
Provocările
psihologice
ale generației Z

Broșură educaționalăShow Me Emotion
Luna.doc#8

Concept colecție:
Editor:
Context:
Grafică și DTP:

Un proiect realizat de:

Co-finanțat de:

Petra Dobruská
Ramona Ferencz-Flatz
Alexandra-Cristina Marin (psiholog)
Studio Fluid

Broșura face parte din proiectul Show Me Emotion. Educație emoțională prin film documentar, co-finanțat de
Administrația Fondului Cultural Național. Proiectul nu reprezintă în mod necesar poziția Administrației Fondului Cultural
Național. AFCN nu este responsabilă de conținutul proiectului sau de modul în care rezultatele proiectului pot fi folosite.
Acestea sunt în întregime responsabilitatea beneficiarului finanțării.

Show Me Emotion
Luna.doc#8

Intro
Anxietatea și depresia la adolescenți

Cum se manifestă depresia la adolescenți?
Cum putem să ii ajutăm?

Relația cu sinele
De ce sunt adolescenții nesiguri?

Trecerea de la gimnaziu la liceu
Ce se întâmplă?
Cum putem să îi ajutăm?

Influențele mediului social în ceea ce privește relația cu sinele
Ce se întâmplă?
Cum putem să îi ajutăm?

Schimbările fizice și relația cu sinele
Ce se întâmplă?
Cum putem să îi ajutăm?

Pandemia și relația cu sinele a adolescenților
Ce se întâmplă?
Cum putem să îi ajutăm?

Relația cu ceilalți
Relațiile cu grupul de prieteni

Ce se întâmplă?
Cum putem să îi ajutăm?

Relațiile cu familia
Ce se întâmplă?
Cum putem să îi ajutăm?

Relațiile romantice
Ce se întâmplă?
Cum putem să îi ajutăm?

4
5
7
9
11

12
13
13
14
15
15
16
17
17
18

20
20
21

22
23
23
24
26
26
27
28
29
31

Cuprins

	 Este o provocare să lucrezi în fiecare
zi cu adolescenții. Aceștia ne solicită toate
resursele pe care le avem disponibile și ne
îndeamnă să fim tot mai pregătiți pen-
tru a îi îndruma. Perioada stării de urgență
cauzată de pandemia de COVID-19 a
fost una foarte dificilă. Școala s-a mutat
acasă, caietele s-au transformat în fișiere
Word, iar manualele în fișiere PDF. Nu doar
elevii au fost confuzi, ci și cadrele didac-
tice. Confuzia a fost, cu siguranță, una în-
dreptățită. Am fost obligați de context să
ne adaptăm. Toți ne-am pus în această
perioadă întrebări și ne-am gândit cum
ne vor afecta schimbările acestea pe ter-
men lung. Dumneavoastră v-ați întrebat,
printre altele, cum îi vor afecta aceste
schimbări pe elevi – în ceea ce privește
dobândirea de cunoștințe, progresul șco-
lar. Noi, psihologii, ne-am pus întrebări
despre cum îi vor afecta pe plan psiho-
logic, emoțional și relațional. Este de dato-
ria noastră, a tuturor, să încercăm să di-
minuăm din efecte. Suntem nevoiți să ne
adaptăm noilor nevoi ale adolescenților

și să încercăm să îi înțelegem în toate as-
pectele vieții lor, pentru a putea să le fim
în continuare alături.
	 Această broșură vine în sprijinul
dumneavoastră, cadrelor didactice, fiind
special concepută pentru a vă ghida
printre cele mai importante aspecte psi-
ho-emoționale din viețile tinerilor ală-
turi de care lucrați zi de zi. La baza aces-
tei broșuri stau trei zone de interes: relația
cu sinele, relația cu ceilalți și relațiile ro-
mantice, așa cum le percep adolescenții
cu vârste între 14 și 19 ani. Vor fi dezbă-
tute și aspecte precum anxietatea și
depresia adolescenților, schimbările so-
cio-emoționale cauzate de pandemie
și metode posibile de îmbunătățire a
relațiilor cu aceștia.

Intro

4

1.		 Anxietatea și depresia
	 la adolescenți

			 Deși este normal pentru un adolescent să
traverseze ocazional momente de tristețe sau alte
simptome comune cu depresia, adolescenții cu sin-
drom depresiv major (SDM) au episoade repetate,
care durează cel puțin 2 săptămâni (pe perioade
de luni sau chiar ani de zile) și care determină o al-
terare a funcționalității acestora în domeniul social,
educațional sau ocupațional. SDM se asociază cu
morbiditate și mortalitate semnificative.
			 Adolescenții cu SDM au performanțe școlare
scăzute, o integrare socială deficitară, sarcini tim-
purii, afecțiuni somatice frecvente și sunt mai pre-
dispuși la abuzul de substanțe.

25

	 — este un proiect național al Asociației Happy
Minds, lansat în octombrie 2019. Proiectul reunește sub
cupola unui nou concept în România (HUB dedi-
cat comunităților care au predispoziție spre depre-
sie), totalitatea serviciilor de consiliere și terapie pent-
ru prevenția, evaluarea, diagnosticarea și tratamentul
depresiei. Misiunea depreHUB este de a îmbunătăți
calitatea vieții persoanelor și familiilor cu predispoziție
spre depresie, printr-o abordare 360 grade, și de a oferi
suport specializat și multidisciplinar, în concordanță cu
ritmul și unicitatea fiecărui individ.
	 În 2019, depreHUB a deschis primul helpline anti
depresie din România, urmat apoi, în martie 2020, de
primul helpline de suport psiho-emoțional pentru criza
COVID-19. În ianuarie 2021 s-a lansat pentru adolescenți
depreHUB #teens, o declinare a proiectului depreHUB,
printr-un grant acordat de Asociația Zi de Bine. Proiec-
tul cuprinde #teenline-ul 0374.461.461, o platformă de
prim-ajutor emoțional pentru adolescenți, și teensUP,
un joc online de educație emoțională.
	 Scopul acestui helpline este prevenirea apariției
crizelor emoționale la adolescenți și degenerarea lor în
probleme de anxietate ori depresie, iar viziunea noas-
tră în cadrul proiectului are la bază ideea că niciun
adolescent nu trebuie să facă față singur crizelor

emoționale sau prolemelor generate de depresie ori
anxietate. Proiectul urmărește să pună laolaltă lumea
în continuă schimbare a adolescenților cu specialiști și
instrumente de e-health menite să ofere o perspectivă
multidisciplinară despre: sentimentele confuze și greu
de gestionat din perioada adolescenței, probleme-
le legate de stilul de viață specific vârstei, provocările
școlare sau relația tânărului cu sine și cei din jur.

De ce ne îndreptăm atenția asupra tinerior?

Din primul helpline, cel cu acces general, s-au remar-
cat statistici îngrijorătoare în ceea ce îi privește pe
tineri și adolescenți. Categoria cu cel mai mare risc
în ceea ce privește anxietatea și depresia a reieșit ca
fiind cea a tinerilor cu vârste între 19-25 de ani, pon-
derea acestor apelanți fiind de 40,43%. Din această
nevoie, Asociația Happy Minds a decis să deschidă li-
nia dedicată adolescenților, deoarece la tinerii apelanți
s-a remarcat că debutul anxietății sau al depresiei a
fost mai devreme, și anume în adolescență.

