
610Z, 'tlSerncng
g?' tr'.if.q.I VIAI ytr\trTv" erfcelo3

uilds ernllPg

fst \dJ

YTYIfOS A

f,IOOTOIYdOHISd tc

IS IIOOTOHISd

letgC uu^zf11{Irrrfl uBJoTtIIAI nliuornuT

08

LL

9L

ZL

IL
IL

99

99

I€rcos rnlnsJo^run eercc\dxg' v' b

Iercos rnlnsJo^run seJsnlB^g 'E't
o^rlrnltn eyvtceq'z'v

rincsounc rprurls nc peJercose nus Eurrur"rd ep InlceJg.I.,
EIBIros uerelSuoun3 .y

1n1o1;du3

elercos ltSgur 13 rrBele4s

- (lercos rnlng e Elelueruuuoduroc urnle 1) eeteluezerdolny .y. g

ereuriueurolne ep elotusruuceruiS eurs ep uemEurul .g.g

V9 """ leuo$cuqJslp
l5 luuoricurg seSord ec eurs ep reurls BemoJg .9.2.2.8

E9 lipflc1un resl€J Ie rS pseu ul rerurdo Flcegg ';'Z.Z.E

19 lslluorou lnulsrunldg '7'Z'Z.E

09 """" oleilcucge-om? rS eus op prulls pJlW IS umcerd

69

89

L9

I9
IS

9V

9n

w
,E
ZE

LZ

87,

TZ

IZ
IZ

9I

' elueuoduroc - eurs ep esurEeull .g.g

Iercos rnlng el? runrsueurcl'I'E

IBIros Inf,'S 1n1o1;du3

elercos rer8oyoqrsd Ie crrolsr InlxeluoC 'r.Z
ql€roos urSoyoqrsd uI rrroal '9'Z

EIErcos erSoloqrsd ur rrrglecroc ec$g'g'Z
pleluaurrredxe-uou eJelecJec ep epolenl .i.Z

Elelueunrsdxe epolehl't'Z
;olezolodr EeJ?lsel rS eeruuuog'6.g

apluroos urSoloqrsd urgcrlcerd tunc :eJ€leoJac ep epoletr4l .I.Z

ecg8olopolau alcedsy 'g 1n1o1rdu3

'11n1o1rdu3

sulrdnJ

I IE!
ro+rwerpwrowds{r

1np*-rn PrRI IeJ urqclu u

'(91 erirzod'y leued fi
urp eolriutp$ IIrEmrl

IIJInql4e Insecord's',

4.6. Tipologia erorilor de atribuire

4.6.1. Tipuri principale - eroarea fundamentaH de tibuirc 9i

efectul actor-observator

4.6.2. AIte tipuri de erori

4.6.2.1. Eroarea atribuirii instrumentale (self-serving bias) ...

4.6.2.2. Eroarea de atribuiie de tip proiectiv

4.6.2.3. Eroarea de atribuire nejustificati a responsabilitetii

4.6.2.4. Eroarea de atribuire etnocentricl

4.6.3. Euristici gi bias-uri in cunoagterea sociale'

4.6.3 .l . Euristica reprezentativit[fii
4.6.3 .2. Euristica disponibilitetii

4.6.3.3. Euristica ancorelor

4.6.3.4. Bias-ul informaliei negative

4.6.3 .5 . B ias-ul retrospecliei gi bias-ul consecvenfialist'....

4.6.3 .6. Bias-ul de confirmare

4,6.3.7. Evaluarea prin asociere

4.6.3.8. G6ndirea magicl
4.6.3 .9 . lluzia corelalie i
4.6.3 .I0. llluia de control
4.6.3.11 . Influenfa dispoziiiei emolionale asupra judecdlilor

Capitolul 5. Agresivitatea
5.1. Aspecte generale

5.2. Teoriile biologice ale agresivitetii

5.2.1. Precursorii - S. Freud gi K. Lorenz

5.2.2.lnflienlele de tip genetic ale agresivitdtii

5.2.3. Influenfele biochimice ale agresivitdlii

5.3. Teoriile sociale ale agresivitelii:..
5.3.1. Rolul stimei de sine

5 .3 .2. T eoia frustrare-agresivitate

5.3.3. Teoria indice-excitalie (cue-arousal theory)

5.3.4. Bias-ul atribuirii ostilitltii
5.3.5. Teoria inv6![rii sociale a agresivit[fii

Capitolul 6. Diversitatea culturali gi comportamentul social

6J. Cet de bine prezic atitudinile noastre comportamentul nostru?

6.2.De ce atitudinile noastre sunt afectate de comportament

6.3. Perspectiva evolulionist[qi perspectiva cultural[asupra

84

86

86

88

89

9l
91

92

93

98

99

100

101

101

t02
102

103

103

r05
105

106

106

108

110

113

113

tt4
lt4
115

tt7

119

119

t23

84

9rz
9IZ

EIZ

ITZ

602

902

n0z

66r
96r
z6r
06I
L8T

L8I

z8r
I8I

ta7,LI

99t
E9T

z9t
09r
ssI
ssI
Z9I

6nt
6Vl
ENI

WT

wt

6tr
LEI

9tI
LZI

6

uslrrrroJuoc 'giuerpeqo 'piuellduloc - EIBrcos giuengur ep rrndrl .1.6

EIEIros uiuengul'6 1n1o1rdz3

..................................
"""" p1edru8relur ueresnpuoc '0I'g

lndrqsrepuel rS ue8 ep elsiuereglq .6.g

elercos Joletuelrp ee te LlozeJ'eeurpnlrlceroc .eeie1sn I
'ee;epe:cur - ln1ndru3 rrJqrueu er19c ep rnlnJeprl eridecte4 .g.g

peJecnpuoc rS pyercos ?el"]rluepJ'r.g
rorusrrPc Inlou'g'g

leuo rienuoglsuu4 drqsrepe ey rS leuorjcezue4 drqsrepueT
.
g. g

..................................reiueEupuocoIIIJooJ.,.8 "' rrJecnpuoc urdnsu eleuolientrs earlcedste4 .g.g

"""' elenprlrpur eiuereyrp rS elelqeuosred ep rrn1qsprJ .Z.g

ep;eue8 elcedse -eeJecnpuof, .I.g

InInrepII Brlleruelqol4 .g
1n1o1;du3

.**.
t.:i:.::1.:.:.:*eiuengur tunc : t tipluourtu eiuan uq' 6' t' L

""""' druE uI roleurelqord eerullozed'g.l.L
""" druE uI rolrrzcep rrrpny eiuupodrur rS Inlo-l{

.l,.r.L

aeunq Jolrrzcep
eerunl ppfe nus pcrpaldu4 elrrndn-r8 :druB ep eeilpugD.9.V.L

;elnurdo Ecursuelur eu 1ndru8 :dn-r8 ep eerezlJelod.g.V.L

1,trndruE uI euts
ep Iqueurlues rrueru€o prard rS1 puel ieemzrlenprlrpurzee.V'b. L

