
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/338374501

Analiza culturală și psihologică a societății din Republica Moldova (conform

modelului teoretic a lui Geert Hofstede)

Article · January 2020

CITATION

1
READS

9,454

8 authors, including:

Some of the authors of this publication are also working on these related projects:

The Integration of Personality View project

Social Synergy View project

Stefav Popov

3 PUBLICATIONS 1 CITATION

SEE PROFILE

All content following this page was uploaded by Stefav Popov on 03 January 2020.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/338374501_Analiza_culturala_si_psihologica_a_societatii_din_Republica_Moldova_conform_modelului_teoretic_a_lui_Geert_Hofstede?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/338374501_Analiza_culturala_si_psihologica_a_societatii_din_Republica_Moldova_conform_modelului_teoretic_a_lui_Geert_Hofstede?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/project/The-Integration-of-Personality?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/project/Social-Synergy?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stefav-Popov?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stefav-Popov?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stefav-Popov?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Stefav-Popov?enrichId=rgreq-ac7780e99eb752ca00fd26eac278cec7-XXX&enrichSource=Y292ZXJQYWdlOzMzODM3NDUwMTtBUzo4NDMzMTEyOTYyODY3MjFAMTU3ODA3MjQ4OTYzMQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf

Analiza culturală și psihologică a societății din Republica Moldova
(conform modelului teoretic a lui Geert Hofstede)

Autorul metodologiei cercetării: PhD Geert Hofstede (IBM, Olanda)

Coordonatorul cercetării: Ștefan Popov

Echipa de cercetare: Tatiana Mendes, Cătălin Toma, Ana-Maria Mihăila, Igor Barbarov, Maria
Vozian, Sergiu Gherghelegiu, Diana Stavinschi

Notă: Chestionarul VSM-2013, utilizat în cercetare, este validat la nivel internațional și este utilizat cu permisiunea
autorului Geert Hofstede.

Noiembrie, 2019

2

Abstract

 Toate societățile moderne și tradiționale se confruntă cu un șir de probleme sociale,
economice și politice. Unele probleme sunt specifice unor societăți, iar altele sunt fundamentale,
cu care se confruntă toate culturile, însă modalitățile de a răspunde la problemele fundamentale
variază de la o cultură la alta.

 Sociologii și psihologii au identificat șase probleme fundamentale cu care se confruntă
fiecare societate. 1) Relația cu autoritatea și inegalitatea socială. 2) Relația dintre individ și
societate. 3) Conceptele de masculinitate și feminitate, consecințele sociale și emoționale ale
faptului de a te fi născut: băiat sau fată. 4) Căile de tratare a incertitudinii și ambiguității. 5)
Strategia de a rezolva o problemă pe termen scurt sau lung. 6) Libertatea individului în raport cu
normele culturale.

Aceste probleme fundamentale și modalitatea de a răspunde la ele au fost denumite
dimensiuni culturale, apoi fiind renumite în felul următor: 1) Distanța față de putere. 2)
Colectivism – individualism. 3) Masculinitate – feminitate. 4) Evitarea incertitudinii. 5) Orientarea
pe termen lung. 6) Permisivitate – austeritate.

Dat fiind faptul că aceste probleme sunt fundamentale pentru toate societățile, ele pot fi
comparate prin prisma modalității de a răspunde la ele. Psihologul olandez Geert Hofstede a
dezvoltat o metodologie de cercetare care permite o analiză comparativă transculturală prin
intermediul chestionarului „The Values Survei Module 2013”.

Acest instrument a fost aplicat în cadrul cercetării noastre, care ne permite o analiză
comparativă cu țările care au fost, deja, supuse studierii lui Hofstede. Rezultatele cercetării
privind dimensiunile culturale au evidențiat următoarele tipare culturale cu privire la societatea
noastră:

1. Distanța mare față de putere și o toleranță a inegalității sociale.
2. Societate colectivistă.
3. Societate cu trăsături emoționale și comportamentare feminine.
4. Anxietate ridicată față de incertitudini și preferință către strategii tradiționale – pentru a

evita incertitudinea și ceea ce este nou, diferit.
5. Preferință de a rezolva probleme pe termen scurt.
6. Cultură austeră, care îngrădește libertatea individului în raport cu normele culturale.

 În același timp, cercetarea a evidențiat și unele tendințe către schimbarea acestor dimensiuni,
ele fiind prezentate în studiul dat.

Cuvinte – cheie: Hofstede, psihologie socială, dimensiuni culturale, analiză comparativă
transculturală

3

CUPRINS

ABSTRACT...2
1. INTRODUCERE...4
2. DIMENSIUNILE CULTURALE...6

Distanță față de putere (IDP)...6
Individualism – Colectivism (IDV)...9
Masculinitate – Feminitate (MAS)...12
Evitarea incertitudinii (EVI)...16
Orientarea pe termen lung (OTL)...20
Permisivitate – Austeritate (PEA)...23

3. SCOPUL CERCETĂRII..25
4. IPOTEZELE CERCETĂRII...26
5. METODOLOGIA CERCETĂRII...26

Procedura și măsurarea..26
Eșantionul..27
Formula de calcul și rezultatele...28

6. CLASAMENTUL ȚĂRILOR conform cercetărilor lui HOFSTEDE......31
7. DISCUȚII și INTERPRETAREA REZULTATELOR...........................36

IDP (Sergiu GHERHELEJIU)...36
IDV (Igor BARBAROV)..38
MAS (Tatiana MENDES, Diana STAVINSCHI)..40
EVI (Cătălin TOMA)...41
OTL (Ana-Maria MIHAILA)...43
PEA (Maria VOZIAN)...44

8. LIMITĂRI (Ștefan POPOV)...46
CONCLUZII ȘI RECOMANDĂRI (Ștefan POPOV)...............................47
Referințe..48

4

Introducere

 Lumea întreagă se confruntă cu un șir de probleme și amenințări similare (sărăcie, șomaj,
criminalitate, război, boli, probleme ecologice, etc.), însă oamenii au modalități diferite de a
reacționa și de a se comporta în fața acestor probleme, în funcție de tiparele lor de a gândi, simți
și acționa, ceea ce înseamnă cultură. Cultura înseamnă o programare mentală. Indivizii dobândesc
și însușesc tipare cum să gândească, să simtă, să acționeze încă din frageda copilărie, în mediul
familial, apoi în cercul apropiaților, la școală, în grupurile de tineri, la locul de muncă și în
comunitatea în care trăiesc.

 Cultura este un fenomen colectiv care cuprinde totalitatea regulilor nescrise, credințe,
convingeri, valori, ritualuri, tradiții, cunoștințe, opinii, etc. – toate acestea determină calitatea
vieții, nivelul de trai și sănătate. Cultura are capacitatea de a se reproduce pe sine, de la o generație
la alta, prin educație, lasând puțin loc pentru schimbări. Chiar dacă viața noastră pare a fi
modificată de inovațiile și progresul tehnologic – mentalitate și cultura în sine, rămân, practic,
aceeași.

 Fiecare copil absoarbe, asimilează și imită într-o manieră pasivă comportamentul, acțiunile
și tiparele de gândire ale adulților. Însușește modalități de comportament și de gândire (ce este
permis – interzis, moral – imoral, normal – anormal, rațional – irațional, decent – indecent,
bine – rău) în privința relațiilor sociale, familiale, banilor, muncii, sexualității, sănătății, etc. care
vor determina calitate și stilul de viață. Fenomenele și problemele sociale, economice și politice
pot fi înțelese prin analiza tiparelor culturale și a valorilor pe care le împărtășesc membrii unui
colectiv.

 Psihologul olandez Geert Hofstede este unul dintre cercetători care și-a dedicat întreaga
carieră academică analizând tipare comportamentale a diverselor culturi și impactul acestora
asupra calității vieții în peste 50 de țări ale lumii. Cercetarea sa pornește de la concluzia
antropologiei sociale: toate societățile moderne sau tradiționale se confruntă cu aceleași probleme
fundamentale – doar răspunsurile diferă, respectiv ele pot fi cercetate și supuse unui studiu
comparativ transcultural.

 Sociologul Alex Inkels și psihologul Daniel Levinson au fost pioneri în domeniul care au
identificat existența a patru probleme fundamentale, comune tuturor societăților:

1. Inegalitatea socială, inclusiv relația cu autoritatea.
2. Percepția de sine, din care rezultă tipul de relaționare dintre individ și grup.
3. Felul în care percepe individul masculinitate și feminitatea, consecințele sociale și

emoționale ale faptului de a te fi născut: băiat sau fată.
4. Căile de tratare a incertitudinii și ambiguității, care s-au dovedit a fi legate de controlul

agresivității și exprimării trăirilor.

5

Geert Hefstede a mai indentificat, ulterior, alte două probleme universale, care pot fi supuse
analizei comparative transculturale:

5. Felul în care oamenii se raportează la timp, orientarea către trecut și prezent sau orientarea
către viitor.

6. Gradul de libertate sau austeritate de care au parte membrii unui grup, în privința unor
acțiuni, manifestări și comportamente.

Aceste șase domenii ale problemelor fundamentale au fost definite ca dimensiuni culturale. O
dimensiune culturală este un aspect al culturii. Ele au fost numite în felul următor:

1. Distanța față de putere (variind de la distanța mică la distanță mare, ceea ce presupune o
inegalitate socială mai mare).

2. Colectivism – individualism (raportul dintre individ și grup).
3. Masculinitate – feminitate.
4. Evitarea incertitudinii (variind de la evitare slabă spre evitare puternică).
5. Orientarea pe termen lung (la polul opus fiind orientarea pe termen scurt).
6. Permisivitate – austeritate.

Geert Hofstede a elaborat un chestionar (The Values Survei Module 2013, VSM – 2013)1 care
permite o analiză comparativă ale acestor VI dimensiuni culturale, între două sau mai multe țări.
Scorul este distribuit pe o scală de la 0 la 100 pentru fiecare dimensiune. În propria carte „Culturi
și Organizații, Softul Mental” sunt prezentate scorurile pentru mai mult de 70 de țări. Vreau să
menționez că nu este nici o cercetare care să evidențieze tiparele culturale ale societății noastre în
comparație cu alte țări, care să ofere o explicație mai profundă în privința unor probleme zilnice
cu, care ne confruntăm, dar și eșecul frecvemt, în încercarea soluționării acestora.

6

Dimensiunile culturilor
Definițiile și tabelele ce descriu cele șase dimensiuni pot fi găsite în cartea lui Geert Hofstede
„Culturi și organizații, Softul Mental. Cooperarea interculturală și importanța ei pentru
supraviețuire” Humanitas, București, 2012

Distanța față de putere (IDP)

 Distanța față de putere este definită ca: măsura în care membrii mai puțin puternici ai
instituțiilor și organizațiilor dintr-o țară, se așteaptă și acceptă ca puterea să fie distribuită inegal.
Indexul distanței de putere măsoară gradul în care persoanele subordonate, conform statutului
social deținut, tolerează inegalitatea și ne dau informații privind gradul de dependență față de
persoanele superioare.

 Un scor IDP mare semnifică o structură socială rigidă și autoritară, în care fiecare persoană
are un rol bine stabilit. Persoana primește rolul său și se supune într-un mod pasiv. În aceste
societăți există o inegalitate socială care se reflectă în domeniile vieții familiale, sociale,
profesionale, economice și politice. Persoanele subordonate au frica să-și contrazică superiorii
(părinte, profesor, șef, etc.). în aceste țări, persoanele subordonate sunt dependente de deciziile
luate de superiori, respectiv, dependența emoțională este una mare.

 Un scor mic indică o societate democrată. În aceste culturi, oamenii nu tolerează
inegalitatea socială și tind spre egalitate în drepturi, precum și în luarea deciziilor. În aceste țări,
dependența subordonaților față de superiori este una limitată și există o preferință pentru
consultare, adică o interdependență dintre subordonați și superiori. Distanța emoțională dintre ei,
este relativ mică, de exemplu, subordonații își abordează șefii și îi contrazic destul de ușor.

Diferențele esențiale dintre societățile cu IDP mic și mare pe diferite domenii

Norma generală: familie, școală și asistență medicală

Distanța față de putere mică Distanța față de putere mare

Inegalitățile dintre oameni trebuie minimizate Inegalitățile dintre oameni sunt de așteptat și
de dorit

Relațiile sociale trebuie tratate cu atenție Statutul social are drept contrapondere
cumpătarea

Oamenii mai puternici și cei mai puțin,
puternici, trebuie să depinde unii de alții

Oamenii mai puțin puternici trebuie să fie
dependenți

Oamenii mai puțin puternici sunt mulțumiți de
interdependență

Oamenii mai puțin puternici sunt polarizați
între dependență și contra – dependență

Părinții își tratează copiii ca pe egalii lor Părinții își învață copiii să fie ascultători
Copiii își tratează părinții și rudele mai mari ca
pe egalii lor

Respectul față de părinți și rudele mai în vârstă
este o virtute esențială care trebuie să persiste

7

La bătrânețe, părinții nu primesc ajutor de la
copii

Copiii își ajută părinții la bătrânețe

Elevii își tratează profesorii ca pe egalii lor Elevii arată respect profesorilor chiar, și în
afara orelor

Profesorii se așteaptă ca, la ore, elevii să aibă
inițiativă

La ore, inițiativa aparține profesorilor

Profesorii sunt specialiști care transmit
adevăruri impersonale

Profesorii joacă un rol de guru, ce transmite o
înțelepciune personală

Calitatea învățământului depinde de
comunicarea profesor – elev

Calitatea învățământului depinde de
capacitățile profesorului

Oamenii mai puțin educați prețuiesc valori mai
autoritare decât cei educați

Și cei educați, și cei mai puțin educați,
prețuiesc valori autoritare

Politica din domeniul educației pune accent pe
învățământul mediu

Politica din domeniul educației pune accent pe
învățământul superior

Pacienții îi tratează pe doctori ca pe egalii lor,
oferindu-le, din plin, informații

Pacienții îi tratează pe doctori ca pe superiorii
lor, consultațiile durează mai puțin și sunt
controlate de doctor

Locul de muncă

Distanță față de putere mică Distanță față de putere mare

Ierarhia din organizații presupune inegalitatea
rolurilor care este acceptată spre avantajul
organizației

Ierarhia în organizații reflectă inegalitatea
existențială între superiori și inferiori

Descentralizarea e răspândită Centralizarea e răspândită
Personalul de supraveghere este puțin la număr Personalul de supraveghere este numeros
Diferențele salariale mici între cei din vârful și
cei de la baza organizației

Diferența salariale mari între cei din vârful și
cei de la baza organizației

Managerii se bazează pe experiența lor și pe
care a subordonaților

Managerii se bazează pe superiori și pe reguli
formale

Subordonații se așteaptă să fie consultați Subordonații se așteaptă să li se spună ce să
facă

Șeful ideal e un democrat capabil Șeful ideal e un autocrat binevoitor sau un tată
bun