*depreHUB
Primul

hub anti-
depresie

din
România

6

	 Copilăria și adolescența sunt etape
importante ale vieții în ceea ce privește
sănătatea mintală și starea de bine a
oamenilor. Este perioada în care tinerii își
dezvoltă autonomia, autocontrolul, inte-
racțiunea socială, capacitățile de în-
vățare. Totodată, capacitățile formate în
această perioadă influențează în mod
direct sănătatea lor mintală pentru tot
restul vieții. Experiențele negative, cum
ar fi conflictul familial, violența asupra
copiilor, intimidarea la școală etc., pot
avea efecte dăunătoare durabile asupra
dezvoltării abilităților cognitive și emoțio-
nale de bază și reprezintă predictori im-
portanți pentru comportamente negative
ulterioare. Cu toate că tulburarea depre-
sivă majoră este o afecțiune comună,
cronică, recurentă și debilitantă, este
adesea puțin diagnosticată, mai ales în
adolescență; doar 50% dintre adolescenți
sunt diagnosticați înainte de a ajunge la
vârsta adultă. Motivul pentru care doar
atât de puțini adolescenți cu depresie
ajung să primească diagnosticul corect
este acela că în multe dintre cazuri aceș-
tia nu merg la un specialist – fie pentru că

ei nu solicită ajutorul, fie pentru că părinții
lor nu consideră că este nevoie și, astfel,
nu solicită ajutorul unui specialist. O tre-
ime dintre adolescenții care se prezintă
la medicul de familie prezintă o tulburare
emoțională, iar 14% sunt diagnosticați cu
depresie. Conform Asociației Americane
de Psihiatrie, 2013 (citată de Cosman &
Coman, 2018), prevalența tulburării depre-
sive este estimată la 2% în rândul copiilor
și la 6% în rândul adolescenților. Caracte-
risticile simptomatologiei depresive în co-
pilărie și adolescență sunt: hiperacti-
vitate, dificultăți școlare, comportamente
de risc sau delicvență. La această vârstă
durata medie a unui episod depresiv este
8-13 luni, iar la 90% din pacienți simptome-
le depresive dispar complet în maximum
2 ani. Însă până la 70% din copiii și ado-
lescenții care au avut un episod depresiv
vor repeta episodul în cel mult 5 ani. De
asemenea, copiii și adolescenții care au
trecut printr-un episod depresiv sunt mai
predispuși și la alte tulburări psihiatrice
cum sunt tulburările anxioase, fobiile, tul-
burările de comportament și tulburarea
hiperkinetică.

Cum se manifestă depresia la adolescenți?

7

Depresia și anxietatea sunt printre prime-
le cinci cauze globale de îmbolnăvire în
rândul copiilor și adolescenților, conform
Organizației Mondiale a Sănătății. Suicidul
reprezintă principala cauză de deces în
rândul copiilor cu vârsta între 10–19 ani
din țările cu venituri mici și mijlocii din Eu-
ropa și a doua cauză principală în țările
cu venituri mari. Studiul efectuat de OMS
în anul 2016, în 28 de țări europene, arată
că până la 10% dintre băieți și 14% dintre
fete cu vârsta de 11 ani au raportat „că
s-au simțit triști”, în medie, mai mult de o
dată pe săptămână în ultimele șase luni.
Ponderea copiilor care declară că se simt
triști crește destul de mult odată cu vâr-
sta, iar diferențele de gen devin și mai
accentuate – la vârsta de 15 ani această
diferență este mai mare – 29% din fete și
doar 13% din băieți.
	 Cele mai frecvente comorbidități in-
clud deficitul de atenție/ tulburarea de
hiperactivitate (ADHD), tulburări de anxi-
etate, tulburări disruptive de comporta-
ment, tulburări privind consumul de sub-
stanțe, enurezis/encoprezis, tulburarea de
anxietate de separare. La copii și adoles-
cenți, poate apărea mai degrabă o dis-
poziție iritabilă sau capricioasă decât o

dispoziție tristă sau abătută. Acest tablou
clinic trebuie diferențiat de tiparul de
iritabilitate al copilului atunci când este
frustrat. Depresia la copii nu este ușor de
diagnosticat, multe din caracteristicile
comportamentale pot fi atribuite și altor
situații întâlnite în rândul copiilor, cum ar
fi bullying-ul sau părinții plecați la muncă
în străinătate etc. Atunci când se formu-
lează diagnosticul de depresie la copii
și adolescenți, trebuie să se țină cont și
de faptul că simptomele menționate pot
avea alte cauze specifice, care trebuie
urmărite. În termeni de specialitate, denu-
mim acest proces de investigare a cau-
zelor simptomatologiei drept diagnos-
tic diferențial. Simptomatologia depresiei
la adolescenți poate cuprinde: trăiri in-
tense, frecvente și persistente de tristețe,
singurătate, izolare, lipsă de speranță,
diminuarea stimei de sine, exprimare
neadecvată a furiei, reacții agresive, re-
tragere socială, neliniște, apatie, com-
portamente deviante (fugă de acasă,
consumul de substanțe, debut pre-
coce al vieții sexuale, promiscuitate),
dificultăți legate de somn, alimentație,
simptome somatice și probleme
psihosomatice.

8

	 În primul rând este important să
recunoaștem simptomele depresiei la
adolescenți: tristețe pe o perioadă mai
mare de două săptămâni, pierderea in-
teresului pentru activități care altă dată li
se păreau plăcute, stil vestimentar neîn-
grijit, igienă precară, însingurare, lipsa ca-
pacității de concentrare, pierderea sau
creșterea apetitului alimentar, modificări
ale greutății. Chiar dacă nu toate aceste
simptome pot fi observate în clasă, aveți
acces măcar la o parte dintre semnele
pe care adolescenții aflați în depresie
le arată.
	 Atunci când regăsiți această simp-
tomatologie ce poate fi cauzată de de-
presie, primul pas pe care îl puteți face
este să îi acordați ceva mai multă atenție
adolescentului, să îl faceți conștient de
faptul că sunteți atenți la nevoile lui. Nu
este nevoie să îl întrebați lucruri precum
„De ce ești trist?”, „Ce se întâmplă cu tine?”.
Întrebări mai potrivite în această situație
ar fi: „Cu ce te pot ajuta?”, „Observ că ești
trist/ă, este ceva ce aș putea face pentru
tine?”. Adolescenții au nevoie să fie văzuți,
să le fie recunoscute și validate emoțiile.

Adolescenții își pun bariere emoționale
față de adulți tocmai din cauza faptului
că simt că nu sunt înțeleși și ascultați și,
atunci, încearcă să facă față singuri si-
tuațiilor dificile prin care trec. Pentru li-
ceeni, adolescența pare un carusel de
situații dificile, mai ales pentru că toate
situațiile care apar sunt noi pentru ei. Un
adolescent resimte emoțiile mult mai pu-
ternic pentru că încă nu le poate controla
pe deplin și nici nu le înțelege. Noi putem,
în schimb, să le normalizăm emoțiile, să
le spunem că nu este nimic greșit să se
simtă uneori triști, furioși, neputincioși.
Putem face acest lucru explicându-le
ce sunt emoțiile, de exemplu.

Cum putem să îi ajutăm?

9

Activitate 1

Ce sunt emoțiile și cum le putem
gestiona într-un mod sănătos?

Timp activitate:
Materiale :

Obiective:

Pașii activității:

1. Scrieți pe tablă sau flipchart, la o distanță
una de alta, emoțiile de bază, universal va-
labile pentru ființele umane: fericire, tris-
tețe, furie, teamă, surprindere și dezgust.

2. Întrebați elevii pe care dintre aceste
emoții le-au resimțit cel mai des în ultima
perioadă? Pentru fiecare răspuns faceți un
semn în dreptul emoției menționate și dis-
cutați cu ei despre rezultat.

3. Întrebați elevii cum își recunosc emoțiile
atunci când le simt? Cum se manifestă fizic
și fiziologic fiecare dintre acestea? Ajutați-i
să își numească și recunoască emoțiile.*
 *Spre exemplu, o stare de încordare, agitație interioară,

neliniște, transpirație, puls crescut, respirație accelerată
poate fi tradusă ca „teamă”.

4. Întrebați elevii cum își modifică reacțiile
comportamentale în funcție de emoția
pe care o simt? Scrieți în dreptul fiecărei
emoții răspunsurile elevilor și discutați
despre acestea.

* De exemplu, pentru frică/teamă, există trei tipuri de
reacții denumite în psihologie luptă, fugă sau îngheț.
Când resimțim frică, fie luptăm (devenim poate agresivi,
ripostăm), fie fugim (ne retragem, vrem să scăpăm de
pericol), fie înghețăm (adică nu avem nicio reacție, ci pur
și simplu rămânem blocați).

5. Pornind de la ce ați discutat deja, între-
bați elevii cum recunosc la cei din jur că
aceștia resimt o anumită emoție? Sunt
anumite manifestări universale? Scrieți în
dreptul fiecărei emoții răspunsurile elevilor
și discutați despre acestea.

