
1

TIPOLOGIA INTENSITĂŢII VULNERABILITĂŢII VICTIMALE

Rezumatul tezei de doctorat

 Doctorand: GHIURSEL REGEP

 Coordonator: Prof. Univ. Dr. MARIA VOINEA

Într-o lume în care nu este încă dată o definiţie unanim acceptată a vieţii, unde

definiţia fericirii e cu atât mai puţin cunoscută, definirea dreptăţii ridică şi ea probleme.

Unul din cele mai importante obiective ale victimologiei este să studieze rolul

victimei în actul criminal, descoperit fiind, în perioada de efervescenţă a ideilor

criminologice imediat dinainte de naşterea victimologiei, că în victimizare, atât criminalul

cât şi victima vin, în procesul de victimizare, fiecare cu zestre lor criminogenă.

Victima şi criminalul nu se află pur şi simplu de o parte şi de alta a actului criminal

ci, mult mai probabil, împart responsabilitatea pentru actul criminal. Dacă diferenţa dintre

cei doi actori tinde să devină cantitativă, poate că şi relativitatea instrumentului de măsurare

poate răsturna (cel puţin uneori) dozarea responsabilităţii şi a prejudiciului.

Omul victimă este prin definiţie, un om prejudiciat din toate punctele de vedere, şi

de aceea, un om înstrăinat de esenţa sa.

Printre noutăţile pe care le aduce Victimologia este descoperirea şi înţelegerea

interşanjabilităţii rolurilor dintre victimă şi criminal sau cel puţin, relativitatea acestor

roluri, de unde şi împărţirea responsabilităţii pentru actul criminal (evident, niciodată în

mod egal). Lucrarea propune o nouă tipologie victimală aceea a “intensităţii vulnerabilităţii

victimale” tipologie care decurge din “Teoria vulnerabilităţii universale diferenţiate”.

Convingător sau nu, periplul nostru stăruitor încearcă să răspundă unei întrebări de bază în

victimologie: cine urmează (să fie victimizat) ?

"În Drept societatea îşi re-aminteşte ce a dorit să devină" spunea P. Allott1. Această

definire lapidară reuneşte pluralismul formelor de memorie socială cu vocaţie atât

1 Allott, P (1995): Reconstituting Humanity -New International Law ; European Journal of International Law,
Vol. 13, No.2, p.5.

2

normativ-juridică cât şi valorică, axiologică. Este o bună exprimare a conexiunii sociologie-

justiţie şi una din ştiinţele care o realizează este desigur criminologia. Iată deci că

criminologia are două ascendenţe: una sociologică şi una juridică.

Sergiu Bogdan2 enumeră ca şi categorii de factori victimologici:

a) Factori biologici;

b) Factori sociali şi,

c) Factori psihologici.

După cum rezultă din cele afirmate mai sus, Victimologia este integrată

Criminologiei sociologice iar punctul de vedere al Sociologiei va lua aspectul unei

Sociologii a victimei. În prezent se pot consemna ca existând chiar două direcţii/ramuri ale

Victimologiei: Victimologia generală şi Victimologia penală.

Ca realitate socială complexă, victimizarea este simultan fapt, fenomen şi proces

social care se naşte în condiţiile unor relaţii sociale speciale. Anti- sau prosociale toate

relaţiile umane au loc în societate.

În literatura de specialitate există alături de tipologii ale victimelor pe diverse

criterii (menţionate în lucrare) o singură tipologie privitoare la tipurile de vulnerabilitate ale

victimelor. Această tipologie are ca autor pe Hans von Hentig şi propune o tipologie a

riscului relativ, a vulnerabilităţii victimei, limitându-se la enumerarea categoriile sociale

(tânărul, femeia, bătrânul, persoanele deficiente mental, imigranţii, minorităţile, depresivul,

lacomul, chilipirgiul, prostituata, singuraticul, cel aflat în necaz, cel “blocat”) supuse (mai

frecvent) fenomenului de victimizare.

Aşa cum am declarat de la începutul întreprinderii, lucrarea şi-a propus să

demonstreze că vulnerabilitatea la acte criminale poate fi descrisă nu numai din pespectivă

categorială (a speciei logice) aşa cum a făcut Hans von Hentig ci şi din perspectiva mărimii

vulnerabilităţii, a intensităţii acestei stări (ca atribut) de vulnerabilitate. Rezultatul unei

astfel de demonstraţii trebuia să se concretizeze într-o nouă tipologie a victimelor, după

intensitatea vulnerabilităţii. Întemeiată pe un aparat teoretic, nu pe simple descrieri aşa cum

sunt în prezent toate tipologiile victimale vehiculate în literatura de specialitate, noua

tipologie se numeşte ”tipologia intensităţii vulnerabilităţii victimale”.