Relația subordonat – superior este una
pragmatică

Relația subordonat – superior este una
încărcată emoțional

Privilegiile și simbolurile de stat sunt
dezaprobate

Privilegiile și simbolurile de stat sunt firești și
răspândite

Munca manuală are același statut ca munca
funcționărească

Munca funcționărească e mai prețuită decât
munca manuală

8

Statul și ideile ce ne conduc

Distanța față de putere mică Distanța față de putere mare

Folosirea puterii trebuie să fie îndreptățită și să
se supună criteriilor: binelui și răului

Puterea prevalează asupra dreptului. Dreptatea
și binele este de partea celui ce deține puterea

Aptitudinile, bogăția, puterea și statutul nu
trebuie să meargă mână în mână

Aptitudinile, bogăția, puterea și statutul nu
trebuie să meargă mână în mână

Majoritatea țărilor bogate au o clasă de mijloc
numeroasă

Majoritatea țărilor sărace au o clasă de mijloc
puțin numeroasă

Toți oamenii trebuie să aibă drepturi egale Cei bogați trebuie să aibă privilegii
Puterea se întemeiază pe poziția formală,
calificare și capacitate de a oferi recompense

Puterea se întemeiază pe tradiție ori familie,
carismă și capacitatea de a folosi forța

Sistemul politic se schimbă prin schimbarea
regulilor (evoluției)

Sistemul politic se schimbă prin schimbarea
celor din vârf (revoluție)

Mai mult dialog, mai puțină violență în politica
internă

Mai puțin dialog, mai multă violență în politica
internă

Guvernările pluraliste, bazate pe rezultatul
votului majorității

Guvernări autocrate sau oligarhice, bazate pe
cooptare

Spectrul politic are un centru puternic și aripi
de stânga / dreapta slabe

Spectrul politic, dacă există, are centru slab și
aripi puternice

Diferențe mici de venituri în societate, reduse
și mai mult prin sistemul de impozitare

Diferențe mari de venituri în societate, sporite
și mai mult prin sistemul de impozitare

Scandalurile politice duc la încheierea carierei
politice a celor implicați

Scandalurile care îi implică pe cei de la putere
sunt, de regulă, mușamalizate

Teoriile participative ale managementului Practici manageriale bazate pe putere
Noul testament creștin, Marx Confucius, Platon, Machiavelli

9

Individualism – Colectivism (IDV)

 Această dimensiune poate fi definită astfel: Individualismul e caracteristic societăților în
care legăturile dintre indivizi sunt slabe: se așteaptă ca fiecare să aibă grijă de sine și de familia
apropiată. Culturile individualiste promovează urmărirea obiectivelor și dorințelor individuale și,
prin urmare, a independenței și încrederii în sine. Interesele individuale prevalează față de
atitudinea și opinia socială. Individualismul pleacă de la premisa fundamentală că individul uman
este de o importanță primordială în lupta pentru eliberare și implică, așadar, dreptul individului la
libertate și auto – realizare.

 Opus acestuia, colectivismul caracterizează societățile în care de la naștere, oamenii sunt
integrați în grupuri interne puternice, strâns unite, care de-a lungul vieții continuă să-i protejeze,
în schimbul unei loialități necondiționate. Culturile colectiviste sunt axate pe interesele și valorile
tradiționale ale grupului. Libertatea individuală fiind constrânsă de opinia și atitudinea
colectivului. Auto – realizarea este mai puțin importantă, în comparație cu necesitatea de a urma
voința colectivului.

 S-a constatat că țările individualiste sunt, de regulă, mai bogate decât cele colectiviste.
Individualismul extrem și colectivismul extrem pot fi considerate drept poli opuși. Un scor mic
IDV – semnifică o societate individualistă. Un scor mare IDV – semnifică o societate colectivistă.

Diferențe esențiale dintre societățile colectiviste și cele individualiste

Norma generală și familia

Colectivism Individualism

Comunicare cu context bogat Comunicare cu context sărac
Socializare frecventă în locurile publice Casa mea e castelul meu
Încălcarea regulilor aduce rușinea și pătarea
obrazului pentru sine și pentru grup

Încălcarea regulilor aduce vinovăția și
pierderea respectului de sine

Miresele trebuie să fie tinere, harnice și caste.
Mirii trebuie să fie mai în vârsta

Criteriile pentru partenerul de căsătorie nu sunt
predeterminate

Cea mai puternică influență asupra idealurilor
de frumusețe ale fetelor – prietenele lor

Cea mai puternică influență asupra idealurilor
de frumusețe ale fetelor – în general, băieții

10

Limbă, personalitate și comportament

Colectivism Individualism
Oamenii se nasc în familii extinse sau în alte
grupuri interne care continuă să-i protejeze în
schimbul loialității lor

Toți sunt educați pentru a avea grijă doar de
sine și de familia imediată (nucleară)

Copiii învață să gândească în termeni de „noi” Copiii învață să gândească în termeni de „eu”
Standardele valorilor diferă pentru grupurile
interne și externe: excluziune

Aceleași standarde ale valorilor se aplică
tuturor: universale

Armonia trebuie menținută întotdeauna, iar
confruntările directe trebuie evitate

A spune ce gândești este o caracteristică a
omului cinstit

Prieteniile sunt predeterminate Prieteniile sunt voluntare și trebuie cultivate
Resursele trebuie împărțite cu rudele Posesia resurselor este individuală, chiar și

pentru copii
Copiii – adulți locuiesc cu părinții Copiii – adulți părăsesc casa părintească
Se evită folosirea cuvântului „eu” Este încurajată folosirea cuvântului „eu”
Sine interdependent Sine independent
La testele de personalitate, persoanele sunt mai
introvertiți

La testele de personalitate, oamenii sunt mai
extravertiți

Este încurajată exprimarea tristeții și
descurajată exprimarea fericirii

Este încurajată exprimarea fericirii și
descurajată exprimarea tristeții

Viteza de mers mai mică Viteza de mers mai mare
Tiparele consumului dovedesc dependență de
alții

Tiparele consumului dovedesc stiluri de viață
autonome

Sursa principală de informații este rețeaua
socială

Sursa principală de informații este media

Pentru asistența medicală se cheltuiește o parte
mai mică din venitul public și privat

Pentru asistența medicală se cheltuiește o parte
mai mare din venitul public și privat

Persoanele cu handicap sunt rușinea familiei și
trebuie ascunse de ochii lumii

Persoanele cu handicap trebuie să ducă pe cât
posibil o viață normală

Școala, locul de muncă și TIC

Colectivism Individualism

Elevii iau cuvântul în clasă numai cu aprobarea
grupului

Elevii iau cuvântul individual în clasă

Scopul educației este să înveți cum să faci un
lucru

Scopul educației este să înveți cum să înveți

Diplomele îți oferă accesul la grupuri cu statul
mai înalt

Diplomele îți îmbunătățesc situația materială și
îți sporesc respectul de sine

Mobilitatea ocupațională mică Mobilitatea ocupațională mare

11

Angajații sunt membri ai grupurilor interne și
vor urmări interesele grupurilor interne

Angajații sunt „oameni economici” și
urmăresc interesele angajatorului, dacă acestea
coincid cu propriile lor interese

Deciziile de angajare și promovare țin cont de
grupul intern al angajaților

Deciziile de angajare și promovare se bazează,
în principiu, doar pe capacități și pe reguli

Relația angajator – angajat este de natură
morală, ca o legătură de familie

Relația angajator – angajat este un contract
între părți pe piața muncii

Managementul este managementul grupurilor Managementul este managementul indivizilor
Evaluarea directă a subordonaților distruge
armonia

Se recomandă împărtășirea deschisă a
sentimentelor

Clienții din grupul intern se bucură de un
tratament mai bun: particularism

Fiecare client trebuie să se bucure de același
tratament: universalism

Relația prevalează asupra obiectivului Obiectivul prevalează asupra relației
Internetul și e-mailul sunt mai puțin
atrăgătoare, și mai rar folosite

Internetul și e-mailul sunt prețuite, și deseori
folosite pentru a lega indivizii

Politica și ideile

Colectivism Individualism

Opiniile sunt predeterminate de apartenența la
un grup

Se așteaptă ca fiecare să aibă o opinie proprie

Interesele colective prevalează asupra celor
individuale

Interesele individuale prevalează asupra celor
colective

Rol dominant al statului în sistemul economic Rol moderat al statului în sistemul economic
VNB pe cap de locuitor mic VNB pe cap de locuitor mare
Companii deținute de familii sau în colectiv Companii pe acțiuni deținute de investitori

individuali
Grupul (grupurile) pătrund în viața privată Fiecare are dreptul la intimitate
Legile și drepturile diferă în funcție de grup Legile și drepturile se presupun că sunt

aceleași pentru toată lumea
Evaluare negativă a drepturilor omului Evaluare pozitivă a drepturilor omului
Ideologiile egalității prevalează asupra
ideologiilor libertății individuale

Ideologiile egalității prevalează asupra
ideologiilor libertății individuale

Teoriile economice importante nu sunt
adaptate intereselor colective și pluraliste

Teorii economice autohtone bazate pe
urmărirea intereselor proprii ale indivizilor

Scopul: armonia și consensul în societate Scopul: împlinirea de sine a fiecăruia
Ideal de patriotism Ideal de autonomie
Rezultatele experimentelor psihologice depind
de distincția grup intern – grup extern

Rezultatele experimentelor psihologice depind
de distincția eu – altul

12

Masculinitate – Feminitate (MAS)

 Această dimensiune poate fi definită astfel: Masculinitatea reprezintă nivelul sau gradul
în care valorile dominante, din societate, accentuează susținerea și dobândirea de lucruri
materiale. Aceasta este proprie societăților în care rolurile sociale ale sexelor sunt bine definite. În
astfel de societăți, valorile sociale masculine sunt prezentate atât în modul de gândire al bărbaților,
cât și al femeilor făcând referire la: importanța paradei, realizarea de lucruri și fapte vizibile,
afirmarea principiului „mare este frumos”, câștiguri, recunoaștere, avansare și provocare la
întrecere.

 Societățile masculine tind să creeze un mediu de afaceri cu impozite a căror valoare este
mică, în care câștigurile suplimentare sau alte semne vizibile, de succes, în mod real
recompensează realizările personale – eroul este realizatorul, înfăptuitorul, supraomul.

 Feminitatea este gradul în care valorile dominante din societate accentuează relațiile
dintre oameni, grija pentru aceștia, modestia, altruismul, afirmarea principiului că ceea ce este
„mai mic este mai frumos”, prezervarea mediului și grija pentru calitatea vieții, în general. Este
proprie societăților în care rolurile sociale ale sexelor se suprapun. Se caracterizează prin
cooperare, sfera de viață și siguranța serviciului.

 Spre deosebire de cele masculine, societățile feminine tind să creeze un mediu de afaceri
care are la bază impozite mari și, din moment ce câștigurile mari sunt greu de realizat, se
procedează la motivarea salariaților.

 Diferențele esențiale dintre societățile feminine și cele masculine

Norma generală și familie

Feminin Masculin

Relațiile și calitatea vieții sunt importante Provocarea, câștigurile, recunoașterea și
promovarea sunt importante

Bărbații și femeile trebuie să dovedească
deopotrivă modestie

Bărbații trebuie să fie autoritari, ambițioși și
aspri

Bărbații și femeile pot dovedi deopotrivă
blândețe și se pot concentra asupra relațiilor

Femeile se presupune că sunt blânde și au în
grija lor relațiile

În familie, ambii părinți se ocupă cu lucrurile
concrete și cu sentimentele

În familie, tații se ocupă cu lucrurile concrete,
iar mamele cu sentimentele

Idealurile de frumusețe, ale fetelor, sunt cel
mai mult influențate de tată și de mamă

Idealurile de frumusețe, ale fetelor, sunt, cel
mai mult, influențate de media și de celebrități

Părinții împart veniturile și rolurile de ocrotire De regulă, tatăl aduce venituri, mama are rolul
de a ocroti

Băieții și fetele au voie să plângă, dar nu
trebuie să se bată

Fetele plâng, băieții nu. Băieții trebuie să
riposteze, fetele nu au voie să se bată

13

Băieții și fetele se joacă din aceleași motive Băieții se joacă pentru a intra în competiție,
fetele pentru a fi împreună

Aceleași standarde pentru miri și mirese Miresele trebuie să fie caste și harnice, mirii nu
Soții trebuie să fie, la fel, ca iubiții Soții trebuie să fie sănătoși, bogați și

înțelegători, iubiții trebuie să fie simpatici

Gen și sex

Femenin Masculin
Să fii responsabil, hotârât, ambițios, ocrotitor
și blând e valabil deobotrivă pentru femei și
bărbați

Să fii responsabil, hotărât și ambițios, e
valabil pentru bărbați, să fii ocrotitor și blând
e valabil pentru femei

Fetele nu-i aplaudă pe băieți Ambițiile femeilor sunt canalizate spre
succesul bărbaților

Emanicparea femeilor înseamnă că bărbații și
femeile își împart în mod egal sarcinile acasă
și la serviciu.

Emanciparea femeilor înseamnă femeile au
acces la posturi ocupate pânăatunci de bărbați.

Standard unic: bărbatul și femeie sunt subiect Standard dublu: bărbatul e subiect, femeia
obiect.

Aceleași norme pentru nuditate masculină și
femenină

Tabu mai puternic pentru nuditatea masculină
decât pentru cea femenină

Discuții explicite despre sex, mai puțin
simbolism implicit

Tabu privind discuțiile explicite despre sex,
dar și simbolism erotic implicit

Sexul e o relație între două persoane Ceea ce pentru bărbat e performanță sexuală,
pentru femeie poate fi exploatare sexuală

Hărțuirea sexuală e o temă minoră Hărțuirea sexuală e o temă majoră

Homosexualitarea e considerată o realitate a
vieții

Homosexualitatea e considerată o amenințare
la adresa societății

Educația și comportamentul consumatorului

Femenin Masculin
Elevul mediu e norma, elevii slabi sunt
lăudați

Elevul cel mai bun e norma, premianții sunt
lăudați

Cei care încearcă să exceleze sunt priviți cu
suspiciune

Competiție în clasă, încercarea de a excela

Eșecul școlar e un accident minor Eșecul școlar e un dezastru
Competițiile sportive nu intră în programa
școlară

Competițiile sportive fac parte din programa
școlară

Copiii sunt socializați pentru a nu fi agresivi Agresivitatea copiilor este acceptată

14

Locul de muncă

Femenin Masculin
Management ca menage: intuiție și consens Management ca manege: fermitate și

agresiviate
Rezolvarea conflictelor prin compromis și
negociere

Rezolvarea conflictelor prin victoria celui mai
puternic

Recompense bazate pe egalitate Recompense bazate pe echitate
Muncești ca să trăiești Trăiești ca să muncești
E de preferat să ai mai mult timp liber decât
să câștigi mai bine

E de preferat să câștigi mai bine decât să ai
mai mult timp liber

Cariera e facultativa pentru ambele genuri Cariera e obligatorie pentru bărbați și
facultativă pentru femei

Mai multe femei în meserii de înaltă
specializare

Mai puține femei în meserii de înaltă
specializare

Umanizarea muncii prin contact și cooperare Umanizarea muncii prin “îmbogățirea”
satisfacției oferite de slujbă

Competitivitate în agricultură și industria
serviciilor

Competitivitate în producție de serie mare și în
industria chimică

Elevii își subestimează rezultatele:
estomparea egoului

Elevii își supraestimează rezultatele:
accentuarea egoului

E apreciată atitudinea prietenoasă a
profesorilor

E apreciată excelența profesorilor

Alegerea slujbei se bazează pe interesul
intrinsec

Alegerea slujbei se bazează pe posibilitatea de
a face cariera

Bărbații și femeile studiază de regulă aceleași
lucruri

Bărbații și femeile studiază lucruri diferite

Bărbații și femeile predau copiilor mici Femeile predau copiilor mici
Femeile și bărbații cumpără alimente și
mașini

Femeile cumpără alimente, iar bărbații mașini

Cuplurile împart aceeași mașină Cuplurile au nevoie de două mașini
Se vând mai multe produse de uz casnic Se vând mai multe produse care conferă statut

social
Se citește mai multă ficțiune Se citește mai mult non-ficțiune
Interentul e folosit pentru stabilirea de
raporturi

Internetul este folosit pentru a aduna date.