50 min
Tablă/ Flipchart
Cretă/ Cariocă

Cunoașterea emoțiilor

Recunoașterea emoțiilor proprii și ale celorlalți

Înțelegerea emoțiilor și modificările comportamentale

Normalizarea emoțiilor

Identificarea gândurilor care însoțesc emoțiile

Încurajarea discuțiilor în plen și a exprimării libere

Emoțiile sunt stări psihologice complexe care sunt
simțite ca schimbări fizice și fiziologice și care ne influ-
ențează gândirea și comportamentul. Acestea au sco-
puri foarte importante. Ele ne ajută să ne mobilizăm și
să acționăm, să luăm decizii, să evităm pericolele, să
supraviețuim și să îi înțelegem pe ceilalți.

* Deși fiecare persoană este unică din punct de vedere
psihologic, emoțiile se manifestă în plan fizic destul
de asemănător, intensitatea unei emoții fiind dată de
modul în care ne raportăm gândurile la aceasta.

6. Rugați elevii să își identifice gândurile
care au însoțit emoția de la pasul 2 și
discutați despre acestea.

* Acesta este cel mai important pas. După ce inter-
pretăm corect reacțiile fizice și recunoaștem despre
ce emoție este vorba, urmează să ne întrebăm la ce ne
gândim în acele momente. De exemplu, atunci când
identificăm teama, trebuie să fim atenți la ce ne spu-
nem în mintea noastră – „nu sunt bun/ă de nimic”, „o să
pierd”, „o să mă fac de râs”, „o să pățesc ceva rău”.

7. Rugați elevii să caute și să identifice
sursa/sursele emoției lor (de la pasul 2
sau 5) și discutați despre acestea.*

* Este foarte important să ne găsim sursa emoțiilor,
chiar dacă la prima vedere poate părea simplu. Spre
exemplu, „mi-e frică pentru că m-a speriat x”. Dacă pri-
vim puțin mai în profunzime, vom descoperi că motivul
fricii este altul și este mult mai personal. În cazul fricii, de
cele mai multe ori ne formăm încă de mici anumite pat-
tern-uri pe care le vedem ca amenințătoare. De exem-
plu, dacă am fost cândva criticați în public pentru ceva
ce am spus, este posibil să resimțim frica de a vorbi în
public și la mulți ani după respectivul eveniment. Sursa
fricii nu este în acest caz vorbitul în public, ci faptul că nu
vrem să ne facem de râs. Cu puțin exercițiu și răbdare,
putem descoperi sursele reale ale emoțiilor noastre.

8. Sfat pentru elevi: Acționați după ce
analizați în ce măsură emoțiile influ-
ențează comportamentul vostru! De ex-
emplu, în cazul fricii trebuie să analizăm
obiectiv dacă pericolul este real sau
este amplificat în gândurile noastre
pe baza emoțiilor.

210

			 Un studiu (Paladi, 2016) a arătat că există o
relație între încrederea în sine și anxietate la ado-
lescenți, și anume: cu cât este mai înalt nivelul în-
crederii în sine la adolescenți, cu atât este mai
scăzut nivelul anxietății.

	 Adolescenții cu un nivel înalt al încre-
derii în sine manifestă și un nivel înalt de
responsabilitate spre deosebire de cei cu
un nivel înalt de anxietate. Lipsa încre-
derii în sine și anxietatea stau frecvent la
baza multor dificultăți psihologice, având
un impact negativ asupra dezvoltării
armonioase a adolescenților, de aceea
sunt necesare programe de intervenție
în scopul sporirii încrederii în sine, a
responsabilității și diminuării factorului
anxietate. Noțiunea de încredere în sine
este o formațiune psihică, alături de au-
toapreciere, imaginea de sine și stima de
sine. Acestea se află într-o relație de inter-
dependență. În funcție de nivelul la care

2

ne autoapreciem, de imaginea de sine pe
care o avem (pozitivă sau negativă) și de
nivelul stimei de sine (crescut sau scăzut)
prezentăm un grad mai mare sau mai
mic de încredere în sine.
	 Caracteristica esențială a unei per-
soane neîncrezătoare în sine constă
în faptul că în activitatea socială evită
manifestările personale. Orice formă de
prezentare a propriilor idei, păreri, realizări,
dorințe și necesități este foarte neplăcută
sau imposibil de realizat pentru această
persoană din cauză că nu are formate
abilitățile necesare sau nu au sens,
conform sistemului propriu de valori
și interese.

2.	 Relația cu sinele

11

	 În jurul acestei vârste, în viața ado-
lescenților apar numeroase schimbări:
trecerea de la școala generală la liceu,
schimbări de natură fizică și psiholo-
gică, grupuri sociale noi, activități noi.
Totul pentru ei este diferit și procesul de
adaptare se face treptat, fiecare având
propriul ritm în care primește schimbarea
în viața lui. Din punct de vedere neuronal,
în adolescență apar schimbări impor-
tante, iar una dintre acestea este faptul
că este perioada când se pierd până la
50% dintre conexiunile sinaptice, adică
legăturile dintre neuroni. Sinapsele utilizate
(exersate) în continuare „supraviețu-
iesc, pe când cele neutilizate, dispar. De
aceea, în adolescență este foarte impor-
tantă diversitatea activităților și acumu-
larea de informații din cât mai multe arii,
tocmai pentru a fi păstrate cât mai multe
conexiuni sinaptice. O altă diferență care
apare la adolescenți în ceea ce privește
neurologia, este faptul că în cazul acesto-
ra, în unele situații, se activează o anumită
zonă a creierului în timp ce la adulți se
activează o altă zonă. Descoperirile neu-

roimagistice au arătat că, în momentul în
care adolescenților le este arătată o fo-
tografie cu o față umană neutră, în creier
li se activează o parte majoră a regiunii
limbice, amigdala (centrul emoțional). În
schimb, când adulții privesc aceeași foto-
grafie, li se activează doar cortexul pre-
frontal, care este sediul rațiunii. Funcțiile
cognitive și comportamentale pe care le
îndeplinește cortexul prefrontal sunt: or-
ganizarea sarcinilor multiple, inhibarea
impulsurilor, autocontrolul, empatia față
de ceilalți, stabilirea unor obiective, pla-
nificarea, ajustarea comportamentului
în funcție de schimbările contextuale.
Adolescenții, fiind în perioada în care încă
nu utilizează această parte a creierului, se
comportă opus acestor caracteristici
enumerate. Amigdala, cea care preia
controlul în adolescență, se găsește în sis-
temul limbic alături de hipocamp. Acolo
este centrul emoțional al creierului și el
este responsabil de reacțiile și impulsuri-
le înnăscute (luptă sau fugi), dar și de
emoțiile puternice cum sunt furia sau fri-
ca. Gândind emoțional, adolescenții au

tendința de a interpreta greșit trăirile și
reacțiile celor din jur, mai ales a celor ce
țin de agresivitate și furie, astfel că la rân-
dul lor au reacții exagerate, neputând
să le raționalizeze. Pe plan intern, aceste
schimbări îi destabilizează pe tineri. Îi fac
să se întrebe dacă sunt destul de buni,
destul de capabili să facă față mediului
extern tot mai provocator pentru ei. De
aici apar și dife-rențele. Unii tineri fac față
mai bine situațiilor noi la care sunt expuși,
alții au nevoie de mai mult timp și suport
pentru a se adapta. Desigur că, înainte să
treacă prin schimbările mediului social,
adolescenții noștri au fost expuși unui
anumit tip de mediu familial.
	 Acest mediu, influențează de aseme-
nea toate reacțiile lor emoționale de mai
târziu. Noi nu putem schimba ceea ce ei
au deja în „bagajul emoțional”, dar putem
să îi sprijinim în adaptarea la schimbările
din prezent.

De ce sunt adolescenții nesiguri?