2
 Sergiu Bogdan (2005): Criminologie. Sylabus, ed. SFERA, Cluj Napoca, p. 95.

3

Scala exhaustivă a responsabilităţii pentru victimzare

Trecând în revistă tipologiile victimale cunoscute, am încercat o sistematizare a lor,

rezultatele fiind surprinzătoare. Uneori aceste tipologii păreau să nu acopere aria

victimizării avută în vedere (ceea ce nu este cu totul condamnabil deoarece este punctual de

vedere al autorilor lor), iar pe de altă parte ele puteau fi încadrate în câteva categorii. De

pildă, unele se refereau la categoria socială din care venea victima, altele se refereau la

încadrarea juridică a infracţiunii/crimei suportate. Dar cele mai multe dintre ele se refereau

la (relativa) complicitate, iniţiere, incitare, vinovăţie, rol, activism, într-un cuvânt la relativa

RESPONSABILITATE a cuplului victimă-agresor. Vom încadra toate tipologiile în trei

mari categorii: A, B şi C. :

A. Folosind un criteriu de bază, acela al categoriei infracţionale, victimele se pot

clasifica după MODUL DE VICTIMIZARE/SURSA VICTIMIZĂRII;

B. După riscul relativ, vulnerabilitate a unui anume grup, categorie socială la

ameninţarea crimei, avem cea de a doua coordonată: CATEGORIA SOCIALĂ;

C. După atribuirea responsabilităţii în cuplul victimă-agresor, ca şi după măsura

participării (în aparenţă) s-a constituit criteriul: RESPONSABILITĂŢII.

Acest ultim criteriu, cel al raportului de responsabilitate dintre victimă şi agresor

pentru actul criminal cuprinde tipologiile lui:

1. MENDELSOHN : RESPONSABILITATE ;

2. LARABORN (1968)3 (aproximativ tot criteriul responsabilităţii) categorii de victime,

după tipuri de „întâlnire" victimă – infractor;

3. ***4: gradul de VINOVATIE;

4. ***: gradul de PARTICIPARE;

5. E. FATTAH, ROLUL jucat de victimă;

6. KARMEN relativa RESPONSABILITATE;

7. SCHAFER RISCUL cât şi RESPONSABILITATEA deopotrivă;

3 L. Lamborn: Toward a victim orienration in criminal theory, în Rudgers Law Review, apud T. Butoi şi
colaboratorii, (2004): Victimologie.Curs universitar, Bucureşti, Pinguin Book, p. 135
4 *** Este vorba de autor anonim menţionat în diferite cursuri sau manuale

4

8. SHELEY ACTIVISMUL şi/sau PASIVISMUL cuplului victimă-agresor.

Observarea unor similitudini între categoriile acestor scale ne-a permis realizarea

unei scale exhaustive cu unsprezece trepte a responsabilităţii pentru victimzare.

5

Această scală a putut fi reprezentată grafic pe un continuum de la reziztenţă conştientă (şi activă) ca formă supremă de

responsabilitate pentru evitarea actului criminal şi până la nivelul de singură responsabilitate a victimei pentru acest act şi mai departe către

autovictimizare:

 Tabel 1. Panel responsabilitate victimă:

 AUTOR

Mări-

mea

RESPONSA-
BILITĂŢII

Model REGEP

MENDELSOHN
RESPONSA-
BILITATE

LARABORN

Tipuri de
“întâlnire”

(tot responsa-
bilitate)

E.