15

Politica și Religia

Femenin Masculin
Idealul societății asestențiale; ajutor pentru
cei aflați în nevoie

Idealul societății performante; ajutor pentru cei
puternici

Societate permisiva Societate corecțională

Respect pentru alte culturi: imigranții
trebuie integrați

Imigranții trebuie asimilați la fel ca toți ceilalți

Ajutor guvernamental pentru țările sărace Țările sărace trebuie să se ajute singur
Conflictele internaționale trebuie rezolvate
prin negpciere și compromis

Conflictele internaționale trebuie trebuie
rezolvate prin demonstrații de forță și luptă

Mai mult votați sunt de centru-stânga Mai mult votați sunt de centru
Politici bazate pe coaliții și deprinderi
politicoase

Joc politic antagonic, calomnii frecvente

Mai multe femei alese în funcții politice Puține femei alese în funcții politice
Religii blânde Religii aspre
În creștinism, mai multă secularizare;
accent pe iubirea aproapelui

În creștinim, mai puțină secularizare; accent pe
credința în Dumnezeu

Religiile dominante acordă roluri egale
celor două sexe

Religiile masculine întăresc prerogativele
masculine

Religiile sunt favorabile sau indiferente față
de plăcerea sexuală

Religia apropbă sexul pentru procreare, nu cel
pentru recreare

16

Evitarea incertitudinii (EVI)

 Evitarea incertitudinii este definită ca măsura în care membrii unei culturi se simt
amenințați de situații ambigue sau necunoscute. Acest sentiment se exprimă prin tensiune nervoasă
și nevoia de previzibil – nevoia de reguli scrise și nescrise.

 Sentimentul de evitare a incertitudinii, puternic, poate fi rezumat prin convingeri de
xenofobie: „ceea ce este diferit este periculos”. Aceste societăți indică un nivel ridicat de stres și
anxietate. Având mai multă grijă privind sănătatea și banii, iar oamenii se simt, în general, mai
puțin fericiți.

 Sentimentul slab de evitare a incertitudinii este, dimpotrivă, exprimat ca: „ceea ce este
diferit este curios”. Aceste societăți indică un nivel de anxietate scăzut, sunt deschise către
necunoscut și capabile să se adapteze la noile circumstanțe imprevizibile.

 Un scor înalt EVI indică un grad puternic de evitare a incertitudinii, iar un scor mic, indică
un nivel slab de evitare a incertitudinii.

Diferențele esențiale dintre societățile cu o slabă și cele cu o puternică evitare
a incertitudinii

Norma generală și familia

Slabă evitare a incertitudinii Puternică evitare a incertitudinii

Incertitudinea este o trăsătură normală a vieții
și e acceptată, ca atare, zi de zi

Incertitudinea inerentă vieții este o amenințare
permanentă, căreia, trebuie să-i faci față

Stres și anxietate scăzută Stres și anxietate ridicate
Agresivitatea și emoțiile nu trebuie
manifestate

Agresivitatea și emoțiile pot fi exprimate, în
locul și momentul potrivit

Din testele de personalitate rezultă un caracter
agreabil

Din testele de personalitate rezultă un caracter
nevrotic

Acceptarea situațiilor ambigue și a riscurilor
necunoscute

Acceptarea riscurilor necunoscute, teamă de
situații ambigue și riscuri necunoscute

Reguli flexibile pentru copii și în privința a
ceea ce este murdar și tabu

Reguli rigide pentru copii și în privința a ceea
ce este murdar și tabu

Dezvoltarea unor supraeuri slabe Dezvoltarea unor supraeuri puternice
Mod de adresare asemănător pentru persoane
diferite

Moduri de adresare diferite, pentru persoane
diferite

Ce este diferit este straniu Ce este diferit este periculos
Viața de familie relaxată (dacă țara este
bogată), mulțumire în viața de familie

Viața de familie tensionată (dacă țara este
bogată), temeri legate de cheltuielile pentru
creșterea copiilor

17

Sănătate, educație și cumpărături

Slabă evitare a incertitudinii Puternică evitare a incertitudinii

Mai puțini oameni se simt nefericiți Mai mulți oameni se simt nefericiți
Mai puține griji privind sănătatea și banii Mai multe griji privind sănătatea și banii
Mai multe atacuri de cord Mai puține atacuri de cord
Multe asistente medicale, puțini doctori Mulți doctori, puține asistente medicale
Elevii preferă situațiile de învățare cu mai
multe soluții și îi interesează să discute

Elevii preferă situațiile de învățare structurate
și îi interesează răspunsurile corecte

Profesorii pot spune „nu știu” Se presupune că profesorii au răspuns la toate
întrebările

Rezultatele sunt puse pe seama capacității
proprii

Rezultatele sunt puse pe seama împrejurărilor
sau ale șansei

Profesorii îi implică pe părinți Profesorii îi informează pe părinți
La cumpărături, se caută comoditatea La cumpărături, se caută puritatea și curățenia
Mașini la mâna a doua, bricolaj Mașini noi, munci casnice făcute de cei de

meserie
La cumpărare, sunt invocate argumente de
ordin etic

Se citesc mai puține cărți și ziare

Acceptarea noutăților: telefoane mobile,
e-mail, internet

Ezitare în fața noilor produse și tehnologii

Investiții riscante Investiții conservatoare
În reclame, se face apel la umor În reclame, se face apel la specialiști

Munca, organizația și motivația

Slabă evitare a incertitudinii Puternică evitare a incertitudinii

Mai dese schimbări la serviciu Mai rare schimbări la serviciu, echilibru precar
între viață și muncă

Nu trebuie să existe mai multe reguli decât este
strict necesar

Nevoie psihologică de reguli, chiar dacă ele
sunt ineficiente

Muncești din greu doar când este nevoie Nevoie psihologică de a fi ocupat, pornire
lăuntrică de a munci din greu

Timpul este un sistem de referință pentru
orientare

Timpul costă bani

Ambiguitatea și haosul sunt tolerante Nevoie de precizie și formalitate
Credit acordat pregătirii generale și bunului
simț

Credit acordat specialiștilor și soluțiilor
tehnice

Managerii superiori se ocupă de strategie Managerii superiori se ocupă de activitatea
curentă

18

Mai multe mărci înregistrate Mai puține mărci înregistrate
Concentrare asupra procesului de decizie Concentrare asupra conținutului deciziilor
Antreprenori relativ independenți de reguli Antreprenori constrânși de reguli
Mai puțini, liberi, profesioniști Mai mulți, liberi, profesioniști
Mai buni la inovații, decât la aplicații Mai buni la aplicații, decât la inovații
Motivație prin împlinire și stimă sau
apartenență

Motivație prin securitate și stimă sau
apartenență

Cetățeanul și statul

Slabă evitare a incertitudinii Puternică evitare a incertitudinii

Legi sau reguli nescrise, puține și generale Legi sau reguli nescrise, numeroase și precise
Dacă legile nu pot fi respectate, ele trebuie
schimbate

Legile sunt necesare, chiar dacă nu pot fi
respectate

Reacție rapidă, în cazul apelului, la justiție Reacție lentă, în cazul, apelului la justiție
Competența cetățenilor, în raport cu
autoritățile

Incompetența cetățenilor, în raport cu
autoritățile

Protestele cetățenilor sunt acceptate Protestele cetățenilor trebuie reprimate
Funcționarii publici au o atitudine favorabilă
față de procesul politic

Funcționarii publici au o atitudine defavorabilă
față de procesul politic

Funcționarii publici nu trebuie să fie absolvenți
în drept

Funcționarii publici trebuie să fie absolvenți în
drept

Cetățenii sunt preocupați de politică Cetățenii nu sunt preocupați de politică
Cetățenii au încredere în politicieni,
funcționari publici și în sistemul juridic

Cetățenii au o atitudine negativă față de
politicieni, funcționari publici și în sistemul
juridic

Participare ridicată în asociații și mișcări
voluntare

Participare scăzută în asociații și mișcări
voluntare

Autoritățile trebuie să dovedească identitatea
cetățeanului

Cetățeanul trebuie să-și poate dovedi oricând
identitatea

Observatorii externi, percep o corupție mai
scăzută

Observatorii externi, percep o corupție mai
ridicată

Liberalism Conservatorism, lege și ordine
Atitudine pozitivă față de tineri Atitudine negativă față de tineri
Toleranță, chiar și față de extreme Extremism și reprimarea extremismului

19

Toleranța, religia și ideile

Slabă evitare a incertitudinii Puternică evitare a incertitudinii

Mai multă toleranță etnică Mai multe prejudecăți etnice
Atitudine pozitivă sau neutră față de străini Xenofobie
Refugiații trebuie primiți Refugiații trebuie trimiși înapoi
Naționalism defensiv Naționalism agresiv
Risc mic de violență și conflicte dintre grupuri Risc mare de violență și conflicte dintre

grupuri
Adevărul unei religii nu trebuie impus, altora În religie nu există decât un singur adevăr, iar

noi îl deținem
Dacă preceptele nu pot fi respectate, ele trebuie
schimbate

Dacă preceptele nu pot fi respectate, păcătoșii
trebuie să se pocăiască

Drepturile omului: nimeni nu trebuie
persecutat pentru credința lui

Mai multă intoleranță și fundamentalism
religios, politic și ideologic

În filozofie și știință, tendință spre relativism și
empirism

În filozofie și știință, tendință spre mari teorii

Cei care au poziții adverse, în știință, pot fi
prieteni, în particular

Cei care au poziții adverse, în știință, nu pot fi
prieteni, în particular

Literatura vorbește despre lumi fantastice Literatura vorbește despre reguli și adevăr

20

Orientarea pe termen lung (OTL)

 Orientarea pe termen lung reprezintă cultivarea virtuților orientată spre o răsplată viitoare,
în special, stăruința și cumpătarea. La polul opus găsim orientarea pe termen scurt, care relevă
virtuți legate de trecut și prezent, în special respectul față de tradiție, îndeplinirea îndatoririlor
sociale.

 Sociologul german Elias, menționează că stăpânirea de sine și orientarea pe termen lung
asupra vieții, reprezintă etape esențiale în procesul de civilizare.

Diferențele esențiale dintre societățile orientate pe termen scurt și cele,
orientate pe termen lung

Norma generală și familia

Orientare pe termen scurt Orientare pe termen lung

Presiune socială pentru a cheltui Cumpărare, economisirea resurselor
Eforturile trebuie să conducă la rezultate
rapide

Perseverența, eforturi susținute pentru
rezultate care apar încet

Preocuparea pentru obligațiile sociale și cele
care decurg din statut

Acceptarea de a te subordona pentru un scop

Preocuparea pentru „obraz” Sentimentul rușinii
Respect pentru tradiții Respect pentru situația concretă
Preocuparea pentru stabilitatea personală Preocupare pentru capacitatea de adaptare
Căsătoria este un angajament moral Căsătoria este un aranjament pragmatic
Traiul împreună cu socrii este o sursă de
necazuri

Traiul împreună cu socrii este normal

Tinerele femei, asociază afecțiunea cu
partenerul

Tinerele femei, asociază afecțiunea cu soțul

Modestia este doar pentru femei Modestia este atât pentru femei, cât și pentru
bărbați

Bătrânețea este o perioadă nefericită, dar care
începe târziu

Bătrânețea este o perioadă fericită, care începe
devreme

De copiii – preșcolari, se pot ocupa și alte
persoane

De copiii – preșcolari, se ocupă mama

Copiii primesc cadouri de dragul
amuzamentului și al câștigării afecțiunii

Copiii primesc cadouri de dragul educației și al
dezvoltării

21

Afacerile și modul de gândire

Orientate pe termen scurt Orientate pe termen lung

În muncă, valorile principale sunt: libertatea,
drepturile, împlinirea și gândirea independentă

În muncă, valorile principale sunt:
învățarea, cinstea, capacitatea de adaptare,
responsabilitatea și disciplina auto – impusă

Timpul liber este important Timpul liber nu este important
Accent pus pe bilanț Accent pus pe poziția în piață
Importanța profiturilor pe anul în curs Importanța profiturilor peste 10 ani
Din punct de vedere psihologic, managerii și
muncitorii se află în tabere diferite

Managerii – proprietari și muncitorii,
împărtășesc aceleași aspirații

Meritocrație, recompensă în funcție de
capacități

Nu sunt de dorit mari diferențe economice și
sociale

Devotamentul personal variază, în funcție de
nevoile afacerii

Investiții în rețele de relații personale de lungă
durată

Preocupare pentru deținerea adevărului Preocupare pentru respectarea imperativelor
virtuții

Există linii călăuzitoare privind ce e bine și ce
e rău

Ce e bine li ce e rău, depinde de împrejurări

Nemulțumire față de implicarea în relațiile
umane cotidiene și în corectarea nedreptății

Mulțumire față de implicarea în relațiile umane
cotidiene și în corectarea nedreptății

Materia și spiritul sunt separate Materia și spiritul sunt întregite
Dacă A este adevăr, B, opusul lui, trebuie să fie
fals

Dacă A este adevărat și B, opusul lui, poate să
fie adevărat

Prioritate acordată rațiunii abstracte Prioritate acordată bunului simț
Gândire analitică Gândire sintetică

Alte diferențe esențiale între societățile orientate pe termen scurt și cele, orientate pe
termen lung

Orientate pe termen scurt Orientate pe termen lung

Ajutorul dat celorlalți este un scop important Copiii trebuie să se învețe să economisească
banii și bunurile

Sunt mândru de țara mea Învăț de la alte țări
Tradiția este importantă Copiii trebuie să învețe să persevereze
Monumentalism Flexi modestie
Mândrie familială Pragmatism familial

22

Influența mamelor asupra felului în care fiicele
se percep pe ele însele și percep frumusețea

Ideile despre frumusețe ale fiicelor sunt
independente de ideile mamelor

Elevii pun succesul și insuccesul pe seama
norocului

Elevii pun succesul pe seama efortului și
insuccesul pe seama absenței acestuia

Rezultatele mai slabe la matematică și știință,
ai elevilor de 14 ani, din cauza unui efort mai
scăzut

Rezultate mai bune la matematică și știință, ai
elevilor de 14 ani, grație muncii asidue

Nu există aptitudini deosebite pentru
matematică

În Asia de Est, rezultate mai bune la
matematică

Talent pentru științe teoretice, abstracte Talent pentru științe aplicate, concrete
Țările sărace au cel mai bun caz de creștere
economică, lentă

Creștere economică rapidă, a țărilor sărace

Cotă de economisire scăzută, bani puțini
pentru investiții

Cotă de economisire mare, fonduri disponibile
pentru investiții

Investiții în fonduri mutuale Investiții în bunuri imobiliare
Apel la fundamentalism Apel la pragmatism
Apel la înțelepciunea populară și vrăjitoare Apel la cunoaștere și educație

23

Permisivitate – Austeritate (PEA)

 Misho, a considerat că: fericirea, controlul asupra vieții, importanța timpului liber – pot fi
nucleul unei noi dimensiuni, care a fost numită permisivitate – austeritate.