12

	 Această trecere aduce cu sine o
mulțime de noutăți în viața adolescenților.
În școala generală aceștia au fost
obișnuiți cu un alt stil de a învăța, cu un alt
nivel de acumulare de cunoștințe. Dacă
în gimnaziu învățarea încă se mai poate
face și prin joc, în liceu sunt destul de rare
contextele în care aceștia se mai pot
„juca”. Pe lângă acest aspect, intervine
și schimbarea mediului fizic: altă clădire,
alte clase, alt traseu până la școală. Este
normal să fie necesar un timp de acomo-
dare cu mediul nou ce îi înconjoară. Apoi,
schimbările sociale: alți colegi, alți profe-
sori, alt sistem intern de reguli al unității de
învățământ. Toate aceste schimbări sunt
suprapuse pe o bază neuronală aflată și
ea în plin proces de dezvoltare, adoles-
cenții fiind coordonați de emoții puternice
cauzate de amigdala care se află în con-
trol și despre care am discutat mai sus. Ei
simt că nu se regăsesc nicăieri – copii nu
mai sunt, dar nici adulți n-au devenit –, iar
componenta neurologică specifică ad-
olescenței face ca emoțiile lor să fie per-
cepute ca intense și profunde, astfel, pro-

cesul lor de adaptare fiind unul resimțit
ca epuizant. De multe ori, tinerii nu simt
că au suficient timp pentru partea de
adaptare, deoarece trecerea vine prea
brusc și sunt cuprinși direct de temerile
că poate nu sunt ei destul de buni pentru
a face față. 		
	 Cei cu un fond emoțional deja instabil,
provenit din mediul familial sau din alte
potențiale cauze, ajung mai repede să se
izoleze, din teama că schimbările îi vor
copleși, că nu se vor ridica la așteptările 	
celor din jur.

Ce se întâmplă?

Trecerea de la gimnaziu la liceu

13

	 Zi de zi vă oferiți priceperea și cunoș-
tințele pentru a le fi alături printre aceste
schimbări. Puteți fi cei de la care învață,
modelele pe care vor dori să le urmeze
mai târziu în viață sau motivul pen-tru
care aleg un domeniu de activitate sau
altul ca fiind preferatul lor. Nu trebuie să
le fiți neapărat diriginte ca să îi ajutați să
se adapteze. Fiecare profesor, la fiecare
materie, are rolul său în acest proces. Fie-
care profesor observă ce elevi sunt mai
retrași în timpul orelor, ce elevi sunt triști,
ce elevi sunt temători atunci când le este
adresată o întrebare. Sunteți printre primii
care pot identifica problemele emoționale
ale adolescenților, care pot vedea cum
este relația acestora cu sinele și care este
nivelul stimei de sine.
	 Indiferent de performanțele școlare,
elevii au nevoie să primească aprecieri. Fie
că ne referim la o vorbă bună, spusă când
greșesc, fie la o laudă, spusă când fac
progrese, validările vor ajuta la creșterea
stimei de sine și implicit la dezvoltarea în-
crederii în forțele proprii. Pentru a stimula
independența elevilor, recomandăm cât

mai mult temele mai puțin convențio-
nale, în care să fie necesar ca elevii să
caute singuri anumite informații pen-
tru realizarea acestora. În felul acesta, le
întărim ideea că se pot descurca, fap-
tul că sunt capabili să găsească singuri
soluții. De asemenea, un aspect foarte im-
portant este acela de a încuraja elevii să
își exprime propriile opinii, fără să le fie
teamă că răspunsurile lor nu sunt dintre
cele „corecte” sau „acceptate”. Dezbaterile
libere pe diferite subiecte alese din pro-
grama școlară, pot stimula încrederea în
sine a elevilor, doar prin simplul fapt că
li se cere și lor părerea. Veniți în ajutorul
lor cu informația corectă, dar înainte de
asta, oferiți-le șansa să își expună punctul
de vedere.

Cum putem să îi ajutăm?

14

	 După ce trec de perioada de adap-
tare în noua formă de învățământ, fiecare
elev are deja un nou grup social din care
face parte. Aceștia împărtășesc aceleași
valori și au aceleași pasiuni, iar dacă nu
au, preiau unii de la ceilalți din valori și pa-
siuni. Adolescenții își neagă de multe ori
propriile credințe, doar din dorința apar-
tenenței la un grup social care din punctul
lor de vedere este cel mai potrivit pentru
ei. Astfel, deși știm că fiecare om este di-
ferit, la adolescenți observăm că exis-
tă doar grupuri diferite, cu membri care
prezintă caracteristici uniforme, identice.
Fiecare elev alege grupul care i se pare
cel mai potrivit, iar apoi, toți membrii gru-
pului se comportă la fel. Aici apare de cele
mai multe ori problema identității. Adoles-
cenții simt că au identitatea grupului din
care fac parte și nu își mai pun întrebări
despre propria identitate.
	 De asemenea, adolescenții secolu-
lui XXI sunt expuși la foarte mulți stimuli în
comparație cu generațiile trecute de ele-
vi. Aceștia primesc informații despre ei și
interesele lor din foarte multe surse online
și ajung să se simtă debusolați cu privire

la care este adevăratul lor mediu social.
Au grupuri de prieteni la școală, dar au și
grupuri de prieteni virtuali, cunoscuți doar
pe diverse platforme sociale sau forumuri.
Este greu uneori pentru ei să mai facă di-
ferența între cele două categorii. Mai ales
în contextul în care pandemia de CO-
VID-19 le-a mutat toate activitățile în me-
diul online, aceștia au folosit exclusiv acest
canal pentru comunicare. În online to-
tul se întâmplă mult mai alert, numărul
reacțiilor poate fi copleșitor, gratificarea
sau disprețul din partea celorlalți fiind
instantanee. Ei pot discuta cu mai multe
grupuri în același timp, pot primi foarte
rapid multe aprecieri, dar și comenta-
rii negative din partea prietenilor reali sau
virtuali, pot căuta orice informație despre
orice subiect și au acces la milioane de
răspunsuri – bune sau nocive, corecte sau
false. Toate aceste lucruri pot pune presi-
une pe adolescenți și pot crea un sol pro-
pice pentru anxietate și o încredere de
sine scăzută.
	 Cu toate că online-ul are, desigur,
și multe aspecte pozitive: comunicarea
rapidă i-a făcut să își păstreze o parte din

Ce se întâmplă?

Influențele mediului social în ceea ce privește relația cu sine

abilitățile sociale și a făcut posibilă conti-
nuarea studiilor, printre altele, există în a-
cest mediu, însă, o serie de aspecte nega-
tive de care trebuie să ținem seamă: me-
diul online îți prezintă mirajul că poți să fii
oricine vrei tu, oricum vrei tu, chiar și atunci
când nu ești. În online pot fi curajoși, rela-
xați, prietenoși, deschiși chiar dacă în con-
textele sociale offline ei sunt cu totul altfel.
Totodată, pericolul pe care îl prezintă acest
mediu social online este și că îi stimulează
pe adolescenți să caute foarte mult vali-
darea externă, de suprafață, ei aflându-se
tocmai în acea perioadă a vieții când, ne-
fiind siguri pe capacitățile și puterile lor, au
nevoie de confirmări externe. În mediul on-
line aceste confirmări sau infirmări ale cali-
tăților lor vin instant și fără vreun filtru, care
să le separe pe cele valoroase de cele care
nu au însemnătate. Adolescenții pot simți
în online o falsă putere, o falsă încredere
în sine dată de confirmările celorlalți sau
din contră, se pot simți lipsiți de valoare
atunci când sunt criticați.