PIBrcos eeue-I'E b'L
Elercos elilqgul snsral eeretr.q.ce l' Z. t. L

Larclle eiuazetd ep rielce;e rueluns runc :pluroos eeJeillrceC .I.r.,
elercos "ro1undru8 ecgrceds eueuoueC .t.l

1n1u1s 13 IoU'Z't',
ePrcos eleuuoN'I't'I

IBIcos rnlndruE umlcruls 't'l
elercos rolrndru8 epricrmg'g'4

elelcos royrrndruS ep eyedlcurrd rc4srrelcale).f L
elulros aprndnrg'4 1n1o1rde3

" gleJntlnc eunl eudord ep rirn-qsuoc luns rS csernrlsuoo rruerueo 19.9

ue8 rS prnllnC 'g'9

ue8 rS erinlo,rg'7'9
el€Icos elueruegodruoc JolelroJrp :opiecrldxa

Erdn

Ez,I """""""'luru
6I I ,....

an4sou Fq

6I I Jrrros

LII
9II
vtl
bIt
€II
€II
OII
80r
90I
90r
s0I
90r

EOI

€0I
7,0r

z0I
IOI
IOI
00r
66

86

E6

Z6

t6
I6
68

88

98

98

n8

t8

JolIiEs:!1. :_-

Iligtllrqesu--:.

"' (selq 3ur.u:s

tS arrnqr:t: :

lSIIEll l:

9.2. Conformismul

9.2. 1. Influenla normelor

9.2.2. Presiunea majoritetii
- 9.2.3. Cine se conformeaz[? Caracteristici individuale gi de grup

9.2.4. Conformismul gi factorii situalionali

9.4. Persuasiunea

9.4. 1. Elementele persuasiunii

9.4.2. Ce este pre-suasiunea?

9.4.3. Regulile persuasiunii
9.5. Manipularea

Cepitolul 10. Excluderea social[...............
I 0. I . Marginalizarca sociali
I 0.2. Perspectivele evolufioniste ale respingerii interpersonale

10.3. Strategii de acceptare

10.4. Motivele fundamentale ce stau la baza excluderii sociale

10.5. Reacfiile la respingerea real6 gi potenlial6

1 0.5. 1 . Monitorizarea gi detectarea respingerii

10.5.2. Reacfii emolionale
10.6. Patternuri comportamentale ale confruntlrii cu respingerea

10.7. Consecin{ele respingerii gi excluderii sociale

10.7 .1. Consecinfele psihologice
I0.7 .2. Consecinfele fiziologice

I0.7.2.I. Evaluarea social[gi rdspunsurile cortizolului

I 0 .7 .2.2. C omponentele contextului social-evaluativ
asociat cu reactivit atea cortizolului

I 0.7 .2.3 . Re sp ingerea/ excluderea interpersonali qi

rdspunsurile cortizolului
10.8. Rolul ruminaliei ca rlspuns la evaluarea qi excluderea sociald ...

10.9. Respingerea cronic[interpersonal6 gi excluderea sociali
10.10. Durerea sociall

10.10.1. Durerea sociald qi durerea fizicd- similitudini
1 0. 1 0.2. Suprapunerea cu sistemele biochimice (sistemul opioidelor)

10.10.3. Efectele durerii sociale acute asupra experienlei durerii fizice

10.10.4. Suportul social qi sensibilitatea la durere fl.zicd

10. 1 1 . Studiu de caz- problematica PAFA (persoane adulte fEr[adapost)

224

224

225

228
229

231

232

Capitolul 11. Der

11.1. Devianm - ,

1 1.2. Sanctionare

11.3. Teoriile e r:
1 1.3.1. Tecr:

1 1 .3.2. Tecn
11.3.3. Tecn
1 1 .3 .4. Tecr:

inr ata:

11,-: r.

1 I .i.j
1 1 ._1.j

1 1 .3.5. Tec:.
1 1.3.6. feor-

Capitolul 12. Con
12.1. Panica mor:
l2.2.Elementele :

12.3. Teoriile er:
12.3.1. \{ode
12.3.2. \lode
12.3.3. \{ode
12.3.4. Popu.

l2.3.5.Conc.
12.4. Zvonul

12.5. Legende uri
12.6. Emolii colec

12.7.lmpactul dez

Capitolul 13. Pato
13.1. Genez& pBttl

13.2. Studiu de ca

13.3. Psihopatolo5

13.3.1. Mecai

13.3.2. Profil:
13.3.3. Strate

13.3.4. Mecar

232

24t
24t
246

2s7
257

257

261

263

27t
271

272

273

277

277

277

279

280

28r
283

285

286
286

289

290

292

295

10

E9t

098

L9t
998
0sg

ENE

trt

II

0p rolo{retuoueJ ecgrceds eclEoloqrsd eursluzcent .t.€.tI
"""" tuolce{l e$zll1tn erulndrueu ep rlEelurlg .€'t.tl

aeletrrpcr^ luns otnc -Hepe arec rolec 1e crEoloqrsd p1gor4 .Z.E
EI

er?lruceJ ep elusruBcel/{' I't'€I
roprndruE erEololedoqlsd' t' t I

u.{{olseuof - zec ep nlpnls 'z'tI
elrlceloc rerEololed ezeueC 'I'tI
^E^llrelor uf o1o1u4' g1 1n1o11dz3

::Tr:::i':::"'*:Y:iii:llT::#Jlxxlffi?lTfiH:;:l euerodrueluoc nus oueqJn epue8ol .g.71

vruo^z'v'zl
rrznlcuoc 'g'E'zI

El€roru pcped ep rnlnuauoue; uridrue rrL ro]r-e; ec lmusqndo d.b.E ZI
sloorsserE Inlopoy{' E t' ZI

sorelu ep 1npdruE Inlepo6'Z'EZT
rolelrle Inlepohl' I' E zl

eleJoru rrcruud e1e e,rrleclldxo elruoeJ .E.ZI

el?Joru rrcruud elelueruelg'Z'Z I
9l8Jorrr eJruEd'I'ZI

^Ilcolor Inlueruulroduo3 .71
1n1o11du3

Isrcos mlnlo4uoc ?rJooJ 's't'I I
]uurAep

rnpluoruegodtuoc e eleriueregrp rurrptul erJoeJ .E
n.tlI

e1e{ueregrp rrJgcgr}uepl €lroel .Z.n
E II

................................]"IiuareJrp
rolrrercoss srroeJ 'I'i'E'rl

"" {1epsc nc eeunricerelur urrd leip,rug
epe luurlep lqueuugoduoc - el?rcos rrrpigrrul elrrJoel -V.t