 Unul dintre polii acestei dimensiuni, permisivitate, este caracterizat prin idea că poți să
acționezi după bunul plac, având senzația că îți poți controla viața: fără interdicții sociale, care îți

îngrădesc libertatea de a alege, de asemenea, să cheltuiești bani și să te răsfeți, distrându-te alături
de prieteni sau de unul singur, ceea ce prezice un grad înalt de fericire.

 La polul opus, austeritate, întâlnim ideea că acțiunile tale sunt îngrădite de diverse norme
și interdicții sociale, iar sentimentul de a te bucura de timpul liber, a cheltui bani și alte, asemenea
forme de permisivitate menționate mai sus, sunt oarecum nefaste.

 Societățile mai permisive au oameni mai optimiști, se consideră mai sănătoși, își amintesc
mai mult emoții pozitive, de asemenea, este asociată cu o rată mai scăzută a deceselor provocate
de boli cardiovasculare.

 Societățile mai austere sunt oameni ce își amintesc emoții negative, privesc viața cu mai
mult pesimism și un procentaj mai scăzut de oameni, care se consideră sănătoși.

Diferențele esențiale între societățile permisive și cele austere

Norma general, sentimentele personale și sănătatea

Permisiv Auster

Procentaje mai mari de oameni, foarte fericiți Procentaje mai mici de oameni, fericiți
Senzația că deții controlul asupra vieții tale Senzația că ești neajutorat: nu pot influența ce

mi se întâmplă
Importanță mai mare, acordată timpului liber Importanță mai mică, acordată timpului liber
Importanță mai mare, acordată prietenilor Importanță mai mică, acordată prietenilor
Cumpătarea nu este foarte importantă Cumpătarea este mai importantă
Societate laxă Societate rigidă
Este mai probabil, să ții minte emoții pozitive Este mai puțin probabil, să ții minte emoțiile

pozitive
Mai puțină disciplină morală Disciplină morală

24

Atitudine pozitivă Cinism
Personalități, mai curând, extravertite Personalități, mai curând, nevrotice
Procentaj mai mare de oameni, care se simt
sănătoși

Procentaj mai scăzut de oameni, care se simt
sănătoși

Optimism mai mare Mai mult pesimism
În țările cu populații educate, rate mai mari ale
natalității

În țările cu populații educate, rate mai mici ale
natalității

Rate mai mici ale deceselor provocate de boli
cardiovasculare

Rate mai mici ale deceselor provocate de boli
cardiovasculare

Viața privată, comportamentul consumatorilor, sexul și politica

Permisiv Auster

Grad înalt de acceptare a muzicii și a filmelor
străine

Grad scăzut de acceptare a muzicii și filmelor
străine

Viața de familie mai satisfăcătoare Viața de familie mai puțin satisfăcătoare
Sarcinile domestice trebuie împărțite între
parteneri

Împărțirea inegală a sarcinilor domestice nu
este considerată o problemă

Oamenii fac deseori sport Oamenii fac rareori sport
e-mailul și internetul sunt folosite pentru
contacte personale

e-mailul și internetul sunt puțin folosite pentru
contacte personale

Mai multe contacte prin e-mail și internet cu
oameni din străinătate

Mai puține contacte prin e-mail și internet cu
oameni din străinătate

Consum scăzut de pește Consum ridicat de pește
Consum ridicat de băuturi nealcoolice și bere Consum scăzut de băuturi nealcoolice și bere
În țări bogate, procentaj mai mare de obezitate În țări bogate, procentaj mai mic de obezitate
Roluri de gen laxe Roluri de gen stricte
În țări bogate, norme sexuale mai puțin stricte În țări bogate, norme sexuale mai stricte
Zâmbetul este o normă Zâmbetul este suspect
Libertatea de exprimare este considerată
relativ importantă

Libertatea de exprimare nu este o preocupare
esențială

Menținerea ordinii naționale nu este o
prioritate absolută

Menținerea ordinii naționale este o prioritate
absolută

Număr mai mic de polițiști la 100.000 de
locuitori

Număr mai mare de polițiști la 100.000 de
locuitori

25

Scopul cercetării
 Zilnic suntem martori a unor probleme sociale, economice, politice și culturale cu, care se
confruntă societatea moldovenească: de la diverse forme de discriminare și abuzuri, până la
birocrație și corupție. Deși, autoritățile publice și organizațiile non-guvernamentale
implementează diverse reforme, programe, proiecte și strategii de soluționare a unor probleme
sociale ori economice, totuși, asistăm, de cele mai mult ori, la eșecul acestora sau în cel mai bun
caz, la rezultate mici sau medii. Reprezentanții acestor instituții și organizații, adesea ignoră să
cerceteze și să înțeleagă cauzele acestor eșecuri, precum și cauzele fundamentale, care provoacă
problema în sine. Deși, societatea înțelege că o mentalitate disfuncțională generează șirul de
probleme în confruntare, cu toate acestea, se ignoră o înțelegere și o cercetare, mai profundă, a
aspectului dat.

 În această cercetare, ne propunem investigarea tiparelor psihologice și valorile societății
moldovenești prin prisma modelului cultural al lui Geert Hofstede, care ne va oferi o înțelegere
mai amplă, asupra originilor unor comportamente colective, unor probleme care persistă și a
eșecului unor reforme. Comportamentele sociale pot fi înțelese doar prin analiza tiparelor
psihologice înrădăcinate în mentalul cognitiv. Tiparele psihologice și valorile se formează și sunt
funcționale în anumite condiții istorice, dar devin disfuncționale, atunci când condițiile sunt
nemodificate.

 Nu pot fi funcționale, nici anumite proiecte educaționale, sociale, economice sau juridice,
care au fost implementate cu succes într-o anumită cultură și, ulterior preluate pentru a fi aplicate
într-o altă cultură, dacă există o incompatibilitate de valori. Hofstede ne oferă un exemplu în acest
sens, din sfera economică: După prăbușirea comunismului în fosta Uniune Sovietică și în alte
părți ale Europei de Est, unii economiști au crezut că, pentru a-și găsi drumul spre
bunăstare, toate fostele țări comuniste nu aveau nevoie decât de instituții capitaliste, de tip
american. Lucrurile nu s-au rezolvat în felul ăsta. Fiecare țară trebuie să se străduiască, să
progreseze prin tipul ei propriu de reforme, adaptat soft-ului mental al poporului ei.1

 Rezultatele cercetării sunt relevante pentru înțelegerea psihologică a comportamentelor
sociale, implicate în crearea și menținerea problemelor sociale, economice, politice și culturale.
Pot fi sugerate unele predicții cu privire la evoluția societății noastre și succesul unor programe,
proiecte care se încearcă a fi implementate, dar și ajustarea acestora, conform mentalului colectiv.

 În același timp, ne propunem să cercetăm, dacă există unele tendințe către schimbare a
tiparelor culturale, pentru a ne oferi o imagine privind direcția în care se îndreaptă procesele de
transformare culturală.

26

Ipotezele cercetării
 Ipoteza nr.1. Conform cadrului teoretic a dimensiunilor culturale, presupunem că valorile
și cultura societății moldovenești, poate fi caracterizată printr-o distanță mare față de putere, o
societate preponderent colectivistă și masculină, un accent a tendințelor de a evita incertitudinea,
orientare pe termen scurt și o cultură austeră, manifestată printr-o gândire rigidă și conservatoare.

 Ipoteza nr.2. În contextul, în care societatea moldovenească își manifestă interacțiunile cu
spațiul culturii europene, presupunem că noua generație poate înregistra scoruri ușor diferite, față
de generațiile anterioare. Considerăm că scorurile pot avea tendința să se deplaseze către scorurile,
specifice, culturilor europene.

Metodologia cercetării

Procedura și măsurarea

 Cercetarea este realizată cu ajutorul chestionarului VSM 2013 (The Values Survey Module
2013). Values Survey Module 2013 (VSM 2013) este un chestionar cu 30 de întrebări pentru a
comparara caracteristicile culturale, valorile și sentimentele ale respondenților similari dintre două
sau mai multe țări. Permite scorurile să fie calculate pe șase dimensiuni ale culturii naționale, pe
baza a patru întrebări pe dimensiune. Astfel, 6 x 4 = 24 de întrebări, care vizează cele 6 dimensiuni.
Alte șase întrebări cer informații demografice: sexul, vârstă, nivel de educație, tipul de muncă,
naționalitate actuală și naționalitatea la naștere.

 Cele șase dimensiuni măsurate au fost dezvoltate în lucrarea lui Geert Hofstede, alături de
co-cercetătorii săi, sunt descrise pe larg în a 3-a ediție Hofstede, Hofstede și Minkov, 2010. Ei
tratează problemele – cheie în societățile naționale, cunoscute din antropologia socială și
interculturală. Experiența cercetărilor anterioare au arătat că răspunsurile la cele 24 de întrebări
sunt influențate de naționalitatea respondenților. Acest lucru nu înseamnă că fiecare respondent de
aceiași naționalitate va da același tip de răspuns, iar respondenții unei altei naționalități vor da un
alt răspuns specific, însă, ne așteptăm că la nivel statistic să avem răspunsuri medii diferite.

 Întrucât, relația este statistică, eșantioanele pe țară ar trebui să fie de dimensiuni suficiente.
O dimensiune ideală pentru un eșantion omogen este de 50 respondenți. Numărul minim pentru
un eșantion omogen este de 20 respondenți, pentru ca rezultatele să poată fi considerate
reprezentative. Prin urmare, ar trebui să se facă comparații între țări pe baza eșantioanelor de
respondenți care sunt potrivite pe toate criteriile. În termeni statistici, scorurile medii ale țărilor
sunt corelate semnificativ.

 Scorurile VSM 2013 nu sunt direct comparabile cu scorurile publicate în cercetarea lui
Hofstede. Cercetările transculturale ale lui Hofstede s-au bazat pe eșantioanele din filialele IBM.
Ca acest lucru să fie posibil, este esențial ca eșantionale să fie similare pe toate criteriile cu
populațiile din filialele IBM. Extinderea cercetării pentru țările și regiunile care nu sunt incluse în
cercetarea de bază, trebuie să se bazeze pe eșantioane potrivite din două sau mai multe țări.
Acestea, ar trebui să includă întotdeauna una sau, dacă este posibil, mai multe dintre țări din setul

27

IBM, astfel încât, noile date să poată fi ancorate la cele existente. „A fi ancorate” înseamnă că:
scorurile din extensie ar trebui să fie schimbate conform diferenței dintre scorurile vechi și cele
noi, pentru țara comună (sau prin diferență medie în cazul mai multor țări comune). Astfel, ca
rezultatele cercetării noastre să fie comparabile cu setul de țări cercetate de Hofstede, ne-am propus
să comparăm eșantioane similare din Republica Moldova și Portugalia. Portugalia este inclusă în
cercetarea de referință. Diferențele de scor pentru Portugalia din cercetarea noastră și cea a lui
Hofstede, vor fi aplicate scorurilor pentru Republica Moldova, ca aceste date să fie comparabile
cu cercetarea de referință.

Eșantionul

Portugalia
Total respondenți: 37 (bărbați – 21, femei – 16), vârsta medie: 36.41 ani (SD=5.9)

Republica Moldova
Total respondenți: 284 (bărbați – 67, femei – 217), vârsta medie: 33.61 ani (SD=11.97)

Ativitatea profesională a respondenților
Portugalia

Republica Moldova

Loc de muncă neplătit (include voluntariat, stagii de practică, etc.) 7.9%

Muncitor necalificat sau semicalificat 23.7%

Lucrător de birou sau secretariat 15.8%

Lucrător cu instruire profesională (inginer, bucătar, croitor, artist, vânzător etc) 21.1%

Muncitor cu pregătire profesională academică (cu studii superioare complete sau doctorale) 15.8%

Manager pentru unul sau mai mulți angajați (angajați care nu sunt manageri) 13.2%

Manager pentru pentru unul sau mai mulți manageri 2.6%

Loc de muncă neplătit (include voluntariat, stagii de practică, etc.) 9.1%

Muncitor necalificat sau semicalificat 13.7%

Lucrător de birou sau secretariat 10.2%

Lucrător cu instruire profesională (inginer, bucătar, croitor, artist, vânzător etc) 11.6%

Muncitor cu pregătire profesională academică (cu studii superioare complete sau doctorale) 35.2%

Manager pentru unul sau mai mulți angajați (angajați care nu sunt manageri) 15.1%

Manager pentru pentru unul sau mai mulți manageri 4.92%

28

Formula de calul și rezultatele
Fiecare dimensiune culturală poate fi marcată pe o scară de la 0 la 100. Dacă scorul este 0,

înseamnă că acele caracteristici ale dimensiunii sunt foarte mici sau nesemnificative, în raport cu
alte țări din studiul Hofstede. Dacă scorul este mare și mai aproape de 100, înseamnă o accentuare
a dimensiunii respective. În unele cazuri, scorurile pot fi chiar mai mici de 0 sau mai mare de 100.
Scara de la 0 la 100 este un interval de referință.

Cu excepția celor 6 întrebări demografice, celelalte 24 de întrebări utilizează o scara de tip
Likert cu 5 variante de răspuns (ex. 1 = absolut de acord, 5 = absolut nu sunt de acord) și este
calculată media răspunsurilor.

În tabelul nr. 1 sunt prezentate media scorurilor, respondenților, pentru fiecare răspuns oferit
pentru respondenții din Portugalia și Moldova.