15

	 Și aici aveți un rol important. Puteți
stimula descoperirea unicității fiecărui
elev. La ce este bun? Ce îi place să facă?
Ce nu îi place să facă? De ce nu îi place?
Elevii sunt în căutarea propriei identități.
Este important să îi încurajăm în găsirea
propriului drum, independent de valo-
rile grupului social din care fac parte, să
le stimulăm creativitatea, să îi lăsăm să
își exprime liber propriile opinii și chiar
să îi felicităm când au curajul să o facă.
Este important să le validăm rezultatele
pozitive de la școală, faptul că azi au fost
mai buni decât ieri, pentru că în grupurile
de prieteni, aceștia nu o fac între ei. Une-
ori nici acasă nu primesc laude, atunci
când există un progres, de aceea singurii
care pot schimba modul cum aceștia
se raportează la domeniul educațitonal
sunteți chiar dumneavoastră.
	 În adolescență se formează setul de
valori personale după care viitorii adulți
se vor ghida toată viața. Grupurile so-
ciale au rolul lor și de multe ori aduc și un-
ele aspecte pozitive, dar influența lor nu
este întotdeauna suficientă, iar noi, adulții,
putem să le insuflăm valori prin puterea

exemplului. Adolescenții caută modele.
Sunt la vârsta la care spun „vreau să fiu ca
X”. Unele modele sunt atât de puternice în
mintea lor încât, inconștient, aceștia își pot
ghida întreaga viață încercând să devină
ca X. Sunt mulți elevi care vă pot alege pe
dumneavoastră drept model. Pe elevi îi pot
interesa mai multe aspecte: cum le cap-
tați atenția, cum abordați diferite subiecte,
cât de deschiși sunteți pentru a le putea
înțelege nevoile. Nu componenta educa-
țională cântărește cea mai mare pondere,
ci componenta umană. Prin puterea ex-
emplului, elevii vor dori să dobândească
la rândul lor din valorile pozitive pe care le
remarcă la profesorii lor.

Cum putem să îi ajutăm?

16

Schimbările fizice și relația cu sinele

	 În adolescență, schimbările hormo-
nale aduc un dezechilibru emoțional, iar,
de cele mai multe ori, liceenii nu con-
știentizează că tocmai hormonii sunt cei
care le amplifică orice emoție sau sen-
timent. Mulți dintre aceștia nu primesc
răspunsurile de care au nevoie în familie,
așa că tot ce le rămâne este internetul.
Sau nu. Aceste schimbări fizice și fiziolo-
gice afectează și imaginea de sine a a-
dolescenților. Este nevoie de timp pen-
tru ca ei să se obișnuiască în noul corp și
cu noile nevoi pe care încep să le simtă.
Ei se privesc în oglindă și nu se regăsesc.
Îi privesc apoi pe ceilalți și se compară
cu aceștia. Dar fiecare se dezvoltă diferit.
Unii dintre adolescenți sunt stigmatizați pe
baza trăsăturilor fizice: acnee, suprapon-
deralitate, subponderalitate, probleme
de vedere, vocea în schimbare. Acestea
creează adevărate complexe. Pentru
mulți dintre aceștia, schimbările fizice pot
să producă traume pe care, mai apoi, le
vor purta cu ei pe tot parcursul vieții. Sunt
trăsături fizice pe care nu le pot schimba
la ei, dar pe care încă nu au ajuns să și le

accepte. Adolescenții observă foarte ușor
diferențele între ei. Unele fete vor avea
mai mulți admiratori pentru că au, spre
exemplu, sânii mai dezvoltați, unii băieți
vor fi mai plăcuți pentru că sunt mai înalți.
Adolescenții se compară cu ceilalți pentru
a face ierarhii, iar stima de sine crește sau
scade în funcție de locul pe care aceștia
și-l atribuie în aceste ierarhii.
	 Dezechilibrul hormonal specific ado-
lescenței este responsabil de multe ori
și de schimbările frecvente de dispoziție
pe care le observăm la aceștia. Adoles-
cenții pot trece într-o singură zi prin nu-
meroase stări emoționale, iar acest lucru
îi poate destabiliza. Ei nu înțeleg de ce la 10
minute după ce s-au simțit fericiți, ajung
foarte ușor să se simtă triști sau furioși, și,
tocmai pentru că simt că pierd contro-
lul asupra propriei emotivități, răsfrâng
un nivel mare de agresivitate în exterior.
Noi, adulții, putem recunoaște astfel de
comportamente și este bine de știut și că
multe dintre acestea au la bază tocmai
schimbările hormonale prin care trec a-
dolescenții. Este important să le explicăm

Ce se întâmplă?

și lor despre ce se întâmplă în corpul lor
și despre cum aceste stări emoționale de
intensitate puternică nu vor fi perma-
nente, ci se vor diminua în timp. Obser-
văm de aici că o schimbare fizică, speci-
fică vârstei elevilor dumneavoastră, poate
cauza reacțiile emoționale pe care le de-
scoperiți uneori în lucrul alături de ei sau
de care poate v-au povestit uneori părinții
lor. Noi le observăm din exterior, dar ei tre-
buie să facă față în fiecare zi cu zeci de
emoții diferite, fiind în același timp expuși
la numeroși stimuli externi. Spre exemplu,
dacă în timpul unei ore o adolescentă va
primi un mesaj de la prietenul ei spunând-
u-i că au ceva de discutat, iar caruselul
ei de emoții se va activa, cu siguranță că
nivelul de concentrare va scădea consi-
derabil până la finalul orei.

17

	 Chiar dacă adolescenții nu sunt tot
timpul deschiși să discute despre aceste
subiecte, ce putem noi să facem este să
le punem la dispoziție surse de informare
corecte, de încredere, din care aceștia să
își poată extrage singuri răspunsurile la în-
trebările pe care le au. De asemenea, la
orele de dirigenție, se pot aborda subiecte
legate de schimbările fizice care apar la
vârsta lor pentru normalizarea acestora în
rândul elevilor.
	 Principalele subiecte legate de schim-
bările fizice pe care le puteți aborda cu
elevii sunt: diferențele fiziologice dintre fete
și băieți la adolescență, educația sexuală,
diversitatea din punct de vedere fizic.
	 Modul în care puteți aborda cu elevii
dumneavoastră aceste subiecte ar tre-
bui să fie cât mai relaxat și fără a pune
presiune pe aceștia. Este normal să aveți

rețineri și emoții când abordați aceste
teme, dar ar trebui să aveți mereu în
minte ideea că adolescenții sunt deja
familiarizați cu termenii și au nevoie să
primească informații corecte și din surse
de încredere, pentru o bună dezvoltare
emoțională. Atunci când doriți să abor-
dați unul dintre subiectele enunțate mai
sus, puteți porni dintr-un context științi-
fic (spre exemplu, le prezentați un articol
de specialitate sau o lecție de anatomie).
Acest punct de plecare are rolul de a sub-
linia câteva aspecte teoretice de la care
să duceți apoi discuția mai departe. Nu
este de dorit ca în timpul unor discuții de-
spre diferențe fizice, diversitate să dați ex-
emple dintre cei aflați în fața dumnea-
voastră, ci mai degrabă să discutați la
modul general.

Cum putem să îi ajutăm?

18

Subiect:

Timp activitate:

Obiective:

Pașii discuției:

1. Porniți mereu discuția de la un articol de
specialitate de încredere. De exem-
plu: Bogdan Luchian, Lucia Costoiu, Adria-
na Constantin, C. Neagu, „Contracepția la
adolescente – o provocare”.

2. Din articolul pe care l-am dat exem-
plu se evidențiază ideea că „45,89% dintre
tinere prezintă antecedente obstetricale
(nașteri și avorturi) în momentul deciziei
de a utiliza o metodă contraceptivă”.

3. După ce le citiți elevilor această in-
formație, îi puteți întreba cum li se pare
acest procent. Este bine să păstrați dis-
cuția încă în direcția articolului de speci-
alitate, pentru ca ei să conștientizeze im-
portanța contracepției.

educație sexuală, importanța prezervativului

50 min

conștientizarea importanței folosirii prezervativului

creșterea conștientizării legate de bolile cu transmitere sexuală

înțelegerea dezavantajelor unei sarcini nedorite
(pentru ambii parteneri)

încurajarea discuțiilor în plen și a exprimării libere

2

4. Puteți discuta despre dezavantajele
unei sarcini nedorite în adolescență și
despre bolile cu transmitere sexuală. Nu
discutați despre cei prezenți, ci despre
adolescenți în general. Puteți să le puneți
întrebări: „Cum se pot proteja adoles-
cenții de sarcini nedorite? Dar de bolile cu
transmitere sexuală?”.

5. Ajungeți împreună la concluzia că sin-
gurul care protejează de toate acestea
este prezervativul. Nu îi întrebați detalii
personale și nu îi rugați să își expună ex-
periențele proprii, ci doar opiniile cu privire
la subiect. Este important să le furnizați in-
formații valide și relevante pentru ei.