II
eletiueregrp ropiplruq-rodo uuoel .€.€.I

I
]nlels ep gleEey IIrE4sruJ erroel 'Z.E II

rorruouB €rrooJ 'I'E' I I
taiuurlep eye elrlucrldxo elrrJoeJ 't'I I

teiuurrrep eereuoricues 'Z'l I
e1e;eueE rcr$uelceJec rS nirugep - eiuerrreq .1.1

1

uiuul,roq'11 1n1o11de3

967,

Z6Z

062

687,

987,

982
987,

t\z
t8z

08(,

6LZ

LLZ

LLZ

LLZ

tLz
7,17,

ILZ

9iz
bz
WZ

ZEZ

ZI,Z

ICZ

6ZZ

8ZZ

9ZZ

nzz

VZZ

(lsodCpe Er:_: ::
''""""""'at Z-

ocrzg ruem: ::
(Jolaprordr. -::

rlr'1 a

"'PlBrJos::-::

l: -- _

EdJe! q. u: r

elE rl.-s

alEuc:-:

dnr8 ep rS atr.:

INE

0nt
8gs
occ

9EE

EET

0gt
6e6-

9ZE

SZE

6tE
Lte
LIE

btE
Ert,
zte

ZIE

II€
IIg

OI€

0It
60t
608

809

90t
908

IL(,

E9Z

I9Z
L9Z

L9(,

L9Z

psihopatologie a grupului

13 .3 .4.1. Infl uen{area credinlelor

13.3.4.2.Imita1ia gi identificarea cu liderul

13.3.4.3. Auto-persuasiunea qi reducerea disonantei

13 .3 .4.4. Propaganda

13.3.5. Procesul de asimilare

I 3.3.5.1 .Seduclia

1,:.3.5.1. -\ncorarea emotionala

1 3 -:.5 -1.Conr ersia,....

: -: :.J. i:j-.c:linar3a .,.........

.-: -: I i C:::-: c:3r'eJ,..........

: -: : - :,-..,.:r::.-- , r:.J.:-,rnrrii -.i al dependenlei totale de grup

. -' -: a . C.-:;i;l.rnarea psihologica,,

- -: -: I l. Condrti'rnarea t-lzici

- -: -:
- Pal.-icgii mentale a1e liderului

- -1.-:.8. Patologii induse prin manipulare

13.3.8.1. La nivelul grupului

I -1.-1.8.1. La nir elul individului

Capitolul 14. Efectele psihologice ale mass-mediei

14.1. Violenla in mass-media - accepliuni generale

14.2. Scurt istoric al violenlei in mass-media

| 4.3. Dezbateri asupra violenlei din mass-media

14.4. Violenla din mass-media vs. nivelul general al violenlei sociale

14.5. A privi nu inseamnd a prelua comportamentele violente

14.6. Cercetdri asupra efectelor violenfei din mass-media

14.7.Rdzboiul opiniilor referitoare la efectele violeniei din mass-media

14.8. Violenja in mass-media seteaz6 o anumitd atitudine gi o anumiti

interpretare a lumii in care trdim
14.9. Industria violenlei in mass-media

14.10. Nu putem opri violenla: utilitatea gi importanla violenlei in

mass-media

14.ll. Televiziunea Ei justificarea violenlei
14.12. Gamingul - efecte psihologice

Capitolul L5. Psihologia internetului

1 5. 1. Crearea impresiilor
15.2. Exprimarea sociali a emotiilor pe internet - emoticon-urile O ...

364

364

15.3. Comenzi r:
15.4. ,,Urme cor:
15.5. Fenomenui

15.6. Dinamica s

15.6.1. Idenl

15.6.2. Con:

15.6.3. Pola:

15.6.4. \Iob
15.6.5. Gru:

Bibliografie

364

365

36s
366

366
367

368

369

369

370

370
373

377

379

379

381

385

38s

388

390

392

394

397

399

402

406

409

4tl
4t3

4t7
4t7
418

1l

€I

8I'
LW

LW

Etv
Itv
60n

90b

zon

ut lalu:'- '

-rr.-"*;;
?rperu-ssEur q

elersos

dnr8 ep elutol

IaIUP'-,ta'

668

L6E

v6E

z6E

06€

88t
s8g

s8E

r8t
6LE

6LE

LLE

ELE

OLE

OLE

698

698

89t
L9E

998
998
s9t
998

n9E

b9E

n9E

8En

ntv
ZW

0Ev

Lz,V

9Zn

9ZV

ZZV

lzn
6rv

egurSogqlg

:::: :::::::::::::: : :: ;;; ;; '?::Tfi#'JL:H,:T* iiii
..............................:l'uo

Inrpeu ul rolundruE serszuerod'E'g'sI
eurTuo 1ndruE ul eererruoJuoJ'Z' 9' gI

..........................,....:,'*,:l:1,.':_u:1::*,'o'
sersrrruep| r'e'sr

'""" leuelur uI el?rcos topndruE Bcrrueur('9'SI
sogles Fueruouoc's'gI

eutpo .6elulueruugoduroc euun"'y' g1

rorserdun uemrruoJ ru1ued eplda rzueuoC't'gI

9I

'(elseord olrz reun eruees ed rucn11sece eund uelnd
n€s eurluoJ ou nu ec €Aec eunds eu]ncsounc Bleutc puec Icun_l! :t?i --._!:

euoticee; ruelnd'lue,rcerg) csepug8 er$ece eJec ur UJeJIp rnlnpou pluuii?i
gs 1od oJplrrurs rrienlrs u[Jolruerueo eyriceell .rnlnlo4uoc

lfQl]decsns g
u n4ued sel"rlqllclperd 'eplrluuuou Elrrunue o eleduc gs ecBJ I-B ep ,eJuuun

urrd 'rs ezrrac reun Iu lceJe un nc ?rcos? I-B ep 'rnf u1p Jolec IquerrrBgoduoc
n4ued eriecrldxe o rsp8 B ep 'plemleu .pcesul4ur ?roleu lurs elou?osJed

'Elurcos etulllueJ ug.rdord urnrlsuoJ eN

:pc4euErpered eruoyul nc eldecuoc JoleJeolpurm
eluazetd Eclpul IuB ep rcez ruriln ug sorn8F eleunpe ecgliu1p6 elrzolop