FATTAH
ROLUL

KARMEN

relativa
RESPONSA-
BILITATE

SCHAFER

RISCUL

cât şi
RESPONSA-
BILITATEA

SHELEY
ACTIVISMUL

şi/sau
PASIVISMUL

după

gradul de
VINOVATIE

gradul de
PARTICI-

PARE

1 Rezistenţă
conştientă

 Victime care
rezistă în mod

conştient

2 Rezistenţă
convenţională

 Victime precaute
în mod

convenţional

6

3

Victime
complet
inocente (nu îşi
poate asuma
nici o
responsabili-
tate)

Victima complet
inocentă

 victime

neparticipan

te;

 - Victima nu a
avut nici o
legătură cu
criminalul

 victime total
nevinovate
(pruncuci-
derea);

victime
accidentale,
fără relaţii
anterioare
cu agresorul

4

Victime slabe
biologic
(victime
latente)

 victime

latente;

 - Slăbiciunea
biologică a
victimei

infractor activ –
victimă pasivă

 victime
slabe sub
raport fizic
şi biologic

5

Victime slabe
social sau
imprudente

 victimă

predispusă

Victimele care
facilitează crima
din nepăsare

(îşi poate asuma
responsabilitatea
dar nu o face)

Slăbiciunea
socială a
victimei ;

- Victime (ale)
politice

infractor activ –

victimă pasivă

(2)

victime mai
puţin vinovate

decât

criminalul
(ignoranţă,
imprudenţă)

-victime
slabe sub
aspect
social

- victime
politice

6

Vinovăţie
minoră

Victima cu o
vinovăţie minoră

iniţiere,
facilitare

 infractor activ -
victimă semi-
activă

victime mai
puţin vinovate

decât crimina-
lul (ignoranţă,
imprudenţă)

7

7

Victima
provocatoare

(infractor activ
- victimă activă
(vini egale)

Victima la fel de
vinovată ca şi
infractorul, ori
victimă voluntară

provocare;
comitere;
săvârşire;
cooperare

victime

provoca-

toare;

victime

participant-

te.”

Iniţiatori
necugetaţi

Victima
provocativă,

Victima care
precipită
acţiunea

infractor activ -
victimă activă
(vini=)

victime la fel
de vinovate ca
şi criminalul
(provocatoare,
incitatoare);

victime
provoca-
toare

8

Victima e mai
vinovată decât
criminalul

(infractor
semipasiv -
victimă activă)

Victima mai
vinovată decât
criminalul

instigare Conspiratori care
pun în operă

 infractor
semipasiv -
victimă activă

victime total
vinovate
(stimulatoare,
agresoare)

9

Victima e
singura
vinovată

Victima e cea mai
vinovată sau ea
este singura
vinovată

 infractor pasiv -
victimă activă

10
Autovictimi-
zare (reală)

 Victima care se
auto-
victimizează

11
Nu există decât
victimizare

Victima
simulatoare sau

 victimă Victimă complet
(total)
răspunzătoare

8

Avem de sus în jos un continuum de la victima total ingenuă până la falsa victimă (poate chiar făptuitorul).

Mai mult decât atât putem reprezenta responsabilitatea victimei pe un continuum, aşa cum figurează mai jos.

Direcţia creşterii responsabilităţii victimei pentru actul criminal:

imaginară

(victimă falsă)

imaginară falsă

(reclamă un furt
inexistent)

9

Figura 1. Direcţia creşterii responsabilităţii victimei pentru actul criminal

Figura 2. Reprezentarea spaţială intuitivă (redată prin mărimea suprafeţei) acelor 11 măsuri de responsabilitate

 Roz : Vinovăţia Criminalului

Verde: Vinovăţia Victime

10

Responsabilitatea scade de la stânga la dreapta, iar vulnerabilitatea creşte concomitent.

Modelul cuboid al victimizării

Reunind cele trei coordonate ale victimizării, după MODUL DE

VICTIMIZARE/SURSA VICTIMIZARII, după CATEGORIA SOCIALĂ şi după

RESPONSABILITATEA cuplului victimă-agresor, credem că le putem plasa simultan

dimensiunile într-un singur model. Astfel, într-un sistem cartezian, avem:

- pe verticală (“y”) “RESPONSABILITATEA” ,

- pe orizontală în plan (“x”) ACTIVITATEA (sau SITUAŢIA) iar

- pe orizontală în profunzime (“z”), GRUPURILE SOCIALE cu care se identifică

diferite tipuri de victime.

Obţinem astfel ceea ce noi am numit, MODELUL CUBOID AL VICTIMIZĂRII:

Figura 3. Modelul cuboid al victimizării

11

Teoria vulnerabilităţii universale diferenţiate

Inspirati de scrierile unor autori, precum şi pornind de la observarea şi analiza unor

evenimente reale, am considerat că există o legătură necesară, relativ stabilă şi repatabilă,

între trăsăturile, comportamentele indivizilor, a situaţiilor pe care ei în mod obişnuit le

parcurg şi vulnerabilitatea lor la actele criminale, lucru pe care l-am încadrat într-o

formulare pe care am numit-o5 ”teoria vulnerabilităţii universale diferenţiate” (T.U.V.D.).