Activitate 2

Exemplu de discuție

19

Pandemia și relația cu sine a adolescenților

	 Dincolo de toate aceste motive pen-
tru care imaginea de sine a adolescen-
ților se modifică, elevii dumneavoastră au
mai avut de înfruntat o provocare: pan-
demia. Nimeni nu îi pregătise înainte pen-
tru așa ceva, nici noi nu eram pregătiți.
Pentru unii dintre ei chiar începutul ad-
olescenței s-a suprapus cu pandemia.
Pentru alții, aceasta a venit când erau
poate deja adaptați în contextul adoles-
cenței. Fără dubii, pentru toți a fost dificil.
Imaginea de sine se clădește în raport cu
mediul înconjurător. Adolescenții aveau
nevoie să se afle în contexte sociale pen-
tru a se cunoaște și a ajunge să se înțe-
leagă pe sine. În această lungă perioadă,
tocmai contextele sociale fizice au fost
cele care au lipsit cu desăvârșire din
viețile lor. De mult timp deja, se discută
despre cum tehnologia a schimbat radi-
cal tinerii acestei generații, dar acum, pe
lângă timpul liber petrecut online, adoles-
cenții au ajuns să facă totul online. Au fost
afectate numeroase aspecte personale:
adolescenții și-au pierdut din abilitățile
sociale – sunt mai puțin dornici să co-

munice altfel decât în mediul virtual –, au
apărut probleme din sfera afectivității –
adolescenții nu știu să își recunoască și
să își exprime emoțiile–, educația fizică
și sportul aproape că au dispărut pentru
ei, motivația pentru a învăța a scăzut, iar
satisfacția personală nu este nici pe de-
parte la fel ca a elevilor care nu au trecut
prin așa ceva în timpul anilor de școală.

Ce se întâmplă?

20

	 Am trecut deja de perioada în care le
spuneam că este mai bine pentru sigu-
ranța lor ca orele de la școală să se des-
fășoare online. Au înțeles, au acceptat și
s-au acomodat cu acest sistem. Acum
a venit momentul să le explicăm și efec-
tele pe care o are școala online în viețile
lor, să le spunem că ceea ce simt este
normal, că au dreptul să fie supărați, re-
voltați. Elevii trebuie încurajați să discute
despre tot ceea ce simt. Trebuie ascultați
și trebuie să le fie validate emoțiile. Acolo
unde credeți că este necesar, recoman-
dați consilierea școlară și psihoterapia.
În același timp, putem considera că toți
elevii care au trecut prin pandemie au
nevoie de dezvoltare personală pentru a
suplini din experiențele pe care nu au avut
ocazia să le trăiască în școală. Este ne-
cesar ca și în mediul online, dar și când
se va reveni în unitățile de învățământ
să acordați atenție afectivității elevilor
dumneavoastră. Daca remarcați stări de
tristețe, lipsa de motivație, tendințe agre-
sive, stări de panică sau orice alte semne
care vă atrag atenția, vă recomandăm să

abordați subiectul cu respectivul elev sau
chiar cu părinții acestuia în mod discret și
într-un cadru privat.
	 Nu uitați că ceea ce din exterior poate
părea a fi doar o zi mai proastă de-a ele-
vului dumneavoastră, pentru el poate
reprezenta cea mai grea zi a lui. O simplă
întrebare: „Ești bine?”, „Cum te simți astăzi?”
sau „Te pot ajuta cu ceva?” poate avea un
impact pozitiv asupra sa. Acești elevi vor
să fie văzuți, remarcați și înțeleși, iar me-
diul online le-a făcut această nevoie din
ce în ce mai greu de satisfăcut.

Cum putem să îi ajutăm?

21

			 În ceea ce privește modul în care adoles-
cenții relaționează cu ceilalți, putem să identificăm
anumite diferențe în funcție de contextul social în
care aceștia se află.

3.	 Relația cu ceilalți

22

	 În perioada adolescenței, grupul de
prieteni este cel mai important pentru
ei. Valoarea unui adolescent este măsu-
rată de acesta în numărul de interacțiuni
sociale pe care le are cu grupul său. Cei
care au un grup numeros și multe activi-
tăți desfășurate în gașca de prieteni sunt
văzuți ca valoroși, populari, iar cei care
sunt singuratici și nu fac parte dintr-un
grup, sunt văzuți ca neintegrați, mai puțin
importanți.
	 După cum am menționat și anterior,
pentru adolescenți și pentru imaginea lor
de sine este foarte importantă validarea
externă, iar în cele ce urmează vom deta-
lia de ce este atât de importantă aceasta
din partea grupului de prieteni. Adoles-
cenții tind să preia din trăsăturile grupului
din care doresc să facă parte. Modul în
care ei fac alegerea grupului ține de po-
pularitatea acestuia, de cât de bine este
văzut respectivul grup de către cei din
jur și ține mai puțin de valorile morale pe

care le promovează grupul. Agresivi-
tatea adolescenților față de colegii lor
poate fi remarcată ușor și de la catedră.
Veți observa cum atunci când un adoles-
cent neintegrat în clasă va încerca să își
exprime opinia, va deveni brusc ținta glu-
melor și chiar a răutăților celorlalți. Ado-
lescenții vor să „câștige” admirația celor
din categoria lor de vârstă pentru a se
simți integrați, uneori pentru a dobândi
postura de lider al grupului social, pen-
tru a deține controlul. Agresivitatea în
adolescență apare ca un instinct de a-și
demonstra valoarea personală, rădăci-
na fiind tot în cadrul imaginii de sine a
adolescenților. În această perioadă a
vieții, aceștia simt nevoia să le fie validate
comportamentele și aptitudinile de către
cei din jur. Atunci când nu se simt stăpâni
pe o situație, când nu o pot controla, când
simt că nu sunt „cei mai buni”, adolescenții
au tendința să răspundă cu agresivitate
pentru a recăpăta controlul. Principiul

Ce se întâmplă?

Relațiile cu grupul de prieteni

23

2

este același ca cel la copii mici care,
atunci când vor să obțină ceva, plâng
deoarece sunt neputincioși și nu se des-
curcă singuri: nu știu să mă exprim, nu știu
să cer altfel ceea ce îmi doresc, așa că
simt nevoia să țip, să lovesc, pentru
a demonstra că sunt valoros, contez,
sunt auzit. Cei ce au o încredere în sine
scăzută, cei care nu se simt valoroși și
cred că nu sunt apreciați, vor încerca să
capete atenția celor din jur făcând toate
acele lucruri care știu că i-ar face pe
aceștia să îi ia în serios și astfel, agresivi-
tatea este pentru ei prima opțiune pentru
că este mereu ușor de accesat.
	 Chiar înainte de contextul pandemic,
această agresivitate se mutase din ce în
ce mai mult și în mediul online (cyberbu-
llying). Acum, cu atât mai mult, online-ul a
acaparat aproape toate interacțiunile so-
ciale ale adolescenților, iar agresivitatea
și-a găsit solul propice în această lume
virtuală. Există numeroase moduri în care
adolescenții au parte de hărțuire și agre-
siuni în mediul virtual: fie că sunt margi-
nalizați sau excluși din grupurile online, fie
că li se trimit comentarii răutăcioase și
amenințări, fie că le sunt furate conturile
de socializare sau conturile pe platforme
cu jocuri online, aceste acțiuni au efecte
foarte grave în plan psihologic pentru
adolescenți. Nu puține sunt cazurile, și
probabil că ați auzit de cel puțin unul din-
tre acestea, când adolescenții sunt șan-
tajați în mediul online prin amenințarea
că vor fi „făcuți de râs” cu poze, conver-

sații sau filmulețe ce urmează a fi făcute
pu-blice. Adolescenții puși într-o astfel de
situație trec printr-o adevărată dramă, iar
urmările lăsate de astfel de evenimen-
te sunt cu greu procesate și depășite
de aceștia. După o astfel de întâmplare,
emoția resimțită de adolescenți este
rușinea, un sentiment foarte dificil și care
lasă urme emoționale de lungă durată,
iar consecințele se răsfrâng tot asupra
încrederii și a stimei de sine. Aceștia simt
că și-au pierdut valoarea personală, că
sunt judecați de cei din jur, că nimeni și
nimic nu le mai poate schimba imaginea
pe care o au ceilalți despre ei. În aceste
cazuri, de cele mai multe ori este nevoie de
intervenția unui psiholog care să lucreze
alături de respectivul adolescent în scopul
acceptării de sine și a autoaprecierii.
	 Deși există forme legale de rezolvare
a unor astfel de situații, rare sunt cazurile
în care adolescenții apelează la ajutorul
unui adult.