1od nu epmsundspr giuernErs n3
eolulln yrquqord g rol rolrrl?pp eelelFoteu
oA ec ?rolsoce ele elueruepurut eleludrcuud
se eeruqe4uI plutcos erEoloqrsd egeapd
rS roprnpruls BaJelJesqo ad elezeq uroel

e$erru1suoc erEolorcos 'e;eldepu ep Belglrceduc rs EIBJqeu ericelss Ezelpnrs
er8ololq 'nldurexe erds) epdrcuud repr Blelgc BI esug4ser g 1od rolFoJaecJec
elB rrznlcuoc 16 ilpqs ep elrru '1eiul1g el? rrJs etlnlu ug - rnErseq

ele e4qc lieuurepur luns prrsc rcrmp luolor^ lueurugodtuoc rm op ppE^op Bp lod
IIzIAIpq PrnsEIu ec t{ oNe 'tz lc tz ep g}ell I4 16 1ec 'cnuepece Iruperu r4 lglE ElesrrBAB
luelcag ereqe4q plp O igzelodl o .orermdnseld o mop o5e nus olEIrceJ uI eprucnl
nels e6z prgAepe nC 'ele.6z es ? EI sndsrperd elso Iqcrguoc JB r 'eyeztleteueg ellpEeu
eluuorioure rirzodsrp rerm rnqrnu lod es El?mp ep ercrusgc o-4u1 sptuEue eloueosred
e4uo epeEelsiqeu 'o[culp elz roun errrues ed esnd g 1od q:olpspc pecer nldnc
rrn-4urp esBorcEf,nEr olrc.rBruil ec dtup r{ 'Eplld eq .$gqlerueur ropudord 1s pop,r
ropudord urroJ:rroc ruEztluruerr o rs urplardreln o ercc t{ InloJ ep rs rc .plrpsrqo
?el4rl30J ep J?op luuorirpuoc e$e nu eplelcos r{ n4sou plueuqrodurQ .piurns

slsBece stmfu e eJec q elrrmlcuoc edgmemqes pluellp Elssocs ul psundsgS

aP4seou Belmur
t{ Jsop else IUIE4 ercc uI EIeIcos ee}u}rleeJ urp eli.rodord ec :e1se ee}sece or}urp
Bun JBr 'eeleguuurn pEIJlul plsrcos urEol0qrsd eund e1 eruc od ellJPqa4ul

eJeJnporlul

I InlolrdBf

Suntem cu tolii niqte oameni de gtiinlE intuitivi care explici
comportamentul semenilor, de obicei cu destul[vitezd gi acuratele incAt sd se

potriveasci cu nevoile noastre cotidiene. Comportamentul unei persoane este

uEor de observat ;i il atribuim personalitSlii acesteia. De exemplu, atunci cAnd

vedem ci o persoand vorbe;te nepoliticos intr-o situalie, putem presupune cd

aceasta se va pufia urAt si cu noi si. ce1 mai probabil. o vom evita.

La fel de mult conteaze si pirerea. precum:i explicatiile noastre despre

:..- i:s::e P:r::r --::-::-s:.1 \e riz:a',',zir, a t-r in controlul evenimentelor din

'-:- .::-- \:. --..- !-::r -:...-.-=:rc:rl Rispunsurilepecareni leoferim
:::a:.:' -- . := --.--:.::'-r::-::.:.: S- aCt^Unilg.

I:tur:ta n a.Ir!:,,ciali esre de cele mai multe ori puternic[, dar,

-l :.-::1. p'*nc:1 "asi.

-::-.:., :: :t::l3r]: Ctrnrure aZd fricile. impresiile gi relaliile noastre. Ea

3::- :.: :--: -n:--;elt:aza presedintii in situalii de crrzd, pariorii la masa de joc,

-:::: ciri iau decizii 5i recrutorul cdnd angajeazd,.

intr-adevar, psihologia dezviluie o fascinantd minte intuitivi in esen!6.

Aceasta, impreund cu memoria qi atitudinile funclioneazdpe doud planuri, unul
conqtient gi deliberat, iar cel6lalt inconqtient qi automat. Acest fenomen este

supranumit de cdtre cercetitori ,,dubld procesare" gi valideazd afirmafia:
cunoagtem mai multe dec6t suntem siguri cd gtim. Conform studiilor avansate,

experimentdm o procesare automatizatd,beneftciem de o memorie implicitd Ei cu

tolii avem capacitatea de a ne autoinvila, precum gi pe cea de a clasifica
comportamentele celorlalli (Brehm & Kassin, 1996).

Intuilia are insi qi latura sa periculoasi. Pe mdsur[ce inaintdm in via!6,

mai mult pe pilot automat, gAndim intuitiv probabilitatea lucrurilor in funclie de

numeroasele tipare ce ne vin in minte. Un bun exemplu in acest cazilreprezintd
evenimentul 1l septembrie care a marcat vizlual, din cauza imaginilor cu

avioanele prabuqindu-se, mintea unei mase considerabile de indivizi. Astfel,
mulli oameni au preferat s[conducd pe distan]e mari mai degrabd dec6t si
zboare cu avionul, in ciuda faptului cd studiile prezintlzborul cu avionul ca fiind
de 230 ori mai sigur decAt cdlStoria intr-un vehicul motorizat (National Safety

Council,2012).
Chiar gi intuijia despre propria persoand ne poate inqela adesea. Ne

incredem instinctiv in memorie mai mult dec6t ar trebui, uneori ne interpretSm

gregit gAndurile sau negim faptul cd ele ne pot afecta unele experienle

(Brigham, 1986).

Influenfa so

Marele filozi
Vorbim qi g6ndim in
aparfinere ;i o repu

reprezintd a fi om.

Fiind creatur
unei situalii ne detem

situaliile nocive put,

acord cu contexte irr
sub influenla nazisrj

evenimentelor Holc.
naturale), oamenii
nenumdrate donatii
sI apar[.

Factorul culr
privind promptitudin
propria culturd. Indif
acest lucru este in str:

in care preferam >i

echitatea noastrd - a

Chiar dacd avem tenJ

depinde pa(ial de cu.

in primul rdnd pe noi
axam mai degraba

influenjat socio-cultt
oamenii sunt, mai p

contextul nostru soci,

de fo4ele sociale eut

Atitudinile
comportamentului ne

resursele interne sun:

afecteazd. componani(

comportamentul de i
predispun la discrimi:
a ii ajuta. Important di
pot reacliona diferit. :

t6

LI

'pleuosred egirzodslp gzeqq pug^B 1!re;p euofcuer 1od
rrzrlrpur 'llieqls rSerelece eieg ug 'pc pldeg else leuoguou ep luugodull 'e1n[e 1g u
sp uiurrop gzeelrlout rceJgs rec ep eieg elppnlge tq 'ereunuucsrp uy undsrperd
nu 'g,rr4odurp 'nus undsrperd egiqlr.rourur puvrrrd elec '1ozr ep Iquoruegodtuoc
gzeeiuengur ecrlgod olrurpqlle 'nldurexe erdg 'ru1sou plueuugodvtocgzae]r,aJ?
eJ?orJelu e4s?ou epizodsrp rs elrurpnlrly'sluepodul luns ouelur elesJnseJ

oJ?rrun uud 'e,rrsud eredp eldrurs l.uns nu [uoruso gr p]r-te ou rnlnluorusgoduroc
eprirzodslp rS e11ulpnfllv