Tabelul nr. 1

Item Întrebarea Portugalia Moldova
M1 Să ai suficient timp pentru viața ta personală sau familială 1.75 1.71
M2 Să ai un șef pe care poți să-l respecți 2.24 1.88
M3 Saă primești aprecieri pentru o bună îndeplinire a sarcinilor 2.02 1.89
M4 Siguranță în muncă 2.18 1.54
M5 Să lucreză într-un colectiv plăcut 2.08 1.70
M6 Să faci o muncă interesantă 2.05 1.64
M7 Să fii consultat (ă) de șeful tău superior la deciziile, ce

implică munca ta
2.32 2.16

M8 Să locuiești într-o regiune dezirabilă (care corespunde
dorinței tale)

2.32 2.04

M9 Să ai un loc de muncă respectat de familia și prietenii tăi 2.51 2.40
M10 Să ai șanse de a fi promovat 2.29 1.76
M11 Să ai timp liber pentru distracții 1.97 2.42
M12 Să ai câteva dorințe (cu moderație) 2.83 2.18
M13 Să faci o favoare (să ajuți) un prieten 1.97 2.14
M14 Să nu cheltui mai mult decât este nevoie 2.18 2.29
M15 Cât de des te simți nervos sau tensionat (încordat)? 3.02 2.82
M16 Ești o persoană fericită? 2.13 2.29
M17 S-a întâmplat, vreodată, ca unele persoane sau situații sp te

împiedice să faci ceea ce ți-ai dori cu adevărat?
3.08 2.86

M18 Cum ți-ai descrie starea de sănătate din prezent? 2.35 2.41
M19 Cât de mândru (ă) ești să fii cetățean (ă) al țări tale? 2.35 2.46
M20 Cât de des, din experiența ta, subordonaților le este frică

să-i contrazică pe șefi (sau studenții pe profesori)?
3.48 3.58

M21 Un manager poate fi considerat bun, în pofida faptului că
nu are răspuns la toate întrebările unui angajat, referitor la
muncă

2.45 2.58

29

M22 Efortul persistent (intens) este cel mai sigur mod de a
ajunge la un rezultat

2.24 2.13

M23 O structură organizațională, în care anumiți angajați au 2
șefi, trebuie să fie evitată, cu orice preț

2.45 2.13

M24 Regulile unei companii / organizații nu trebuie să fie
încălcate, nici măcar atunci, când angajatorul consideră că
încălcarea acestor reguli ar fi în interesul companiei /
organizației

2.35 2.80

Al doilea pas este utilizarea scorurilor medii pentru a calcula indicele fiecăruia dimensiune.

Lucrările Hofstede au oferit metoda de calcul standartizat pentru fiecare dimensiune a
chestionarului VSM 2013.

Tabelul nr. 2

Dimensiunea Formula

Idexul distanței față de putere IDP = 35(m07 – m02) + 25(m20 – m23) + C(idp)

Indexul individualismului IDV = 35(m04 – m01) + 35(m09 – m06) + C(idv)

Indexul masculinității MAS = 35(m05 – m03) + 35(m08 – m10) + C(mas)

Indexul evitării incertitudinii EVI= 40(m18 - m15) + 25(m21 – m24) + C(evi)

Indexul orientării pe termen lung LTO = 40(m13 – m14) + 25(m19 – m22) + C(lto)

Indexul permisivității PEA = 35(m12 – m11) + 40(m17 – m16) + C(pea)

*Remarcă C(idp)/C(idv)/C(mas)/C(evi)/C(lto)/C(pea) reprezintă
constanta (pozitivă sau negativă) care ajustează scorul
obținute de noile cercetări pentru a putea fi comparate cu
scorurile prezentate în lucrările lui Hofstede.

30

În tabelul nr. 3 sunt prezentate rezultatele pentru populația din Portugalia (cu și fără
constanta C) și Republica Moldova pentru fiecare dimensiune culturală. Datele din ultima coloniță
reprezintă scorul final pentru Moldova care poate fi comparabilă cu lista de țări cercetate de
Hofstede.

Tabelul nr. 3

*Constanta C este calculată prin diferența obținută dintre scorurile cercetării curente a populației portugheze
și scorurile prezentate în cercetările lui Hofstede. Această constantă este necesară pentru a fi adăugată
scorurilor obținute pentru populația din Moldova, ca aceste scoruri să fie comparabile cu țările cercetate de
Hofstede.

În tabelul 4 sunt prezentate rezultatele în funcție de două categori de vârstă pentru a verifica
cea de a 2-a ipoteză: dacă noua generație (tinerii) manifestă unele tendințe de schimbare a
mentalității. Pragul de 35 de ani a fost selectat în conformitatea cu Legea Nr.215 din 29.07.2016
cu privire la tineret, care potrivit articolul Nr.2, tinerii sunt considerați persoanele care au vârsta
până la 35 de ani.

Tabelul nr. 4

Dimensiunea Portugalia
(scorul fără
constanta C)

Portugalia
(Scorul

Hofstede)

Constanta
C*

Moldova
(scorul fără
contanta C)

Moldova
(scorul cu

constanta C)

Idexul distanței față de putere 36 63 +27 34 61

Indexul individualismului 31 27 -4 21 17

Indexul masculinității 3 31 +27 3 31

Indexul evitării incertitudinii -24 99 123 -22 101

Indexul orientării pe termen lung -6 28 +34 2 36

Indexul permisivității 68 33 -35 14 -21

Dimensiunea culturală Scorul
general

Scorul pentru categoria
de vârstă 35 ani și mai

mult

Scorul pentru categoria
de vârstă 18-35 ani

Idexul distanței față de putere 61 61 61

Indexul individualismului 17 11 19

Indexul masculinității 31 25 34

Indexul evitării incertitudinii 101 106 100

Indexul orientării pe termen lung 36 25 42

Indexul permisivității -21 -25 -18

31

Clasamentul țărilor conform cercetărilor lui Hofstede
În cadrul acestui clasament am inclus și Republica Moldova, conform rezultatelor obținute.

Rezultatele celorlalte țări pot fi accesate pentru vizualizare la adresa indiciată în secțiunea
“referințe”.2

IDP

IDV

MAS

1-2 Malaysia 104 1 United States 91 1 Slovakia 110
1-2 Slovakia 104 2 Australia 90 2 Japan 95
3-4 Guatemala 95 3 Great Britain 89 3 Hungary 88
3-4 Panama 95 4-6 Canada 80 4 Austria 79
5 Philippines 94 4-6 Hungary 80 5 Venezuela 73
6 Russia 93 4-6 Netherlands 80 6 Seitzerland Ge 72
7 Ukraine 92 7 New Zeeland 79 7 Italy 70
8 Romania 90 8 Belgium NI 78 8 Mexico 69
9 Serbia 86 9 Italy 76 9-10 Ireland 68
10 Suriname 85 10 Denmark 74 9-10 Jamaica 68

11-12 Mexico 81 11 Canada
Quebec

73 11-13 China 66

11-12 Venezuela 81 12 Belgium Fr 72 11-13 Germany 66
13-15 Arab ctrs 80 13-14 France 71 11-13 Great Britain 66
13-15 Bangladesh 80 13-14 Sweden 71 14-16 Colombia 64
13-15 China 80 15-16 Ireland 70 14-16 Philippines 64
16-17 Ecuador 78 15-16 Latvia 70 14-16 Poland 64
16-17 Indonesia 78 17-18 Norway 69 17-18 S Africa (wte) 63
18-19 India 77 17-18 Switzerland Ge 69 17-18 Ecuador 63
18-19 Africa W 77 19 Germany 67 19 United States 62

20 Singarope 74 20 S Africa (wte) 65 20 Australia 61
21 Croatia 73 21 Switzerland Fr 64 21 Belgium Fr 60
22 Slovenia 71 22 Finland 63 22-24 New Zealand 58

23-26 Bulgaria 70 23-26 Estonia 60 22-24 Switzerland Fr 58
23-26 Morocco 70 23-26 Lithuania 60 22-24 Trinidad 58
23-26 Switzerland Fr 70 23-26 Luxembourg 60 25-27 Czech Rep. 57
23-26 Vietnam 70 23-26 Poland 60 25-27 Greece 57

27 Brazil 69 27 Malta 59 25-27 Hong Kong 57
28-30 France 68 28 Czech Rep. 58 28-29 Argentina 56
28-30 Hong Kong 68 29 Austria 55 28-29 India 56
28-30 Poland 68 30 Israel 54 30 Bangladesh 55
31-32 Belgium Fr 67 31 Slovakia 52 31-32 Arab ctrs 53
31-32 Colombia 67 32 Spain 51 31-32 Morocco 53
33-34 El Salvador 66 33 India 48 33 Canada total 52
33-34 Turkey 66 34 Suriname 47 34-36 Luxembourg 50
35-37 Africa E 64 35-37 Argentina 46 34-36 Malaysia 50
35-37 Peru 64 35-37 Japan 46 34-36 Pakistan 50

32

35-37 Thailand 64 35-37 Morocco 46 37 Brazil 49
38-39 Chile 63 38 Iran 41 38 Singapore 48
38-39 Portugal 63 39-40 Jamaica 39 39-40 Israel 47
40-42 Belgium NI 61 39-40 Russia 39 39-40 Malta 47
40-42 MOLDOVA 61 41-42 Arab ctrs 38 41-42 Indonesia 46
40-42 Uruguay 61 41-42 Brazil 38 41-42 Africa W 46
43-44 Greece 60 43 Turkey 37 43-45 Canada

Quebec
45

43-44 S Korea 60 44 Uruguay 36 43-45 Taiwan 45
45-46 Iran 58 45 Greece 35 43-45 Turkey 45
45-46 Taiwan 58 46 Croatia 33 46 Panama 44
47-48 Czech Rep. 57 47 Philippines 32 47-50 Belgium NI 43
47-48 Spain 57 48-50 Bulgaria 30 47-50 France 43

49 Malta 56 48-50 Mexico 30 47-50 Iran 43
50 Pakistan 55 48-50 Romania 30 47-50 Serbia 43

51-52 Canada
Quebec

54 51-53 Africa E 27 51-53 Peru 42

51-52 Japan 54 51-53 Portugal 27 51-53 Romania 42
53 Italy 50 51-53 Slovenia 27 51-53 Spain 42

54-55 Argentina 49 54 Malaysia 26 54 Africa E 41
54-55 S Africa (wte) 49 55-57 Hong Kong 25 55-58 Bulgaria 40

56 Trinidad 47 55-57 Serbia 25 55-58 Croatia 40
57 Hungary 46 55-57 Ukraine 25 55-58 El Salvador 40
58 Jamaica 45 58 Chile 23 55-58 Vietnam 40
59 Latvia 44 59-64 Bangladesh 20 59 S Korea 39
60 Lithuania 42 59-64 China 20 60 Uruguay 38

61-63 Estonia 40 59-64 Singapore 20 61-62 Guatemala 37
61-63 Luxembourg 40 59-64 Thailand 20 61-62 Suriname 37
61-63 United States 40 59-64 Vietnam 20 63 Russia 36

64 Canada total 39 59-64 Africa W 20 64 Thailand 34
65 Netherlands 38 65 El Salvador 19 65-66 MOLDOVA 31
66 Australia 38 66 S Korea 18 65-66 Portugal 31

67-69 Costa Rica 35 67-68 MOLDOVA 17 67 Estonia 30
67-69 Germany 35 67-68 Taiwan 17 68 Chile 28
67-69 Great Britain 35 69-70 Peru 16 69 Ukraine 27

70 Finland 33 69-70 Tinidad 16 70 Funland 26
71-72 Norway 31 71 Costa Rica 15 71 Costa Rica 21
71-72 Sweden 31 72-73 Indonesia 14 72-73 Lithuania 19

73 Ireland 28 72-73 Pakistan 14 72-73 Slovenia 19
74 Switzerland Ge 26 74 Colombia 13 74 Denmark 16
75 New Zealand 22 75 Venezuela 12 75 Netherlands 14
76 Denmark 18 76 Panama 11 76 Latvia 9
77 Israel 13 77 Ecuador 8 77 Norway 8
78 Austria 11 78 Guatemala 6 78 Sweden 5

33

EVI

OTL

PEA

1 Greece 112 1 S Korea 100 1 Venezuela 100
2 Portugal 104 2 Taiwan 93 2 Mexico 97

3-4 Guatemala 101 3 Japan 88 3 Puerto Rico 90
3-4 MOLDOVA 101 4 China 87 4 El Salvador 89
5 Uruguay 100 5 Ukraine 86 5 Nigeria 84
6 Belgium NI 97 6 Germany 83 6 Colombia 83
7 Malta 96 7-9 Estonia 82 7 Trinidad 80

8-9 Ukraine 95 7-9 Belgium 82 8 Sweden 78
8-9 Russia 95 7-9 Lithuania 82 9 New Zealand 75
10 El Salvador 94 10-11 Russia 81 10 Ghana 72

11-12 Belgium Fr 93 10-11 Belarus 81 11 Australia 71
11-12 Poland 93 12 Germany E 78 12-13 Cyprus 70
13-15 Japan 93 13 Slovakia 77 12-13 Denmark 70
15-16 Serbia 92 14 Montenegro 75 14 Great Britain 69
13-15 Suriname 92 15 Switzerland 74 15-17 Canada 68

16 Romania 90 16 Singapore 72 15-17 Netherlands 68
17 Slovenia 88 17 Moldova 71 15-17 United States 68
18 Peru 87 18-19 Czech Rep. 70 18 Iceland 67

19-24 Argentina 86 18-19 Bosnia 70 19-20 Switzerland 66
19-24 Chile 86 20-21 Bulgaria 69 19-20 Malta 66
19-24 Costa Rica 86 20-21 Latvia 69 21-22 Andorra 65
19-24 France 86 27 Netherlands 67 21-22 Ireland 65
19-24 Panama 86 23 Kyrgyzstan 66 23-24 S Africa 63
19-24 Spaina 86 24 Luxembourg 64 23-24 Austria 63
25-27 Bulgaria 85 25 France 63 25 Argentina 62
25-27 S Korea 85 26-27 Indonesia 62 26 Brazil 59
25-27 Turkey 85 26-27 Macedonia 62 27-29 Finand 57
28-29 Hungary 82 28-32 Albania 61 27-29 Malaysia 57
28-29 Mexico 82 28-32 Italya 61 27-29 Belgium 57

30 Israel 81 28-32 Armenia 61 30 Luxembourg 56
30-32 Colombia 80 28-32 Hong Kong* 61 31 Norway 55
30-32 Coatia 80 28-32 Azerbaijan 61 32 Dominican

Rep.
54

33-34 Brazil 76 33 Austria 60 33 Uruguay 53
33-34 Venezuela 76 34-35 Croatia 58 34-35 Uganda 52

35 Italy 75 34-35 Hungary 58 34-35 Saudi Arabia 52
36 Czech Rep. 74 36 Vietnam 57 36 Greece 50

37-40 Austria 70 37 Sweden 53 37-38 Taiwan 49
37-40 Luxembourg 70 38-39 Serbia 52 37-38 Turkey 49
37-40 Pakistan 70 38-39 Romania 52 39-40 France 48
37-40 Switzerland Fr 70 40-41 Great Britain 51 39-40 Slovenia 48