24

2

	 Ce putem să facem noi adulții pen-
tru a scădea rata agresivității în rândul
adolescenților, mai ales acum când nu o
mai vedem în mod direct, fizic, ea mani-
festându-se în mediul online? Există câte-
va resurse pe care le putem folosi ca să îi
ajutăm. Spre exemplu, este important să
le menționăm drepturile și legile actuale
care sunt de partea lor în lupta împotriva
bullying-ului, chiar și a celui din mediul vir-
tual. De asemenea, este de datoria noas-
tră, a adulților, să îi învățăm să gestione-
ze conflictele. Cum? În primul rând prin
puterea exemplului. Adolescenții sunt la
vârsta la care încep să dezvolte admirații
sau antipatii pentru adulții din jurul lor, pe
baza comportamentelor pe care le văd la
aceștia. Ca să ajungă să admire la noi un
bun management al conflictelor, aceș-
tia trebuie să vadă cum ne comportăm
noi atunci când avem o părere în contra-
dicție cu părerea altcuiva.

	 Reguli de management al conflicte-
lor pe care trebuie să le cunoască atât
adulții, cât și adolescenții sunt:

Nu atacăm persoana care are o părere
diferită de a noastră;

Discutăm despre punctele de vedere
pe care le avem, nu despre cine are
sau nu dreptate;

Comunicăm în mod asertiv – folosim
un ton neutru când ne susținem punc-
tul de vedere, folosim în exprimare per-
soana I, sg. (de exemplu, „mi-ar plăcea
să” în loc de „trebuie să”), acceptăm
feedback-ul;

Întotdeauna când apare un conflict, ne
întrebăm dacă ne ajută cu ceva efortul
pe care îl depunem în a îi demonstra
interlocutorului că avem dreptate.

	 Un alt mod prin care puteți să îi ajutați
pe adolescenți în ceea ce privește desco-
perirea unui mod sănătos de relaționare
cu prietenii lor este să discutați cu aceștia
despre prietenie și despre valorile pe care
le au prietenii. Posibile teme de discuție
pentru relaționarea dintre adolescenți sunt:

Valorile prieteniei;

Prietenie sănătoasă vs. Prietenie toxică;

Diferențe dintre identitatea personală și
identitatea de grup;

Gestionarea conflictelor;

Cum ne menținem relațiile de prietenie
în mediul online?

Cum putem să îi ajutăm?

25

	 În adolescență, familia este lăsată
în plan secund. Brusc, părerea părinților
devine neimportantă în comparație cu
cea a grupului social al adolescenților.
Aceștia consideră modul de viață al
părinților „învechit”, „depășit”, iar fiecare
regulă stabilită de aceștia este văzută ca
o îngrădire a libertății. Părinții au și ei de
învățat un nou stil de relaționare: cel de
colaborare. Adolescenții vor ca puterea
de decizie să le aparțină, să se simtă
stăpâni pe propria viață. Desigur că aceș-
tia nu pot primi libertatea deplină pe care

și-o doresc, dar părinții vor învăța ușor,
ușor că deciziile nu mai pot fi impuse, ci ar
fi de preferat să se discute împreună cu
adolescenții. Pandemia a schimbat și di-
namica vieții de familie. Mulți dintre părinți
au lucrat de acasă, iar astfel, locuința a
devenit și biroul de la job și școală pen-
tru copii și loc de făcut mâncare și loc de
relaxare, iar lista poate continua. Părinții
sunt epuizați, adolescenții sunt plictisiți, iar
relațiile dintre aceștia devin, chiar și în
familiile cu o bună comunicare, tot
mai tensionate.

Ce se întâmplă?

Relațiile cu familia

26

	 În primul rând, în relațiile cu familia
elevilor este nevoie să încercați să fiți im-
parțiali. Elevii nu vor fi fericiți să știe că
sunteți „în tabăra” părinților, iar părinții
nu vă vor lua în serios dacă vă pozițio-
nați „în tabăra” copiilor lor. De asemenea,
este importantă comunicarea cu părinții
acestora și părerea dumneavoastră des-
pre elevi, atât în ceea ce privește per-
formanțele lor școlare, dar și în ceea ce
privește eventualele comportamente dis-
funcționale pe care le observați la aceș-
tia (cum ar fi, simptome ale depresiei
sau anxietății și comportamente agre-
sive extreme). Părinții vor să știe, dar în
același timp, de multe ori nu sunt pregătiți

Cum putem să îi ajutăm?

să primească aceste feedback-uri. De
aceea, nu ajută să le reproșăm, ci să îi
încurajăm să îmbunătățească anumite
aspecte în relația cu copilul lor. Comen-
tariul dumneavoastră legat de elevi ar
trebui să cuprindă atât aspecte pozitive,
cât și problematica pe care o întâmpinați
cu privire la respectivul elev.
	 Familia este mediul pe care dumnea-
voastră, cadrele didactice, nu puteți să
îl schimbați, dar prin buna comunicare
cu părinții, puteți să vă aduceți aportul în
conștientizarea de către aceștia a nevoi-
lor elevilor dumneavoastră cu privire la
relațiile de acasă.

27

			 Toți am trecut prin acest capitol, dar poate
a trecut suficient de mult timp încât să nu ne mai
amintim de el. Adolescenții descoperă emoții noi,
sentimente și trăiri pe care și noi le-am simțit, dar ei
abia ce le accesează pentru prima dată. Cu toate
că nu ne întreabă despre ele, nu se simt înțeleși, noi
putem, totuși, să le fim alături și în acest aspect al
vieții lor.

4.	 Relațiile romantice

28

	 În această etapă, adolescenții se de-
scoperă din punct de vedere fizic, psihic și
emoțional. Am discutat la început despre
schimbările fizice care apar, iar acestea
atrag după sine și schimbări emoționale
și comportamentale. Identitatea sexuală
este unul dintre aspectele care schimbă
total lumea adolescenților. Apar întrebări,
apar instincte, iar răspunsurile vin treptat
și se modifică destul de des. Pentru cei
mai mulți dintre elevi, adolescența vine
la pachet și cu primul sentiment de în-
drăgostire. Amalgamul de emoții îi desta-
bilizează pe tineri, chiar dacă acestea au
rolul lor bine definit în dezvoltarea adulților
de mai târziu.
	 Ce este normal și ce nu este normal la
vârsta lor? Cu siguranță v-a trecut măcar
o dată prin minte această întrebare. Nu
există o normalitate absolută. Este normal
să își descopere corpul, atât pe al lor, cât
și să fie curioși cu privire la corpul celor-
lalți. Este normal să simtă emoții, atracție
față de cineva. Este normal să aibă întâl-
niri și să trăiască „povești”. Este normal să

se ferească să discute cu adulții despre
intimitățile lor. Este normal să fie triști și să
aibă dezamăgiri din cauza relațiilor ro-
mantice.
	 Ce nu este normal? Orice activitate
ce nu este consimțită de unul dintre
aceștia, fiind vorba de o formă de abuz.
Spre exemplu, sexul nu este considerat
anormal în adolescență, însă există com-
portamente anormale, unul dintre aces-
tea fiind hipersexualizarea – când consid-
eră că absolut orice gest pe care îl face
o persoană de sex opus este pentru a
face sex sau când singurul lucru pe care
îl doresc este acela de a face sex și atât.
Tendința aceasta apare pentru că nu li
s-a vorbit despre sexualitate, motiv pentru
care consideră că sexul este o provocare,
ceva special care trebuie experimentat
cât mai mult și în forme cât mai diverse
pentru a se simți mândri și superiori alto-
ra. De aceea este bine să descopere că
sexul este o activitate normală, practi-
cată atât de ei cât și de adulți, implicați în
relații romantice și care sunt consimțite

Ce se întâmplă?