'orrJelxe elurcos elefiog ep

6 epurpnqle re1 'lercos ruNou Iqxeluoc
'e1eo1 ep snserd reul '1uns Iluerrruo

gi gurrtJe (SOOZ stuITBIAI ry lneld) sDIruI I rylzeH
.lurntlnc-orcos leiuengur

else ldug 1sece 'srullunruoc elFndruE ed 16 erllurug ed pqur8sp ruru uraxu
eu nus IJnluepr sd 'eiur.lop ed 'sluuosred epoleu ed 'eur6ug lou ed pugr lnun:d q
ruu4uecuoc ou Ec elC'eued ruecuJ er?c ulp Brule ep rS e;qlnc ep 1u1i.led epuldap
rucnl lsocu 'lietrlezcu 'glrrlodunp 'nes r,rrsoldxe U u ep uiurpuel ruele EcEp JulrlC
'plerruoJ ur8oloepr ep ericury u! gzeez;.leer es hJcnl lsoce - Er1seou uel€1rqce

nus E4suou ee1ulue8e puru ?c Elercos erirlsnf urugop Es rrrpJeJeJd e.lzc q
llzecuus else IeJ e-I'urlE4 eJsc uI Incol nc ounrxeuoc psug4s uu eNe rucnl NecB
'so1dn1o,r nes nldns d.roc lnun Inlepotu uprega-rd Ecep luoJoJrpul 'gmunc urrdord
ep ericutg ulgzc.l.rcLeelurruEcEJqurI JBIrlc Is uelelrrecus 'eeurpnlrlduord puraud
o4seou oleprupu?ls '.rolnieqrs eerrugep BI ernqr4uoc Iurnllnc Iruop?d

'prudu ps

purrzJgluleu rrJBlunlo^ .ler 'elururgcpJqtul 15 elueulrlu ep rriuuop elEJ€runueu
pugcqI 'eunrsedruoc 16 elelzoreue8 ep lupJoqep nB rrueruuo ,(e1em1eu

elo.rlsuzop g re umc) Ili?nfls eU" q .ec durll uI .lnlntsnucoloH role]uewlueae
elu elueruru$ut 1uelep ne iuls-unq ep euzos;ed ellnru ,e^1srmu eiuengur qns

'ldecuoc 6ecu ed lr,refJ 'erurzruc nes elelrsleJ ep eleuEe.rdrm oxeluoc nc pJocg
ep 0U gs rrueu?o pugcR} 'eunq eluiuelur cseSeldoc ocFuelnd ezrrcou ellliun+s
'rp,tepe-4u1 'rFdo.rd.rolmleepr Je.rluoc rupgodruoc ou gs pquuelep eu nienlrs reun
eeunrserd rJoeu1 'lelpeurr Iqxeluoc e1 uepundsqr .elercos

lJnlpeJc purrd
'tuo U ee;utzetdet

ec Eeec urp gpriuese eged o luns e111ie1ea .puuep erielnder o rS ereu{mde
'eunlxeuoc pdnp u4fugl Jiyepsc ul ep rrun eluigrrug elurlnc ug urrpugE 1S ullqron
'el?rcos olsrurup rueluns rruorueo rou Ec eeunds Ielo5rrvJozolg eloJel/{

'lnluauuUodruoc Ezualapou eu ulBIJos uiuangul

eiuerredxe alaun z::
uplerdrelur au uo:r-
eN 'eesepe elaiur ::;

,tegu5 Ieuorte\) r:z -
puru 3J lnuot^E nt I:-
9s tgcap pqe:a'ep ::
'leJlsy 'rzrlrpur a,3 :
nc roytut8erur EZT.EI

qlurzerde: Ir zBJ lsat:
ep e{curg ur Jolrlrut-.
'gietl u1 r.upluteut :t :

€cgrselc 3 ap Eer ::
nc rS glrcrldrur oFou: -

'elesuune Joprpnls :"'
:etieuuge pzeaprlE \

else uauouoJ lsatY

lnun'unueld gnop ::
'Eiuesa ul p\rlrnlur ::-

'cofep Bspru EI rrJtrij?.

Bg 'eJlspou a[rizl:: :;

6l?p 'Erru.ralnd r:o a

rurJeJo ol ru eJuJ ad ;'.-
ulp Jolelusr.utua \: ':':
erdsep eJlseou apuz-r.

'81I.\: :.
pc oundnse'td uatr; '.

pugc rcunle 'n1dru:ra
e6e eueosJed reun '::
es ps lBcul oiole:n:; ::
grrldxa JJeJ r \ur::-

I

Congtienli de inconvenientele conflictelor de tot felul, de la cele

familiale, parteneriale, la cele colective (economice, profesionale, socio-

culturale, interetnice, interreligioase), oamenii au incercat mereu s[-gi explice gi

si gestioneze rezolvarea, negocierea sau depigirea crizelor de relalie. Ei aspir[
legitim la armonizarea gi optimizarea interacfiunilor, relaliilor gi comunicdrii in
viala cotidiani. Ei se agteapti gi uneori chiar se manifesti astfel incAt sb

dobdndeasc[un grad cdt mai mare de control pe propria via![, de libertate gi

implinire individuald gi colectiv[. Numai c[lucrurile nu se intAmpld intotdeauna

pe mdsura expectanlelor, dorinlelor, fanteziilor, atribuirilor, influenlelor gi

comportamentelor asumate. Experienlele de relalie conlin tot atdtea capcane,

c6te promisiuni de succes qi satisfaclie. Interacliunile pot fi in egal[mdsurd factori

de progres, dar gi de regres al cunoasterii gi al evoluliei personale Ei sociale.

Cognilia social6, comunicarea gi comportamentul relafional continui s[
rdmAnd marile provocdri ale umanitifi. Bazate pe atraclie sau respingere, pe

cooperare sau competijie, degenerdnd frecvent in conflicte, uneori

ireconciliabile, relaliile interumane au oscilat de-a lungul istoriei cam in jurul
aceloraqi patternuri, modificdndu-se Ei nuan!6ndu-se, devenind din ce in ce mai
complexe, in pas cu transformdrile civilizaliei. Aceasta nu inseamn5 c[
metamorfozele survenite la nivelul interacfiunilor, comunic[rilor, atitudinilor,
normelor, valorilor, ideologiilor, stereotipurilor, reprezentdrilor sociale gi, mai
ales, la nivelul comportamentelor sociale sunt qi cele mai bune, dacd nu cumva,

cu cAt lucrurile au devenit mai complicate, cu atat gi riscurile unor pierderi

calitative au crescut. Balanla precard dintre comportamentul prosocial gi cel

antisocial in perioada actuald, peste tot in lume, std mirturie in acest sens... Iar
costurile somatice, psihologice gi sociale ale dezechilibrelor produse sunt, fErl
indoiald, pe termen lung qi prescriu o dinamicd specificd a dezvolt[rii gi

structurdrii scenariilor de viali individual[gi colectivd. in orice caz, modificirile
interaclionale sunt in pas cu timpul gi contextul istoric, economic, socio-cultural
gi ideologic.

Comportamentul social este ad6nc inrlddcinat din punct de vedere

biologic. Psihologia socialI din secolul XXI ne ofer6 o perspectivd tot mai larg[
asupra fundamentelor noastre biologice comportamentale.