Am pornit prin definirea noţiunilor necesare.

 În definirea acad. C. Zamfir, RISCUL este „probabilitatea de producere a unui

eveniment sau curs de acţiune de regulă nedorite pentru subiect R. este o expresie fie

a nedeterminării structurale a realităţii (caracterul probabilist obiectiv al evenimentelor),

fie al incertitudinii al insuficientei cunoştinţelor noastre despre procesele real.”6

În contrast cu conceptual de risc se află conceptele de SIGURANŢĂ şi de

SECURITATE.

Siguránţa are conform definirii Academiei Române,7 un prim sens care este: „lipsă

de primejdie; sentiment de linişte şi încredere pe care îl dă cuiva faptul de a se şti la adăpost

de orice pericol.”

Conform definirii aceleaşi Academii Române8, prin “securitáte” se înţelege (pentru

înţelesul căutat de noi) “faptul de a fi la adăpost de orice pericol; sentiment de încredere şi

de linişte pe care îl dă cuiva absenţa oricărui pericol.” De altfel, încă din definirea

siguranţei se prezenta drept un termen identificabil ca “securitate.”

VULNERABILITATEA este privită ca „susceptibilitatea de a fi atacat sau vătămat fizic

sau emoţional.”9 Pentru DEX ’98, este vulnerabil cel “care poate fi rănit.” Interesantă

este proiecţia metodologică a utilizării figurate a adjectivului de ,,vulnerabil”: ,,care poate

fi atacat uşor; care are părţi slabe, defectuoase, criticabil”. Cel care este vulnerabil are

5 Desigur cu oarecare emfază
6 Zamfir, Cătălin.; Vlăsceanu, Lazăr (coord.) (1993): Dicţionar de sociologie, Bucureşti, Ed. Babel, p. 507.
7 Apud DEX on line.
8 DEX 98,
9 http://en.wikipedia.org/wiki/Vulnerability: “Vulnerability is the susceptibility to physical or emotional
injury or attack”.

12

deci părţi slabe (care se cer întărite) şi este ,,criticabil” adică se pretează evaluării şi

cercetării.

Vulnerabil este un lucru sau o persoană care poate suporta o acţiune care-l poate vătăma

sau cel puţin este nedorită.

 Dacă ştim că o persoană se află în situaţie de risc (lucru dovedit deseori datorită

realizării efectului acelui risc, adică a vătămării) înseamnă că respectiva persoană:

- are o anumită slăbiciune;

- poate suporta la un moment dat o acţiune cel puţin nedorită dacă nu chiar

vătămătoare;

- poate fi numită „vulnerabilă”.

 Cu cât slăbiciunea dovedită de persoană e mai mare cu atât riscul e mai mare.

Această relaţie dintre vulnerabilitate şi risc este de directă proporţionalitate.

 Urmând acest raţionament, mărimea riscului dă şi măsura vulnerabilităţii. Dacă

vulnerabilitatea este legată de risc, riscul – să ne amintim - este ,,probabilitatea de

producere a unui eveniment sau curs de acţiune de regulă nedorite pentru subiect”,

înseamnă că pentru a operaţionaliza vulnerabilitate vom urma modalităţile de

operaţionalizare ale riscului.

PROBABIL este acel eveniment: „care poate fi probat; care poate să se adeverească”

Ca sinonime pentru adjectivul probabil, dicţionarul specializat10 dă „posibil, potenţial,

virtual”. Pentru João Luís Santos, starea de probabilitate11 este “şansa ca ceva să se

întâmple”.

 Pericolul “vine” şi de la probabilitatea (prin realizare, frecvenţa) cu care se

realizează acesta dar şi gravitatea consecinţelor pe care le are asupra persoanei. Un pericol

cu o gravitate mică şi o probabilitate mică nu este totuna cu un pericol cu o probabilitate

mică cu gravitate mare, după cum nici un pericol cu o gravitate mică dar cu o probabilitate

mare nu este mai tolerabil decât un pericol cu o gravitate mare chiar dacă are o probabilitate

mică.

10 Seche, Mircea; Seche, Luiza (2002): Dicţionar de sinonime, Ed. Litera Internaţional, Bucureşti.
11 În engl. orig.: LIKELIHOOD: Chance of something happening (João Luís Santos (2008), p. 28).