29

de ambii parteneri. Alte comportamente
care sunt considerate anormale din sfera
sexualității la adolescenți sunt: a spio-
na pe cineva în timp ce se dezbracă sau
în timp ce se masturbează sau face sex,
a-ți arăta organul genital în public, a fi de
acord să simți umilință în timpul actului
sexual, a răni, a umili sau a agresa pe ci-
neva în timpul actului sexual, a avea ob-
sesii față de obiecte sau chiar a deveni
dependent de pornografie. Din punct de
vedere psihologic, abuzul are ca efect
trauma. Traumele sunt ca niște răni care,
chiar dacă în timp nu mai dor, nu dispar,
ci lasă urme ca niște cicatrici, care, atunci
când le privim, ne reamintesc de modul în
care le-am dobândit. În relațiile romantice
ale adolescenților pot exista comporta-
mente toxice care se pot traduce în for-
ma abuzurilor fizice, dar și psihice.
	 Dacă din punct de vedere fizic, am
dezbătut anterior că adolescenții pot
avea comportamente sexuale anormale,
din punct de vedere psihic discutăm des-
pre alte forme ale abuzului: șantajul,
denigrarea, abuzul de putere și control,
manipularea, umilirea, critica, devalo-
rizarea. Adolescenții au nevoie să știe
care sunt comportamentele abuzive în-
tr-o relație romantică, să le poată iden-
tifica și, cel mai important, să poată
părăsi o astfel de relație. Dumneavoas-
tră le puteți propune ca temă de discuție
abuzul, iar mai apoi să le detaliați cele

două forme posibile ale acestuia, fizic și
psihic, urmând să le exemplificați și să
le discutați împreună pe fiecare. Motivul
pentru care este important ca ele să fie
prezentate din punct de vedere teoretic
este acela că adolescenții au nevoie să
conștientizeze că dacă se află într-una
dintre aceste situații, comportamentul
respectiv se încadrează în acest tipar și le
poate cauza o traumă psihologică. Este
important pentru adolescenți să înțelea-
gă gravitatea situației în care se află, pen-
tru a putea să facă pasul de a pleca din-
tr-o astfel de relație.
	 Problematica relațiilor romantice din
adolescență este una complexă și de
multe ori cu implicații în viața de adult
a elevilor, dar este o etapă prin care toți
trec, într-o formă unică, prin prisma ex-
periențelor pe care le trăiesc. Relațiile ro-
mantice ale adolescenților pot fi sănătoa-
se, fericite și cu beneficii pe termen lung
pentru dezvoltarea lor emoțională, dar în
același timp, există și relații toxice care îi
pot destabiliza pe termen la fel de lung și
pot lăsa amprente pe care să le păstreze
cu ei toată viața.
	 Emoțiile și trăirile adolescenților sunt
reale. Ei nu se prefac și nu exagerează,
tocmai de aceea avem datoria să îi luăm
în serios atunci când ne solicită sprijinul.

30

	 Chiar dacă reticența este mare cu
privire la discuțiile despre relațiile roman-
tice, putem să abordăm cu aceștia o se-
rie de teme cu privire la relațiile roman-
tice.
	 Educația sexuală este un subiect pe
care nu avem de ce să îl evităm. Tinerii au
acces la toate informațiile, deja cunosc
mai multe decât am crede. Noi putem
să le oferim în schimb, ceea ce online-ul
nu face: putem să îi ajutăm să discearnă
binele de rău, inofensivul față de pericol.
Deși internetul le oferă posibilitatea să
caute răspunsuri valide despre educația
sexuală la întrebările pe care le au și e-
xistă această parte pozitivă generată de
accesul la informații, există de aseme-
nea numeroase pericole online – hărțuire
sexuală, transmiterea de conținut intim
fără consimțământ etc. Adolescenții au
nevoie să știe că nu sunt judecați atunci
când afirmă sau recunosc că au întâlnit
pericole online, ci din contra, că au susți-
nerea adulților atât pe plan emoțional,
cât și pe plan legal, dacă este nevoie. Este
de responsabilitatea noastră, a adulților,
să le vorbim despre aceste posibile peri-
cole. Chiar dacă poate părea dificil, este
important să le prezentăm care sunt
granițele ce ar trebui să existe în me-
diul online. Ei tind să nu înțeleagă aceste

granițe, deoarece fiind vorba de interacți-
uni virtuale, au tendința de a le diminua
importanța.

Un exercițiu util în acest sens ar putea
fi unul din următoarele:

1. Imaginează-ți că o conversație din
mediul online ar avea loc în offline. Ai mai
spune sau ai mai face aceleași lucruri? Spre
exemplu, dacă ai întâlni un necunoscut pe
stradă, așa cum îi întâlnești în mediul online,
crezi că ați discuta în aceeași manieră?

2. Imaginează-ți că internetul este ca o
bibliotecă. Acolo găsim și cărți utile, dar și
cărți cu un conținut irelevant, de o calitatea
foarte slabă, ba chiar cu informații false..
Cum ne asigurăm că ceea ce noi alegem
este corect, dacă oricine poate adăuga
pe internet ce „cărți” dorește și noi nu pro-
cesăm informația critic? Aici le puteți su-
gera câteva surse credibile de informare
din mediul online, le puteți sugera ca după
ce citesc un text să caute și informații des-
pre autorul textului și puteți să lucrați cu ei
pentru dezvoltarea obiectivității.

Vedeți și materialul publicat despre Fake
news la luna.doc #7:
Scurt ghid pentru o informare corectă.

Cum putem să îi ajutăm?

31

http://kinoteca.bloczero.ro/Scurt%20ghid%20pentru%20o%20informare%20corecta.pdf

	 De asemenea, puteți să discutați cu
ei despre ce presupune o relație roman-
tică specifică vârstei lor. Spre exemplu, pe
lângă sexualitatea despre care am sta-
bilit că este normală și specifică vârstei,
adolescenții ar trebui să găsească și alte
valori în relațiile lor romantice: ajutor re-
ciproc, susținere în dezvoltarea pe plan
școlar și profesional din partea partene-
rului, grija pentru partener. O altă temă
de discuție poate fi cea a emoțiilor și sen-
timentelor, pentru a le normaliza trăiri-
le. De multe ori, adolescenții confundă
emoțiile, le dau un alt înțeles, iar noi le
putem explica de ce simt ceea ce simt și
cum să le gestioneze mai bine. Spre ex-
emplu, dacă le explicăm adolescenților
puțin din partea de dezvoltare neuronală
specifică vârstei (că în creierul lor se ac-
tivează mai frecvent amigdala, centrul
emoțiilor) aceștia pot înțelege de ce une-
ori un mic gest făcut de partenerul lor îi
face să sufere atât de tare. Faptul că vor
ști puțin din explicația științifică nu va face
ca intensitatea emoțiilor să scadă, dar
aceștia vor înțelege astfel că toți trec prin

aceleași stări, că sunt normale și speci-
fice vârstei lor și că nu va fi mereu așa de
complicat să își gestioneze sentimentele.
Adolescenții au nevoie de intimitate, au
nevoie să fie înțeleși și acceptați pentru
că trec în mod constant prin numeroase
schimbări, pentru că li se dă lumea peste
cap de milioane de ori, fiind în plin proces
de înțelegere a lumii exterioare, în timp
ce abia li se formează lumea interioară.
Dumneavoastră le sunteți alături pe par-
cursul întregului proces. Vă dați interesul
să le oferiți atât dezvoltare pe plan școlar,
intelectual, cât și suportul moral de care
au nevoie. Ați ales să le fiți alături la în-
ceput de drum, iar contribuția pe care o
aveți zi după zi, se va reflecta în miile de
adulți pe care îi vom întâlni peste ani.
	 Cu blândețe, cu spirit bun de ob-
servație și cu puțin curaj, veți reuși să le fiți
în continuare modele, așa cum se întâm-
plă cu fiecare generație care vă trece
pragul clasei, fie el chiar și un prag virtu-
al al aplicațiilor online pe care deja v-ați
obișnuit să îl treceți cu aceeași dedicare,
zi după zi.

32