Natura gi educalia formeaz[impreun[cine suntem. Natura uman[
mogtenitd ne predispune sd ne comportim in moduri care i-au ajutat pe strdmogii

nogtri sd supraviefuiasci gi s[se reproducd. Multe dintre aceste comportamente

sociale reflecti o inlelepciune biologic[profund[. Natura ne d6, de asemenea, o

capacitate enormd de a inv[la ;i de a ne adapta la medii variate. Suntem sensibili gi

receptivi in toate contextele sociale. Daci luam in considerare ci fiecare eveniment

psihologic este simr

neurobiologia care sr

Neuroqtiinta
trebuie sd luim ir
psihologice. Mintea
fiind organisme bio
influenfe. Exemple

sunt, de pildd, horr
reacfiondm in dit'eri

sprijinul social ce ir
Principiile p

Psihologia sociala a

ghideazd gdndirea ;:
ne cunoa$tem mai o.

incruciEate in brare c

in mod er id.

se extinde in ramuri

implicalii asupra sin
in sala de judecara :
durabil.

Una dintre r;
in interferen!5 cu I
psihopatologia socir

distorsiuni Ei pertur:,
rmpact patogen asul
sub focusul obsen a:

in acest tra:.

asupra unora dintre
a epuiza identifica:e
acestora in evolutia
dintre tematicile prl
Jerivate sau care ins.-

:iologice 5i psihosrc

:cestei cdrti probler::.

.iderului. grupunl..:.
:i violenfei prin n:=

colectivi prin interie
sociale si psiholoi::

18

6I

roleuououeJ Inolq?l gcsee8e.r1uJ ps q^ e5ruofnlo^o rorEoloqrsd rS slurcos
rolsiqp6omeu e,rrlcedsred ulp lliulueurnEre rS rriucrTdxg .lerrrelu uFld p,rrlceloc
sruyndrueur 16 eunrsorE? op euuoJ Jolrou rus elpeu-sseu urrd leiueyour rS

urncerd'oy?rcos rlJepnlcxe'olerour rrcued'ropiplnrlcsloc 13 rolundruE'rn1rueprl
rer8oyoled 'eplueurugodtuoc reiuzraep 'uigrmrser8u ropcrleuslqord IirEc Iosece
rolelolrdec lruorJolul uI lueNrsuoc nrieds un ruEprocv'elBlcosoqrsd r5 ecrEolorq
olrJn$oc ls runcerd 'uiplrueun elB e^rlnlo^o oloJpueeu cssiosul oJuc nes op^rJep

'Eun1 ueurrel ed ue8oledogcosoqlsd pudrug nc ercilJolld egclluurel e4rnp
elelgc tuuluezetd Es luegodurl psuJ ered es r1q 'r{plercos e{n1o,re rq ?Jolsoc?

e1e elrqrsod roleiurcesuoc JoJnlnl eztleue lS uzou8erp 'eerecg4uept ezrnde e
ep uliuetul grq;6ep1cos ecg8ololudoqrsd eueuroueJ elsecu erlulp Broun urdnsu
z8rq pru g,rpcedsred o ruepqcsap gs rueundord eu leleJl Nece uI

'ocrleruolsrs rolrJpleorec 1e rS scurdure rolniea;esqo InsncoJ qns

llnlu ruru ec uI ec ulp Er1ul rogiprl,rlpeloc rS ;olmdruE erdnse ueEoled lcedrur
nc olelueu?goduroc rs eluulpnlpe 'eleuo$eler'err1l1uEoc rrpqmged 16 runrsrolsrp
'e[uco1q 'rrgcgrpour cserrud orec JolouououoJ Inlpnls

.EIBIcos ul8ololudoq;sd
luezetd uI g e EzeeJnluoc es 'ppnpnrpul ur8ololedoqrsd nc giueregrolq uI
glege 'eleqce elercos lerEoloqrsd ele elallouzep uI elrJnrueJ e4urp BuO

'lrqBrnp

rrsrun Jorr^ rm ellurred JoA oc Joleluerusuoduroc urdnse 16 glecepnl op 3l3s rrI
rolrrolpcepnftoprzrcep eidnse ';opueuruo IlrglsEunq 16 $plguqs etdnse giecgdtul
ne EIErcos giuengur 16 errpug8 ep eprdrcuud 'lJ?ru IBru llnru rJnruuJ uJ epurxo es

rc 'pueos.red eudord ul ErunzeJ es nu Elurcos urEoloqlsd .1uepr,re poru uI
'ereolrruud 16 esrqcsep eiurq u1 eluSrcrucr4

eleierq rupruoJsue4 Es runc rs rueleud urp8rl6gc Es runc 'eu1q ruur ure$eounc eu
gs lunc erdssp repr ellntu'Beueruese ep 'pre;o rS elrnpuoc rS esrlpug8 e^zeep1fi
eu ec elllqns eleiusngul elIqIzIA eceJ E ep pleriuelod oru plercos urEoloqrs4
'rz rtc v ep vievt ug epqecgde luns elurcos retEoloqrsd eyudrcuu4

'Jelrunrur Intue5rs e$eippmqruJ ec IBrcos ynurluds
e6e pluelcolo Epelop o re1 'eprcos elxeluoc 16 rriunlrs etlJeJlp u1 ruguoriceer

tS tqiqs eu eJBc uI Inpou gzeetnepe oc .se.4s ep rruouuoq .ppld ep .luns

elueuodruoc reJl elec o4ulp elceJrp rrm1g3a1 elB eloJcuoc eldurexg 'eiuengur

e5ece eleol o4urp eeunricurelur ElceUeJ ec .sprcos-oqrsd-orq eusrueEto purg
rrueru?o 'xelduoc 16 Ee4u1 ruolsrs un szeeFroJ pdtoc rS eelurl^[.ecrEoloqrsd
elec ed 16 lgc 'ecrEolorq eleiuengur lgl€ orureprsuoc uI tuEnl ps ernqe4
'upum lnlueuegoduloc eEeleiug e ru1ued ,gc gutxle pprcos eiur4so.lnep .

'@Ail'ursse;tr ry urqorg) elercos relnpuoc ezeqelEls ercc erEolorqomsu

16 eururexe uepd rcunle 'cr8olorq]ueufiuole un 16 uuqnrqs else crEoloqrsd

lueurrue^e arHE g Ec a

rS lrqrsuss us1uns -rr

o'eeueruese ep ?p il
elueurugoduoc slsf,f,
nSourg4s od Elnfe rF
?uBIIIn ?,mFN 'rn{rr

p3.re1 ruur lol p,tquds
orepel ep rcund qp

I?Jnllnc-olcos'Jruou(
elrJpcg1potu'z.,a eatua

rS nrglloazep B gc1l-r

ErRI 'luns esnpord rql
J?I "'Sues lsece III altr

1ec rS plcosord lnrue
ueprerd roun epmcsr

'Elumc nu ecup 'eurq
reru'rS elzrcos JolrJEu

iro1p1pq11z 'loluecru
EC PUIUEoSIII nU ulst
rsru 0c uI0c qP PuIE:'

1runf ug rrrcc relrolsr I
IJoeun 'elcrguoc q
ed 'ereEudsor nes ari:

ES pnurluoc puorielar 1

'elercos 16 epuosr

Irotc-Z pmsgugp8a nI

'euucdec eel7le fof up
rS roleiuengu 'roluur
€unBeplolI4 pldruglur a
16 elegeqrl ep liura ur

gs lgcul IoJNe Etsajlru
tII rrJgorunruoc rS rog$r
gndse Ig 'olieler ep rol
t6 eclldxe r6-ps nareu 1

-orcos 'epuorsegord .

eloc EI ep .ynyeg
tor

abordate, in scopul facilit[rii r[spunsurilor posibile la intreb[rile suscitate de

noile sau mai vechile forme de patologii sociale. Toate fac parte din cotidian gi

necesitd noi forme de injelegere, cunoagtere, evaluare gi gestionare intr-o
paradigmi prosociali.