41 Taiwan 69 40-41 India 51 41-43 Peru 46

34

42-43 Arab ctrs 68 42 Pakistan 50 41-43 Ethiopia 46
42-43 Morocco 68 43 Slovenia 49 41-43 Singapore 46

44 Ecuador 67 44 Spain 48 44 Thailand 45
45-46 Germany 65 45-46 Bangladesh 47 45-46 Bosnia 44
45-46 Lithuania 65 45-46 Malta 47 45-46 Spain 44

47 Thailand 64 47 Turkey 46 47-48 Jordan 43
48 Latvia 63 48 Greece 45 47-48 Mali 43

49-51 Bangladesh 60 49 Brazil 44 49-51 Zambia 42
49-51 Canada

Quebec
60 50 Malaysia* 41 49-51 Philippines 42

49-51 Estonia 60 51-54 Finland 38 49-51 Japan 42
52-53 Finland 59 51-54 Georgia 38 52-53 Germany 40
52-53 Iran 59 51-54 Poland 38 52-53 Iran 40

54 Switzerland Ge 56 51-54 Israel 38 54 Kyrgyzstan 39
55 Trinidad 55 55-57 Canada 36 55-56 Tanzania 38
56 Africa W 54 55-57 MOLDOVA 36 55-56 Indonesia 38
57 Netherlands 53 55-57 Saudi Arabia 36 57 Rwanda 37
58 Africa E 52 58-59 Denmark 35 58-59 Vietnam 35

59-60 Australia 51 58-59 Norway 35 58-59 Macedonia 35
59-60 Slovakia 51 60-61 Tanzania 34 60 Germany E 34

61 Norway 50 60-61 S Africa 34 61-62 Portugal 33
62-63 New Zealand 49 62 New Zealand 33 61-62 Croatia 33
62-63 S Africa (wte) 49 63 Thailand 32 63-64 Algeria 32
64-65 Canada total 48 64 Chile 31 63-64 Georgia 32
64-65 Indonesia 48 64 Zambia 30 65 Hungary 31

66 United States 46 66-67 Portugal 28 66 Italy 30
67 Philippines 44 66-67 Iceland 28 67-69 S Kirea 29
68 India 40 68-69 Burkina Faso* 27 67-69 Czech Rep. 29
69 Malaysia 36 68-69 Philippines 27 67-69 Poland 29

70-71 Great Britain 35 70-72 Uruguay 26 70-72 Slovakia 28
70-71 Ireland 35 70-72 Algeria 26 70-72 Serbia 28
72-73 China 30 70-72 United States 26 70-72 Zimbabwe 28
72-73 Vietnam 30 73-74 Peru 25 73 India 26
74-75 Hong Kong 29 73-74 Iraq 25 74 Morocco 25
74-75 Sweden 29 75-77 Ireland 24 75 China 24

76 Denmark 23 75-77 Mexico 24 76 Azerbaijan 22
77 Jamaica 13 75-77 Uganda 24 77-80 Russia 20
78 Singapore 8 78 Australia 21 77-80 Montenegro 20

 79-81 Agentina 20 77-80 Romania 20
79-81 Mali* 20 77-80 Bangladesh 20
79-81 El Salvador 20 81 Burkina Faso 18

 82 Rwanda* 18 82-83 Hong Kong 17
83-84 Jordan 16 82-83 Iraq 17
83-84 Venezuela 16 84-86 Estonia 16

35

 85 Zimbabwe 15 84-86 Bulgaria 16
 86-87 Morocco 14 84-86 Lithuania 16

86-87 Iran 14 87-88 Belarus 15
88-91 Colombia 13 87-88 Albania 15
88-91 Dominican

Rep.
13 89 Ukraine 14

88-91 Nigeria 13 90 Latvia 13
88-91 Trinidad 13 91 Egypt 4

 92 Egypt 7 93 Pakistan 0
93 Ghana 4 94 MOLDOVA -21

 94 Puerto Rico 0

36

Discuții și interpretarea rezultatelor
Distanța mare față de putere (IDP)
Ipoteza nr. 1

Scorul obținut pentru această dimensiune este de 61 puncte, ceea ce confirmă ipoteza
inițială, pentru cultura noastră, fiind specific o distanță mare față de putere. Deși, la o distanță
semnificativă față de Rusia (93 puncte), Ucraina (92 puncte) și România (90 puncte), ceea ce era
de așteptat, să avem un scor similar, dat fiind faptul că împărțim un arial cultural comun. Dar acest
decalaj poate fi arbitrar și determinat de eșantionul cercetat. Cu toate acestea, scorul este suficient
de mare pentru a caracteriza cultura noastră printr-o distanță mare, față de putere în comparație cu
țările nordice: Germania, Austria sau Israelul (11 puncte) care se află la polul opus. Iată câteva
aspecte, ce carcaterizează societatea noastră în această privință:

Clasa de mijloc puțin numeroasă și inegalitate socială. Resursele fiind distribuite

într-un mod inegal, existând un decalaj mare dintre cei bogați și cei săraci. Cei bogați au mai multe
privilegii. Puterea politică se întemeiază pe relații de rudenie. Dreptatea este de partea celui care
deține puterea. Scandalurile care îi implică pe cei de la putere sunt, de regulă, mușamalizate. În
domeniul politic, este mai puțin dialog, dar mai multă ostilitate și violență între partide.

În familie, părinții trebuie respectați. Părinții învață copiii să fie ascultători. Copiii,

adesea, sunt descurajați să-și exprime atitudinea și părerea personală față de deciziile care sunt
luate în familie. Părinții, adesea, iau decizii în locul copiilor și le determină viitorul. Copiii trebuie
să-și ajute părinții la bătrânețe. Adresarea, către cei mai în vârstă, se face cu pronumele de politețe
„dumneata / dumneavoastră”, ceea ce indică o respectare a distanței față de autoritate (părinți,
bunei, profesori, etc.). În caz contrar, copilul poate fi confruntat cu expresia „n-am păscut vacile
împreună”.

La școală, inițiativa aparține profesorilor. Profesorii joacă un rol dominant și își impun
cunoștințele, părerile personale într-un mod autoritar. Copiii învață pentru că trebuie, dar nu pentru
că vor. Sunt descurajate opiniile personale, creativitatea, inițiativa personală (a elevilor) sau
propria metodologie de învățare și prezentare a temelor însușite. Calitatea învățământului depinde
de capacitățile profesorului. Politica din domeniul educației pune accent pe învățământul superior,
ceea ce explică un număr mare de universități, deși, în ultimii ani se constată o descreștere a
numărului de universități din cauza emigrației și a natalității scăzute. Este important să ai o diplomă
cu studii superioare, chiar dacă tinerii nu planifică să lucreze, ulterior, în domeniul ales sau pentru
a fi de ajutor la obținerea unui post de muncă.

La locul de muncă, relațiile dintre angajator și angajat sunt ostile și distante. Șeful

fiind persoana de decizie – angajații trebuie să se supună și să execute. Foarte rar angajații
îndrăznesc să-și contrazică superiorii. Angajații nu sunt implicați în luarea deciziilor. Șeful are o
figură autoritară. Personalul de supraveghere e numeros. Ierarhia în organizații reflectă inegalitatea
existentă între superiori și inferiori, și a salariilor pe care aceștia le primesc. În Moldova, de
asemenea, ca și în majoritatea țărilor cu un IDP mare, munca funcționărească este una mai
prestigioasă, decât cea manuală. Fiind foarte prestigios să lucrezi „în oficiu”, decât să fii un
mecanic, zidar sau inginer. Tinerii evită să urmeze școlile de meserie, dar preferă studiile
superioare pentru prestigiu social.

37

Copiii, elevii sau angajații au frica să-și contrazică părinții, profesorii, respectiv, șefii.
În cadrul chestionarului VSM-2013 , la întrebarea „Cât de des, din experiența ta, subordonaților le
este frică să-i contrazică pe șefi (sau studenții pe profesori)?” 70% dintre moldoveni, au răspuns de
obicei sau întodeauna, 21% câteodată și doar 9% rar sau niciodată li se întâmplă ca ceilalți, să-i impedice
să facă ceea ce își doresc cu adevărat și doar 17% au afirmat că acest lucru li se întâmplă rar sau niciodată.

Ipoteza nr. 2

Cea de-a 2-a ipoteză nu a fost confirmată. Ambele categorii de vârstă au obținut același
scor, ceea ce poate fi sugerat că pe segmentul acestei dimensiuni culturale nu există careva
schimbări în direcția unei distanțe mai mici față de putere.

Colectivism – Individualsim (IDV)
Ipoteza nr. 1

Scorul obținut pentru această dimensiune este de 17 puncte, ceea ce confirmă ipoteza
inițială, cultura noastră fiind una colectivistă. Pentru comparație, observăm că la o distanță mică
se află Ucraina (25 puncte), România (30 puncte) și Rusia (39 puncte). La celălalt pol, se află țările
cu un indice mare al individualismului: Maria Britania (89 puncte), Australia (90 puncte) și SUA
(91 puncte).

Iată câteva aspecte ce caracterizează societatea noastră.

Loialitate față de propria familie extinsă. Membri familiei trebuie să fie loial tradițiilor
și obiceiurilor familiale. Greșelile și eșecurile personale fiind o rușine a familiei. Individul este
dependent de opinia grupului din care face parte și are mai puțină libertate în deciziile personale.
Individul trebuie să consulte familia în privința unor decizii, în caz contrar, va întâmpina rezistență
și presiune din partea familiei sau a rudelor, dacă o deciziile nu corespund normelor și valorilor
grupului (a familiei), ceea ce diferă de culturile individualiste, unde fiecare are grijă de sine, mai
multă autonomie și responsabilitate personală.

Armonia trebuie menţinută întotdeauna, iar confruntările directe trebuie evitate.
Membrii unei familii evită să spună direct ceea ce gândesc și simt. Din acest motiv, moldovenii
preferă să vorbească cu persoane terțe despre ceea ce gândesc și simt față de un membru a familiei,
ceea ce numim bârfe. Pentru a evita confruntările directe, indivizii utilizează strategiile
comunicării pasiv – agresive, manipulare, șantaj emoțional sau atacuri ascunse prin așa – numitele
intenții bune.

Resursele trebuie împărţite cu membrii familiei sau rudele. La nivel de familie, adesea,
bugetul este unul comun „unde mănâncă doi, mănâncă și al treilea”. Cumătrismul fiind o practică
obișnuită, întâi de toate rudele, apoi restul. Fiind un gest de neloialitate familială, să-ți respingi un
membru a familiei într-o funcție pe principiul meritocrației și să angajezi o persoană străină. Ceea
ce în culturile individualiste este o rușine să angajezi sau să ajuți cu angajarea o rudă apropiată în
compania sau instituția în care lucrezi.

38

Miresele trebuie să fie tinere, harnice şi caste. Mirii trebuie să fie mai în vârstă. Acest
lucru fiind valabil mai ales în mediul rural. Adesea, aceste reguli sunt stricte în multe familii,
părinții influențând alegerea partenerului de viață și acesta trebuie să placă și părinților. În
societăţile individualiste criteriile pentru partenerul de căsnicie nu sunt predeterminate.

Este încurajată exprimarea tristeţii şi descurajată exprimării fericirii. Oamenii
preferă să vorbească despre greutățile vieții, decât despre reușite și realizări. Tristeţea este a
oamenilor care judecă, ne spune un proverb arab, o cultură, de asemena, colectivistă. În societăţile
individualiste e încurajată exprimarea fericirii şi descurajată exprimarea tristeţii. În societățile
individualiste oamenii zâmbesc mai mult, ceea ce moldovenii sesizează imediat, atunci când
călătoresc în aceste societăți și consideră că ar fi un sâmbet fals sau exagerat.

Persoanele cu deficiențe sunt ruşinea familiei şi trebuie ascunse de ochii lumii.
Discriminarea persoanelor cu deficiențe la angajarea în câmpul muncii. Lipsa rampelor de acces
pentru persoanele cu nevoi speciale.

Scopul educației e să înveți cum să faci un lucru, dar nu să înveți cum să înveți. Este un
model de învățământ pasiv, unde elevul sau studentul însușește doar materialul predat. Elevul sau
studentul se așteaptă ca toată informația să o primească de la profesor, decât să-și orienteze
concentrarea pe cercetare și descoperire individuală. Nu sunt dezvoltate abilitățile de învățare,
cercetare, inovare, creativitate. Tinerii ajunși în câmpul muncii pot întâmpina situații necunoscute
și afirmă că n-au fost învățați cum se fac anumite lucruri. Elevii iau cuvântul în clasă numai cu
aprobarea grupului, în sens că trebuie să obțină permisiunea de a vorbi, în comparație cu societățile
individualiste unde elevul ia cuvântul individual în clasă. Ideile expuse trebuie să fie agreate de
grup. Nu sunt tolerate diferențele de opinie.

În domeniul muncii, relația prevalează asupra obiectivului. Angajații preferă să
păstreze relațiile de prietenie la serviciu, decât să pună obiectivul profesional care poate amenința
relația, așa cum se întâmplă în culturile individualiste.

Rol dominant al statului în sistemul economic. Societatea se așteaptă mai curând ca

statul să soluționeze și să gestioneze întregul sistemul economic, decât acesta să se autoregleze
după cerințele pieței. Cetățenii așteaptă ca schimbările economice să pornească de la structurile
guvernamentale, decât de la ei însuși.

Justiție selectivă în funcție de cel care deține puterea și organele de control. Evaluarea
negativă a drepturilor omului. Mulți cetățeni fiind deranjați, ei ignoră și ironizează privind
drepturile omului.

Ipoteza nr. 2

Scorul pentru categoria de vârstă 18-35 ani este 19 puncte, cu 2 puncte mai mult decât
scorul general (17 puncte). În timp ce scorul pentru categoria de vârstă 35-77 ani este de 11 puncte,
ceea ce înseamnă că trăsăturile culturii colectiviste sunt și mai accentuate la această categorie de
vârstă. Tânăra generație indică o tendință clară spre tiparele culturii individualiste, ținând cont de
o diferență de 8 puncte, ceea ce validează ipoteza noastră.

39

Masculinitate – Feminitate (MAS)
Ipoteza nr. 1

Scorul obținut pentru această dimensiune este de 31 puncte, ceea ce nu confirmă ipoteza
inițială. Acest punctaj indică faptul că: societatea noastră are trăsăturile unei culturi feminine.
Acest lucru ne determină să revizuim considerațiile noastre inițiale și să identificăm argumentele
care să explice acest rezultat. Pentru comparație, observăm că, culturile vecine, la fel, au un scor
mic pantru această dimensiune și sunt apropiate de scorul nostru: Ucraina (27 puncte), România
(42 puncte) și Rusia (36 puncte). La celălalt pol, se află țările cu un indice mare al masculinității:
Slovacia (110 puncte), Japonia (95 puncte) și Ungaria (88 puncte).

