
Deşi l-am recomanda în primul rând profesorilor, studenţilor şi practicienilor din
domeniul consilierii, acesta poate fi citit şi de părinţi sau elevi de liceu. Prima parte
este valoroasă tocmai pentru că prezintă pe larg o serie de teorii des utilizate în
psihologie (şi a căror cunoaştere este de datoria fiecărui pasionat al domeniului), în
timp ce a doua ne pune în faţa studentului modern, cu personalitatea şi motivaţia sa
unică. Aşadar, cartea îşi îndeplineşte scopul şi face chiar ceva mai mult de atât,
putând să reprezinte un excelent punct de plecare pentru amatorii de psihologie
care îşi doresc să înţeleagă natura ştiinţifică a domeniului.

Octav-Sorin Candel