Capitolul 2
Aspecte meto(

in cercetarea

avAnd in vedere fapr.

propriile valori si cor

de judecati, dovezile

2.1. Metode de cerr

Psihologii sc

r ietii umane prin cJ

aplicdrii de teorii si i;
cele mai multe ori na

condilii controlate.

Exist5 la m:

atitudinile gi comp.-

despre aceqtia, precur

cd cercetdtorii socia.:

un sistem de teorii. p,

Astfel de experimen:

rezultatele au fost er
al.,2003).

2.2. Formarea gi tes

$tiinga se 1...

observaliilor sistem ar

la o ipotezd se por

evenimente obsen ab:

De exemplu. :
buni conducdtori aut.-

20

t7,

clndue Erelsq U e1eod pzetodr ElsEecV'lerueJ ep ep EieJ oln? rJolpcnpuoc runq
Iutu luns llieqrgq pc pldeg

"l
ep pu5uod ezelodr eerre urelnd ,nldurexe oq

elrqeJnsErrr rS epqerr.lesqo olueu[uelo
urp unord rricrperd olsec? rer 'uicrperd ssrezrrp BrruoJ 1od es pzelodr o e1

ep pugceld 'gzelodr o gzedpuuo; es ,toprielnceds e nes ocrleruelsrs rop{eruesqo
?IIIrn uI 'ericrperd nus gzelodr ep lqdecuoc ep e16eso1og es eiullts

rolazalodl uerulsel 15 earuuro t.Z.Z

'(Eooz"p
1e pmqcry) tuezetd ul pugd lpnrs ep 000'SZ ecrrc uI osndxe lsoJ rc elelullnzer
JBr 'rueurBo ep eu?orTrru g ep m[ug licerqns ?c lnAB ne eluerurJedxe ep IoJlsV
'eluJnl?rurlu oprcos elueurrredxe uI JorJelln gc11de el eJ?c ed ,rrroel ep ueNrs rm

?zeq,q pugAB 'solncrletu Ietu llnru rucnl $ece gzaeztleer [ercos rrJolE4ecJec pc

InrdeJ uu Elsuoc uiueregrq 'yereueE ug ereuoriuler erdsep rs tuncerd 'er16ece erdsep
pergd eesepe 1S-npugnuog 1e;pu 'ropueues elelueuugodruoc rS elrupnlpe
?AJesqo e ep EIuJnlBu giurpuel o Jolrueu?o eeleluoleru BI Etsrxg

. 'e1elo4uoc 11ilpuoc
t{ IJo}cuJ Iilnur reul nes Inun gzeelndrueu es eJuc ug .e1ern1uu

IJo ellnu r?ru elec
ep 'uperu o{JeJIp uI olen+ceJe elueunredxe uU ole6e} ezelodr rS ruoel ep rugcqdu
srrun uI lue^ce+ 'e1e11nzx 16 Iinlos op pnu4uoc eeJ8lnpc urrd eueum rrien
IrliElgunquI qcnpu Es cserErrrm 'ro1 eslulvrrlce uud '11u1cos rrEoloqrs4

aglurros urSoloqrsd uqcrlcurd runc :eJBleJreJ ep epolel J .I.Z

'FlcrpJel Euruuelep olrzelop 'plecepnf ep
eleiuulsur uI rs gldruglug os runc esz 'gst4 giulps u1 'peEuyruoc rs uopl eludord
ep spiuengur ouerun eiurg 'riol rou ?c ,1uns u8oyoqlsd gc Infdeg eJopel uI puglB
'?rolsece nipg,rrlcerqo uuelqotd snd e-s elercos rerEoyoqrsd eeJelecJoc uI

errSolopoleIu elredsy

z InlolrdBf

o-4ul eJuuorlsai r:' :.
16 uerprloc urp auud ::-
ep elslrJsns elrJgqrr:-

prin testarea perfonnanlelor acestora, testdnd separat subieclii de gen masculin,

respectiv subiecfii de gen feminin.

Cu siguranfd; putem spune c[testarea empiric5 poate duce la infirmarea

ipotezelor, iar acest lucru poate avea ca rezultat respingerea sau refacerea

acestora de citre cercet[tor.

Dacd ipoteza este susfinut[, se pot genera mai multe ipoteze concrete gi

reale.

O caracteristici importanti a metodei gtiinlifice este repetifia, prin care

se evit[posibilitatea ca un rezultat s[fie doar efectul unei situalii circumstanfiale

in care s-a realizat testarea - in acelagi timp, repetilia protejdnd impotriva

hazardului.

Pentru analiqtii sociali, studiul dezvolt[rii gi existenfei umane constituie

o adevirati pasiune, prin care acegtia iqi pot aplica teoriile dezvoltate din

organizarea conceptelor gi a descoperirilor rcalizate in scopul descifr[rii
secretelor umanit[1ii.

Teoria, ce serveqte drept punct de pornire in cercetare,rezidd intr-un set

integrat de principii care explici evenimente studiate anterior, acestea fiind
considerate stenograme qtiinfifice (Kimble, 1990a,b).

Pentru cercetdtori, faptele gi teoriile sunt foarte bine delimitate. Astfel,

faptele sunt acfiuni reale observate, iar teoriile reprezint[ideile rezumate gi

explicate ale acestora (Myers, 2010).

Teoriile nu doar rezumd, ci implici gi previziuni verificabile, numite

ipoteze. Acestea, la rdndul lor, servesc mai multor scopuri. in primul rdnd,

permit testarea unei teorii prin sugerarea modurilor in care ar putea fi confirmatd

sau infirmatd. in al doilea rdnd, directioneazd cercetarea, acoperind aspecte

neobignuite, ce ii pot surprinde qi pe investigatori. in al treilea r6nd, o bun[
caracteristic[predictivd a teoriilor le poate oferi qi o conotalie practicd @rehm
& Kassin, 1996).