Conform clasamentului realizat de Hofstede, observăm că: culturile feminine sunt
specifice țărilor nordice, care au obținut cele mai mici punctaje pentru această dimensiune:
Finlanda (26 puncte), Danemarca (16 puncte), Norvegia (8 puncte), Suedia(5 puncte). Conform
trăsăturilor culturilor feminine descrise de Hofstede este dificil să ne reprezentăm societatea
noastră fiind una feminină, având mai multe trăsături ale culturii masculine. Cu toate acestea,
presupunem că dimensiunea feminină a societății noastre are un caracter diferit, decât cele a țărilor
nordice, din cauza că suntem o cultură cu o distanță mare față de putere, în timp ce țările nordice
sunt caracterizate printr-o distanță mică față de putere, ceea ce determină o cooperare mai eficientă
la nivel social, o egalitate de gen și distribuție egală a rolurilor în familie. Iată câteva aspecte ce
caracterizează societatea noastră ca fiind una feminină.

Culturile feminine sunt caracterizate printr-un comportament blând, evită
conflictele, competiția, lupta pentru putere, provocarea și recunoașterea - ceea ce este
specific culturilor masculine. Acest caracter îl recunoaștem în personalitatea baciului din balada
„Miorița”. Curios este și faptul că, unul dintre dușmanii care dorește să-l deposedeze de averile
sale este ungurul, ceea ce conform cercetării lui Hofstede, Ungaria se află în topul culturilor
masculine. Prin comparație, personajul simbolic a culturii germane este Faust, caracterizat printr-
o dorință arzătoare de putere, luptă, dominanță, cunoaștere și recunoaștere a puterii sale, ceea ce
se corelează cu scorurile lui Hofstede pentru Germania (66 puncte).

Rezolvarea conflictelor prin compromis și negocirere. Aceasta este una dintre trăsăturile
culturilor feminine: evitarea conflictelor, ceea ce în cultura noastră este accentuat de proverbul
„capul plecat, sabia nu-l taie”, decât printr-o negociere echitabilă. Cu toate acestea, considerăm
că această modalitate de reacție este mai curând feminină, în timp ce în culturile masculine,
rezolvarea conflictelor se face prin confruntare și se încheie prin victoria celui mai puternic.

Cooperare, empatie, grijă, blândețe și altruism. Aceste aspecte au adesea un caracter
exagerat ceea ce le determină să devină disfuncționale în societatea noastră, prin tolerarea
încălcărilor unor reguli organizaționale sau sociale. Cooperarea având adesea un caracter vădit
coruptiv. Empatia și blândețea se manifestă prin toleranță și ignorarea comportamentelor ce
afectează funcționalitatea organizațională sau socială, adică se trece cu vederea și se iartă mult
prea ușor încălcarea regulilor sociale sau a legilor. Dat fiind faptul că suntem o societatea
colectivistă, grija se manifestă prin apărarea intereselor familiale, ceea ce numim „cumătrism”.

40

Altruismul presupune a trăi pentru celălalt. A trăi pentru sine, a te iubi și a te respecta pe sine este
asociat egoismului, ceea ce determină incapacitatea de a refuza, de a spune „NU” și de a-ți acorda
prioritate vieții personale.

Se muncește pentru a trăi. Munca în societățile feminine are rolul, mai curând, de a obține
un confort minim pentru existență. În culturile masculine munca este un scop în sine și urmărește
dezvoltarea industrială, economică, productivitatea și performanță. Adesea, moldovenii sunt
considerați un popor muncitor, cu toate acestea, Moldova se numără printre țările cu cele mai multe
zile libere pe an (~40 zile). Conform chestionarului VSM-2013, moldovenii au indicat faptul că:
preferă mai mult să lucreze într-un colectiv plăcut, decât să primească apreciere pentru munca
depusă sau să fie orientați către performață și competitivitate.

Familia își orientează copiii spre modestie. Societățile masculine își orientează copii
spre competitivitate și ambiție, iar în societățile feminine spre modestie. În cultura noastră, acest
lucru poate fi observat în folclorul național, unde sunt promovate valori ca: modestie, supunere,
răbdare, smerenie și bunătate. Copii sunt învățați să se mulțumească cu puținul și sunt descurajați,
atunci când aceștia își exprimă visele și ambițiile mari încă din copilărie. Aspirațiile către dominare
și incercările de a excela sunt apreciate în societățile de tip masculin, fiind sunt ușor ridiculizate în
societățile de tip feminin. În cultura noastră, atunci când un membru al familiei comunică celorlalți
planurile și ideile sale ambițioase, adesea primește dezaprobare, ridiculizare și descurajare. Cu
toate acestea, nu putem ignora caracteristicile masculine ale societății noastre, dar care nu se
reflectă în scorul obținut.
Considerăm că aceste caracteristici sunt determinate mai curând de inegalitatea socială (distanța
mare față de putere) care se manifestă accentuat prin inegalitate de gen, ceea ce în societățile
feminine, diferențele gender sunt minime, dar și al unei culturile austere, unde rolurle de gen sunt
strict delimitate. Țările nordice, care sunt culturi feminine, au un scor minim și la distanța mică
față de putere, și un scor mare la dimensiunea permisivitate, ceea ce explică egalitate în rolurile și
funcțiile a bărbaților și femeilor. Iată câteva diferențe de gen specifice culturilor masculine și al
distanței mari față de putere care se reflectă și în societatea noastră.

 Bărbații trebuie să fie autoritari, ambițioși și aspri, femeile se presupun a fi blânde și au în
grija lor relațiile. De regulă, tatăl aduce venituri, mama are rolul de a ocroti. Băieții se joacă pentru
a intra în competiție, fetele pentru a fi împreună. Fetele plîng, băieții nu. Băieții trebuie să
riposteze, fetele n-au voie să se bată. Miresele trebuie să fie caste și harnice, mirii nu.

 Bărbații și femeile studiază lucruri diferite. În politică și în funcțiile de conducere sunt mai
puține femei. Ambițiile femeilor sunt canalizate spre succesul bărbaților. Femeile își aplaudă
bărbații și îi laudă în societate, în fața altor persoane, iar acasă, adesea, își critică soții și își
manifestă nemulțumirea în privința banilor sau a treburilor gospodărești. Are așteptări și cerințe
mari față de bărbat și adesea îi descurajează prin comparație cu alți soți.

 Femeile cumpără alimente, iar bărbații mașini. Se vând mai multe produse care oferă statut
social (mașini scumpe, case de lux, haine de brand). Religiile sunt aspre și întăresc prerogativele
masculine. Religiile aprobă sexul pentru procreare, nu cel pentru recreare. Hărțuirea sexuală este
frecventă. Homosexualitatea este o amenințare la adresa societății. Ceea ce pentru bărbat este
performanță sexuală, pentru femeie este o rușine. Tabu mai puternic pentru nuditatea masculină
decât pentru cea femenină.

41

Ipoteza nr. 2
Cea de-a 2-a ipoteză a fost confirmată. Scorul pentru categoria de vârstă 18-35 ani este de

34 puncte, cu 3 puncte mai mult, decât scorul general (31 puncte). În timp ce scorul pentru
categoria de vârstă 35-77 ani este de 25 puncte, ceea ce înseamnă că trăsăturile masculine devin
mai accentuate.

Evitarea incertitudinii (EVI)
Ipoteza nr. 1

Scorul obținut pentru această dimensiune este de 101 puncte, ceea ce confirmă ipoteza
inițială, societatea noastră are o tendință înaltă să evite incertitudinea. Moldova se află în topul
acestui clasament, fiind depășită doar de Grecia (115 puncte), Portugalia (104 puncte) și împarte
aceeași poziție cu Guatemala (101 puncte). La o distanță nesemnificativă se află Ucraina și Rusia
(95 puncte), România (90 puncte). La polul opus se află China și Vietam (30 puncte), Hong Kong
și Suedia (29 puncte), Danemarca (23 puncte), Jamaica (13 puncte) și Singapore (8 puncte). Să
urmărim și să înțelegem aspectele culturale ce definesc societatea noastră.

Stres și anxietate ridicată, sunt indicatorii principali ai culturii noastre. Stresul și lipsa
gestionării lui este un factor care ar fi la baza ratei înalte de alcoolism, în care individul nu poate
face față provocărilor vieții și găsește un refugiu de moment în consumul de alcool. Asemenea,
stresul este și cauza ratei înalte a accidentelor vasculare cerebrale, această afecțiune fiind pe locul
întâi în șirul maladiilor neurologice din Republica Moldova. Anxietatea este o stare difuză de
îngrijorare de ce se poate întâmpla. Moldovenii au nevoie de siguranță zilei de mâine, astfel
obiceiul de a pregăti conserve pentru sezonul de iarnă descrie foarte bine îngrijorarea noastră cum
vom trece peste perioada rece a anului. Acest obicei poate fi un rezultat al foamei organizate din
anul 1946 – 1947, care a lăsat o traumă socială, până în prezent fiind resimțită. Obiceiul de a
colecta majoritatea lucurilor în casă, de a avea o rezervă sau un lucru care nu este necesar, dar este
raționalizat că „poate va trebui” de asemenea, este amprenta acelei perioade.

Incertitudinea inerentă vieții e o amenințare permanentă. Moldovenii manifestă o

ingrijorare excesivă față de necunoscut, din aceste motive sunt evitate schimbările, inovațiile și
reformele profesionale, sociale și politice, și se manifestă o preferință pentru practicile deja
cunoscute și tradiții, chiar dacă acestea sunt deja disfuncționale. Ce este diferit este periculos, sunt
acceptate doar riscurile cunoscute. Controlul excesiv prin reguli rigide, tradiții și birocrație, au ca
scop, să prevină incertitudinile, schimbările și ceea ce este nou.

Se atestă o nevoie de precizie și formalizare, multe hârtii și cerințe birocratice, care
adesea, sunt inutile din punct de vedere al pragmatismului. La fel, se manifestă o ezitare în fața
noilor produse și tehnologii, și mai puține mărci înregistrate. Culturile cu o slabă evitare a
incertitudinii acceptă ambiguitatea, incertitudinea, sunt deschise către ceea ce este nou, diferit și
încearcă să implementeze noi practici sociale și tehnologice.

42

Reguli rigide pentru copii și în privința a ceea ce este murdar și tabu. Pe parcursul
dezvoltării sale, copilul este mereu înștiințat, insistent, despre ceea ce este bine și ceea ce este rău.
Oferindu-i doar 2 opțiuni, fără a-și implica resursele sale cognitive, astfel, pe viitor el nu poate
avea propriile sale idei creându-și un set de conflicte interne. În școli, profesorii, asemenea, mențin
firul riguros al educării prin autoritate, oferind doar materialul său de cunoștințe, care este adevărul
suprem, sublimând ideile proprii ale elevilor și evită gândirea critică, căci viitorii cetățeni trebuie
să se supună autorităților și practicilor deja existente.

Tinerii specialiști sunt adesea criticați pentru inițiativele inovatoare. În cadrul
companiilor și instituțiilor se atestă frecvent un fenomen care descurajează schimbările inovatoare
în procesul muncii. Tinerii specialiști sunt descurajați, criticați și ironizați de către superiori pentru
inițiative și practici inovatoare, având propriile sale frici în fața unor procese necunoscute care pot
fi determinate de implementarea noilor tehnologii sau practici de lucru.

Preferință către păstrarea aceluași loc de muncă. Adesea, din frica de necunoscut și
evitarea provocărilor profesionale, moldovenii preferă să-și mențină locul de muncă stabil, în
pofida faptului că poate condițiile de muncă sunt nesatisfăcătoare, un climat organizațional toxic
și un salariu mic. Această temere este determinată de convingerea că: în altă parte va fi mai rău
sau nu va reuși să se adapteze noilor cerințe și condiții profesionale.

Incompetența cetățenilor în raport cu autoritățile. Acest fapt descrie că moldovenii nu
sunt preocupați de politică, nu încearcă să studieze care sunt competențele fiecărui reprezentant al
statului sau care este sistemul de lucru a fiecărei instituții, ceea ce îl dezavantajează în influențarea
procesului social – politic și favorizează corupția. Cetățenii manifestă o atitudine negativă față de
politicieni, funcționarii publici, a sistemului judiciar și o neîncredere în instituțiile statului. Cu
toate acestea, legile sunt necesare, chiar dacă nu sunt respectate. Protestele cetățenilor trebuie
reprimate.

Fundamentalism religios, mai multe prejudecăți etnice și xenofobie. Risc mare de
violență în conflictele dintre grupuri. Atitudine negativă față de refugiați, minorități etnice,
religioase sau sexuale.

Ipoteza nr. 2

Diferența scorului dintre bătrâni (106 puncte) și tineri (100 puncte) validează ipoteza
noastră, căci punctajul tinerilor este mai scăzut și treptat, se va modifica datorită oportunităților de
a munci sau învăța în spațiul european, astfel majoritatea trăsăturilor culturale vor fi afectate și vor
fi modificate datorită influenței culturii europene.

43

Orientarea pe termen lung (OTL)

Ipoteza nr. 1

Scorul obținut pentru această dimensiune este de 36 puncte, ceea ce confirmă ipoteza
inițială: gândirea și planificarea societății noastre este pe termen scurt. Pentru comparație,
observăm că la o distanță apropiată se află România (52 puncte) însă suficent de mare față de
Ucraina (86 puncte), și Rusia (81 puncte) – țările cu cel mai înalt scor la această dimensiune.
Culturile care sunt orientate pe termen lung sunt, în general, țările asiatice: Coreea de Sud (100
puncte), Taiwan (93 puncte), Japonia (88 puncte), China (87 puncte). La celălalt pol se află
preponderent țările de pe continentul African. Iată câteva aspecte ce caracterizează societatea
noastră din perspectiva acestei dimensiuni.

Eforturile implementate trebuie să coreleze cu rezultate rapide. Deschiderea sau
investirea într-o afacere, educarea unui comportament alternativ, realizarea unor scopuri sau
atingerea unui obiectiv, se dorește a fi cât mai rapid, pentru că nu este loc pentru perseverență sau
rezultate care apar încet.

Creștere economică lentă. Se alocă puțin și nu sunt bani pentru investiții. Banii nu sunt
investiți în afaceri, careva investiții personale sau în educație, ceea ce ar putea avea consecințe
pozitive pe termen lung. Banii, mai degrabă, se învestesc în imobile, mașini scumpe sau haine,
fapt care are consecințe doar pe termen scurt.

Importanța profiturilor pe anul în curs. Mai puțin sunt importante profiturile peste 10
ani.

Venerarea tradițiilor / obiceiurilor și a trecutului. Moldovenii au respect pentru tradiție
și ei în fiecare an fac din acestea – evenimente, sărbătorindu-se trecutul și mai puțin situația
concretă sau actualitatea. La sărbătorile familiale sunt evocate amintirile și trecutul, decât planurile
de viitor. Tradițiile și vechile practice sunt preferate și menținute, și în sfera profesională, se
manifestă o rezistență și scepticism față de inovații, creativitate și schimbări.