O reprezentare clard a acestor concepte se poate realiza cu ajutorul unui

act imaginativ. Pornind de la un fapt real observat, de exemplu, c[oamenii care

practicd v6ndtoarea rcalizeazil, de obicei, acest lucru in grupuri, putem s[
rezttmdm o teorie cu o ipotez[verificabil[: in grupuri, sub aspectul

anonimatului, indivizii sunt mai predispugi s[igi diminueze inhibiliile. Aceast[
previziune ar putea fi verif,rcatii intr-un experiment de laborator. Dac[rezultatele

experimentului confirmd teori4 atunci aceasta poate fi folosit[practic. Factorii

ce determin[o teorie bun[sunt concentrarea eficace a observaliilor, precum gi

predicfiile clare folosite pentru a confirma sau modifica teoria sau pentru a
genera noi arii de explorare.

in psihologie.

ipotezelor: metoda e

dintre aceste metode :

ipoteze avem in vede

necesare cercetdrii. e:i

verificarea ipotezei. t
increderea in validita:,
conexe reduce posib:.

metode, iar repetilia e:

tendinlei cercetdtorul i
crede qi care pot ddun:

2.3. Metoda experin

Cercetarea exr
de a se observa efect,

intre evenimentele c

psihologilor sociali si
de cAte ori acest lucru

Psihologii erp
rrdsdturi importante

principiilor gdndirii. a

cu seleclie aleatorie :

comune modalitdti i:
permite identificarea
repercusiunile fiind er

de trai satisfEcdtor. \,
importantd metodd de

Ca elemente :
i ariabile independen:

lfactorul) este caracte:

ti manipulata pentru :

dependentd este \ a:
:chimbdrilor variabi.t

ipoteza ca automot,i.:
nu sunt umflate suficte

consumul mediu de c.

72

EZ

Beunrserd rulrgru e.luc pdnp 'gugrugldgs o-4t4 Jgqglsnqruoc ep nrpeu Inunsuoc
utp4st8erug ps :lueuruedxe un EzrlueJ uelnd urozr'1a3:1se lluercgns elullrun luns nu
ellioJ pugc Icunle Irqrlsnquoc lpru IBru Erunsuoc n4sou Inlrqouolne gc ezelodr
IueA? - nldurexe Iruolpuun urEnl pS 'eluepuedepur relrq?uuA JolrJpqruqcs
e oJ?rrun Bc elrcpslJolcuJec Eqruqcs rSg erec elrq?rJul else pluepuedep

?llq?lre1 'eluepuodep relrqerrul erdnse elceJo ecnpord e ru1ued glelndruuur g
eleod nus prn8urs eqruqcs eleod es eruc rrienlrs reun ?cllslJelceJec epe (1ruo1ceg)

gluepuedepur ellqelr?A'sluepuedep elrqeue^ nes eluspuedepur elrqurrel
ellntu reru nes eun ?culluepr 1od es Inlruuourusdxe e1e oluoruele eJ

'(q'e066I 'elqq;1) pcgliulp6 erzlecrec op ppopur gluegodurl

I?Iu eoc e6e clleruelsrs Iqueupedxe Ec eJ?JIru op o5e nN 'Jolpcqlsrles r?Jl op

Ielru rnun BeJrpugqop 'nldurexe erds 'eluegodrur ep rue4xe purg elrunrsncreder

'e1ce;e Jolrumuu ulirrude pururre]ep eJBc Joleznec ?oJecur]uopr elnured
rS rolpmluocug 1nrperu e.rdsep pie,rug eleueosred er?c uI Iiprllepou ermuoc
tS olueuodrul IBru elec e4ulp ?un olse ropiuedlcrgud e erroluele ericeles nc
zryleroldxe lnlueurredxg 'elzrcos ropriulet e rS leiuengur e 'nrrpug8 roprdlcuud
eerrredocsep elrnued ynlueurredxg 'eJls?ou r{er,r e1u eluegodrur IJnrEsE4
cnporder oJBc elurcos Ili?nlls op BeJrn4suoc pzeelueurradxe u8oloqrs4

'cr1e rS UqezeJ olso rucnl Nece rJo elgc ep

Vo'lz nc tz ep rolesecotd elp JoleJoqBI ep IJEInuls ozeeJc Es IIBIcos lop8oloqrsd
eelultrofeur ed puruualep rI IuJnlBu poru uJ eleleJoc eleluouruele s4ql
InplcoJe e rS remec rrJrqesoep Eelullncgr6l 'eJo]sece ololceJe ?AJosqo es

"
ep

pdocs nc rJolc-BJ Joun eeJ?lndrueur eundnsstd gplueunredxe ?eJ?lecJeC

Epluerulredxe upo1e141 .E3

'epuliqo JolelullnzeJ ? elllcerqo rrrpprdrelur Eungp 1od eruc rS eparc

oJec u[JolllJoe] uusrrd uud leuosred ecgd,urr es B op rnlruo]ElecJec reiulpual
eeJuUAe e1 plnfe eJelocJec ep edrqce ellnru ruru op El€nlceJe urirlede.r ler .epoleru

eilumu? reun ezeJolep es Es puliqo IntellnzoJ Bc eolellrqrsod ecnper exeuoo

/eluecetpe opoletu Joun ?eJrsolod 'emuliqo JolelellnzeJ BelBUprlBA uI EeJeperrq
elSorc 'ulec uguoc e6e pzelodr o ruEcUrJeA errun uU EcB('rezelodr eomcgrxra
eiuengur 1od erec elueuele eqe rS eJelecJoc ep Iepoloru Bclle 'rrJElecJec eJ?se#ru

JolesJnsoJ €elelllrqruodsrp runcsrd 'uo1ce3r ep erJes o eJepel uU ruelu ezep{
Ieun BoJpcUrJeA rulued 'ecggceds ollurll 16 efeluezru puglz epo]eu o]soc? e4qp
orcceg 'plelueurrredxe-uou Bpoleru rS ppluerulredxe Bpoleru :rolezspd
e pcFrdrus orecggol ep epotou u?ru Enop E4slxe 'erEoloqlsd u1

u ru1ued nus BuGrl E

rS uncerd'.ropiearasc
rrJolcuC'crlcard grFol,

elelsllnzeJ EoBC'JoIEx
eNeecv'elrdrqryul rz
lnlcedse qns 1mdru
ps urelnd 1mdn-6 w
eJuc rruorueo gc hldu
rnun 1ruopfe nc urIEt

uqorg) pcrlce-ld ariao

Eunq o 'pugr eella.o I
elcedsu puuedoce ?a
pleuuguoc g espdre:
''pugJ

Inurud ul 'gnd<

elrunu 'olrq?cglJal rr

rS elerunzer ellepl g1u

'leJNV'oleiluqep ern(

puru ue6ece toFatue

les un-4uI gprzar 'alq:

rrrp{rcsep pdocs q
urp olsllo^zep alluo€l
ornlqsuoc eueun leiua

u,rrrlodrul pugfelold e
e1e1iue1s uncnc rrisnus
s;ec ulrd 'elipedal asc

rS elercuoc ezelodr ap

BoJecEeJ nus uara8ur<

?eJBrruuul ?l ocnp elEo

'urlncsuru ueE ap rricarr