Managerii și muncitorii se află în tabere diferite, în sensul că diviziunea muncii este
bine delimitată, managerul este o autoritate ierarhică, muncitorul îndeplinește cererea managerului,
fără ca acesta să-și implice personalitate și atitudinea personală în cadrul muncii.

Majoritatea cetățenilor sunt mândri de țara lor, chiar dacă există multe limite sau
greutăți financiare. În cadrul chestionarului VSM-2013, 57% dintre moldoveni, au menționat că
sunt mândri de țara lor.

Succesul și insuccesul este pus pe seama norocului și mai puțin pe efort, strategie,
planificare sau abilități. Proverbul popular „prost să fii, noroc să ai” întruchipează esența
succesului.

Apel la înțelepciunea populară, misticism sau vrăjitoare. Cultura moldovenească este
legată de biserică, de citate din bătrâni, de deochiuri sau descântece. Ne este caracteristică o
mulțime de ritualuri la fiecare evenimet, care se cere a fi respectate cu strictețe, pentru că în caz
contrar, se va întâmpla ceva neplăcut.

44

Bătrânețea este percepută ca o perioadă nefericită, care aduce suferințe. „Bătrânețe,
haine grele”, vorbește o zicală populară.

Traiul împreună cu socrii este o sursă de necazuri, din acest considerent, tinerii au
tendința de a trăi separat de părinți și de a-și construi propria viață. Cu toate acestea ne este
caracteristică mândria familială și mai puțin pragmatism familial. Apartenența la un nume care se
transmite din tată în fiu sau a unor tradiții și obiceiuri familale – resprezintă un fel de faimă.

Copiii primesc cadouri de dragul amuzamentului și al câștigării afecțiunii, în timp ce
în cadrul culturilor orientate pe termen lung, copiii primesc cadouri de dragul educației și al
dezvoltării.

Ipoteza nr. 2

Cea de-a 2-a ipoteză a fost confirmată. Scorul pentru categoria de vârstă 18-35 ani este de
42 puncte, cu 6 puncte mai mult decât scorul general (36 puncte). În timp ce scorul pentru categoria
de vârstă 35-77 ani este de 25 puncte, ceea ce relevă o tendință de orientare pe termen lung a
generației tinere.

Permisivitate – Austeritate (PEA)

Scorul obținut pentru această dimensiune este de -21 puncte, ceea ce confirmă ipoteza
inițială, cultura noastră este una austeră. Prin acest punctaj, Moldova se află la capătul
clasamentului. Observăm că austeritatea este specifică și pentru Ucraina (14 puncte), România și
Rusia (20 puncte). În general, această tendință este observată la fostele țări comuniste sau alte
regimuri autoritare. La celălat pol, se află culturile cu un grad mare de permisivitate și libertate
individuală, preponderent sunt mai multe țări din America de Sud, țările nordice, dar și SUA.

Senzația că ești neajutorat și nu poți influența ce ți se întâmplă. Moldovenii se
confruntă adesea cu diverse piedici sau interdicții din partea celorlalți în atingerea scopurilor
personale. În cadrul chestionarului VSM-2013, 83% dintre moldovenii, au menționat că: uneori,
de obicei sau întodeauna se întâmplă, ca ceilalți, să-i impiedice să facă ceea ce își doresc cu
adevărat și doar 17% au afirmat că acest lucru se întâmplă rar sau niciodată.

Personalități mai curând nevrotice. Din cauza constrângerilor culturale care inhibă
dezvoltarea personalității și realizarea propriilor dorințe, persoanele devin tensionate, stresate și
nervoase. Acest lucru se simte în interacțiunile sociale cotidiene unde cetățenii manifestă iritație,
nervozitate și lipsă de amabilitate.

Societate rigidă. Interacțiunile sociale sunt îngrădite de diverse norme și interdicții sociale.
Disciplină morală. Roluri de gen stricte. Viața familială mai puțin satisfăcătoare.

Libertarea de exprimare este descurajată. Exprimarea personalității este o dificultate,
oamenii manifestă frică față de critica și opinia celorlalți.

45

Elevii și studenții primesc un model de educație rigid. Opiniile personale sunt adesea
dezaprobate, doar profesorul are dreptate și teoria pe care o predă. Gândirea critică, flexibilă și
creativitatea nu sunt esențiale.

Zâmbetul este suspect. Moldovenii zâmbesc mai puțin, iar zâmbetul este presupus,
adesea, ca fiind fals sau o expresie a fățărniciei. Din aceste motive, moldovenilor le este dificil să
înțeleagă zâmbetul permanent și amabilitatea altor culturi, fiind perceput ca fiind unul fals. Mai
puțini oameni fericiți. Mai mult negativism și pesimism în societate.

Ipoteza nr. 2

Cea de-a 2-a ipoteză a fost confirmată. Scorul pentru categoria de vârstă 18-35 ani este de
-18 puncte, cu 3 puncte mai mult decât scorul general (-21 puncte). În timp ce scorul pentru
categoria de vârstă 35-77 ani este de -25 puncte. Avem o diferență de 7 puncte dintre două
generații, ceea ce relevă o tendință ușoară către mai multă permisivitate.

46

Limitări și concluzii

Limitări

 Acest studiu măsoară doar un scor general, pentru fiecare dimensiune, și arată o tendință
generală a societății în care a fost făcută măsurarea, dar nu poate reflecta diferențele
specifice care pot exista în interiorul unei societăți, în funcție de nivelul de educație,
statutul profesional sau cel economic.

 Punctajul obținut pentru fiecare dimensiune nu poate fi interpretat ca un scor fix și
comparat cu certitudine cu țările care au un scor apropiat: din cauza unei marje de eroare
care nu poate fi calculată, din motiv că majoritatea eșantioanlor pe care s-au axat cercetările
lui Hofstede au reprezentat populațiile corporației IBM din diferite țări. Cercetările
efectuate pe populații, care nu reprezintă corporația IBM, presupun un eșantion diferit, iar
rezultatele nu pot fi comparate direct cu scorurile Hofstede. Din aceste motive, procesul de
calculare a scorurilor utilizează un procedeu indirect. Se efectuează o cercetare
suplimentară pentru o țară în care sunt deja scorurile IBM, dar pe un eșantion care nu
reprezintă angajații IBM. Diferența dintre scorurile IBM și cele non-IBM se aplică pentru
noua țară în care se efectuează cercetarea. În cadrul cercetării am selectat Portugalia ca
țară de referință. Observăm, conform tabelului nr. 3, că există diferențe majore dintre
scorurile obținute de Hofstede pentru populația IBM și populația non-IBM din Portugalia.
Aceste diferențe se aplică pentru Republica Moldova, pentru a lua scorurile noastre și să
poată fi, relativ, comparabile cu studiile IBM, întrucât eșantionul din Republica Moldova
este similar cu eșantionul non-IBM din Portugalia. Prin această metodă, indirect, admitem
o marjă de eroare, dar care nu poate fi calculată. Însă acest procedeu este suficient pentru
a indica tendințele generale a culturii noastre, comparativ cu alte țări. Pentru calcularea
unor scoruri mai exacte se necesită studii suplimentare, comparative cu alte țări pe
eșantioane non-IBM, dar care sunt incluse, deja, în cercetările lui Hofstede.

 Scorul nu reflectă caracteristicile specifice a fiecărei dimensiuni. Interpretarea scorurilor
este efectuată în baza descrierilor oferite de Hofstede pentru fiecare dimensiune și nu pot
fi aplicate pentru populația generală. Admitem că interpretările scorurilor pot conține
accentuări subiective și care pot servi, drept, ipoteze la cercetările mai înguste pentru
fiecare dimensiune.

47

Concluzii și recomadări
Tiparele culturale sunt determinate de condiții biologice, geografice, climaterice și istorice.

Ele sunt funcționale într-un context istoric, ajutând grupul social să se adapteze cât mai eficient la
provocările vieții. Cultura reprezintă un sistem de strategii și o programare mentală pentru
supraviețuire și conviețuire. Această programare mentală este transgenerațională și, cel mai
adesea, rezistentă la schimbări. Consecința acestor programări mentale, care se transmit de la o
generație la alta, este: ceea ce cândva a fost funcțional pentru strămoșii noștri, într-un anumit
context istoric, poate deveni, total disfuncțional în contextul realității din prezent.

Rezultatele acestei cercetări sunt constatarea unor fapte și caracteristici culturale care pot
fi supuse unor discuții mai ample privind măsura în care aceste tipare culturale mai sunt eficiente
pentru buna funcționare a societății noastre. Cu toate acestea, rezultatete studiului, deja, ne arată
ușoare tendințe către schimbare, deși, aparent nesemnificative, cu excepția dimensiunii distanței
față de putere, care a indicat același scor la ambele categorii de vârstă cercetate.

În același timp, această analiză ne poate oferi explicații eficiente privind eșecul unor
reforme sociale, educaționale, economice sau politice. Cel mai frecvent, aceste reforme sunt
inspirate din practica și succesul altor țări, acolo unde tiparele culturale permit funcționarea lor,
însă sunt total ineficiente acolo unde există o nepotrivire cu sistemul cultural. Vom aborda un
exemplu în acest sens din domeniul reformelor educaționale a învățământului superior.

Tendițele educaționale în cadrul studiilor superioare este o accentuare și încurajare a
lucrului individual la student. Această accentuare, rezultă din cele opt competențe – cheie,
conform recomandării Parlamentului European din 18 decembrie 2006 și anume competența de „a
învăța să înveți”.3 Conform acestui document, competența „a înăța să înveți” presupune:
încurajarea lucrului individual, cunoaşterea şi înţelegerea strategiilor de învăţare preferate, a
punctelor tari şi slabe, căutarea de oportunităţi şi consiliere pentru educaţie şi carieră. Accesarea,
procesarea şi asimilarea de noi cunoştinţe şi deprinderi. Managementul propriei învăţări şi al
structurilor de muncă şi de carieră, abilitatea de a persevera în învăţare, concentrarea pe perioade
extinse şi reflectarea critică asupra scopurilor, şi ţintelor învăţării. Abilităţi de învăţare autonomă
pe baza autodisciplinei, colaborare în procesul învăţării, obţinerea de beneficii din grupuri de lucru
eterogene, împărtăşirea achiziţiilor învăţării. Organizarea propriei învăţări, evaluarea propriei
munci, solicitarea de informaţii şi sprijin când este cazul. Motivaţia şi încrederea pentru a continua
învăţarea pe parcursul întregii vieţi. O atitudine centrată pe rezolvarea de probleme pentru a sprijini
procesul învăţării şi abilităţile individului de a gestiona schimbarea şi obstacolele. Dorinţa de a
aplica achiziţiile de învăţare şi experienţele de viaţă. Curiozitatea de a căuta oportunităţi pentru a
învăţa şi a aplica ceea ce a fost învăţat într-o varietate de contexte de viaţă.

 Cu toate că, instituțiile superioare de învățământ din Republica Moldova au incluns aceste
recomandări în planurile de studii, totuși, este important să ne întrebăm în ce măsură practica
lucrului individual este aplicată eficient într-o cultură colectivistă unde scopul educației este să
înveți cum se face un lucru?!, dar nu să înveți cum să inveți! – specific culturilor individualiste
europene.

În culturile colectiviste, să înveți cum se face un lucru înseamnă: un model de învățământ
pasiv, unde elevul sau studentul însușește doar materialul predat. Elevul sau studentul se așteaptă
ca toată informația să o primească de la profesor, decât să-și orienteze concentrarea pe cercetare și
descoperire individuală. Nu sunt dezvoltate abilitățile de învățare, cercetare, inovare, creativitate.

48

Tinerii ajunși în câmpul muncii pot întâmpina situații necunoscute și afirmă că n-au fost învățați
cum se fac anumite lucruri, în timpul facultății.

Activitatea lucrului individual a studentului, care reprezintă capacitatea „să înveți cum să
înveți” este o formă de activitate complexă şi variată de învăţare independentă, liberă, personală,
atât pentru îndeplinirea obiectivelor activităţii didactice bilateral, cât şi a activităţii extracuriculare,
în cadrul timpului ce-l are la dispoziţie fiecare student. S-a constatat, în cadrul unor cercetări
europene, că cea mai mare parte a bugetului de timp, al studentului, îl reprezintă activitatea de
studiu independent. Unii cercetători consideră că lucrul individual trebuie să constituie circa 45 de
ore pe săptămână, adică 2-3 ore de studiu individual pentru fiecare oră de învăţare în sala de studii.4
În acest context, instituţiile de învăţământ superior din Republica Moldova, teoretic, au rezolvat
problema organizării lucrului individual prin respectarea planului – cadru şi includerea acestuia în
pragramele de studiu, şi programele analitice ale disciplinilor. Practic, însă, rămân foarte multe
semne de întrebare privind eficacitatea lucrărilor individuale ale studenților, care, de cele mai
multe ori, se rezumă doar la o formalitate birocratică, o sursă de stres și o practică nefuncțională
pentru studenții noștri.

Este important de a ține cont, de diferențele culturale, în vederea dezvoltării competenții
„a învăța să înveți” prin intermediul lucrărilor individuale. Acestea necesită mai multă
adaptabilitate și ajustare pentru a preveni această activitate să fie percepută ca un aspect birocratic,
factor de stres sau pierdere de timp. Chiar dacă în cadrul instituțiilor superioare se oferă mai multă
autonomie și libertate studenților, dar nu se ține cont că studenții, vin deja formați, dintr-o școală
unde modelul tradițional colectivist este cel dominant, nefiind pregătiți psihologic și intelectual
pentru o capacitate de muncă individuală. Studentul se simte dependent de profesor, așa cum a fost
obișnuit în școală.

Acest exemplu redă felul în care unele reforme eșuează sau sunt funcționale doar parțial,
motivul fiind diferențele culturale.

Recomandările noastre pentru factorii de decizie, a diverselor instituții ce au rolul de a
implementa noi practici, reforme, strategii sau legi, să țină cont de tiparele și rezistențele culturale.
Inclusiv, focusarea către modelarea tiparelor culturale prin strategii, verificate științific, care să
modeleze comportamentul social pentru a crea o societate funcțională și pentru a îmbunătăți
calitatea vieții. Identificarea acestor strategii poate servi ca obiectiv pentru noile cercetări în
domeniu.

Referințe

1 https://geerthofstede.com/research-and-vsm/vsm-2013/
2 https://www.hofstede-insights.com/product/compare-countries/
3 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32006H0962&from=EN

4 http://www.ise.ro/wp-content/uploads/2015/04/Competente-cheie-europene.pdf

View publication stats

https://www.hofstede-insights.com/product/compare-countries/
https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32006H0962&from=EN
http://www.ise.ro/wp-content/uploads/2015/04/Competente-cheie-europene.pdf
https://www.researchgate.net/publication/338374501