13

 Pentru celălalt partener al probabilităţii numit: „GRAVITÁTE” este acceptat ca

fiind „Aspect extrem de important prin consecinţele neplăcute, primejdioase pe care le

poate avea. „(DEX ’98)

 La ce bune toate aceste definiri? Ele sunt consemnate pentru a descrie operaţional

situaţiile de risc şi stările de vulnerabilitate în care se află oamenii în cursul activităţii şi în

general, a vieţii lor.

Consecvenţi unuia din dezideratele de bază ale sociologiei, la început am constat

faptele. Printre acestea putem menţiona observaţia că unele persoane se victimizează

repetat, altele chiar cu o anumită regularitate. Putem să facem o diferenţă între aceşti

indivizi şi indivizii care se victimizează mai rar, putând face doar presupuneri asupra

cauzelor acestor diferenţe. O altă observaţie este că printre victime se găsesc (evident în

proporţii diferite) oamenii din toate categoriile sociale, aceasta însemnând desigur că deşi

unii oameni se victimizează mai des şi alţii mai rar, nimeni, dar nimeni, nici o persoană vie,

nu este absolut la adăpost de fenomenele de victimizare.

Omul, de fapt, este o fiinţă integrată în mediu (integrare fără de care existenţa

umană nu poate fi concepută) dezvoltând interacţiuni cu mediul în care există. Interacţiunea

presupune acţiunea omului (ca fiinţă raţională, conştientă) asupra mediului concret dar şi

acţiunea mediului asupra sa. Din acest punct de vedere, ştiinţa cercetează de vreme

îndelungată relaţia mediu –individ şi individ-mediu, în special (sau din ce în ce mai mult)

mediu social. Iar dacă vorbim de mediu social, este cu siguranţă cazul să ne referim la

ştiinţa sociologiei.

Cum am mai afirmat, dintre aceste acţiuni, cele care îi creează un prejudiciu, de fapt

îl victimizează. Concluzia care se impune este că omul ca şi orice fiinţă vie, este în mod

inevitabil victimizabil şi această proprietate însoţeşte implacabil existenţa naturală dar şi

socială a omului, a fiecărui om, indiferent de oricare alte atribute. Este acea vulnerabilitate

“reziduală” care persistă (bineînţeles în proporţii din ce în ce mai mici) indiferent ce măsuri

am lua. Îndrăznim să afirmăm, că această vulnerabilitate este incomensurabilă,

incalculabilă, poate infinitezimală, dar mereu prezentă, veşnic, universal prezentă,

implacabilă.

14

Noi am numit această formă de victimizare inevitabilă, nivelul ”zero” al

victimizării, în cazul fiecărui individ, vulnerabilitate ontologică. Ea are ca atribute

inevitabilitatea şi universalitatea existenţei ei la toate fiinţele omeneşti.

Există (indubitabil) anumite evenimente nu pot fi prevăzute şi nu se poate anticipa

nici când, cum sau asupra cui vor acţiona.

 Consecinţă a acumulării datelor teoretice, am putut formula o teorie a: „vulnerabilităţii

universale diferenţiate”

Acesta sunt primele postulate al teoriei amintite:

Postulat 1: Toate fiinţele vii sunt vulnerabile datorită înseşi condiţiei lor de fiinţe cu

viaţă:

Postulat 2: Omul fiind o fiinţă vie, este în mod implacabil o fiinţă vulnerabilă la

victimizare, la un prejudiciu oarecare.

 Putem trage o concluzie parţială precum că vulnerabilitatea este o condiţie

universală, proprie tuturor oamenilor.

 După cum am mai consemnat, această vulnerabilitate (dintr-o consecinţă filosofică),

implacabilă şi implicită este inseparabil legată de existenţa pământeană a omului, lucru

pentru care am numit-o “vulnerabilitate ontologică”.

Relaţia dintre vulnerabilitate şi responsabilitate este invers proporţională adică, cei

mai vulnerabili sunt cei mai iresponsabili/inconştienţi dar şi mai slabi:

1. biologic;

2. social.

De fapt vulnerabilitatea vine din slăbiciune iar iresponsabilitatea este o slăbiciune.

Oamenii sunt posesori ale unor conştiinţe individuale a unei identităţi psihologice

irepetabile12, a unor trăsături personale13 reprezentative, ale unor destine individuale, ale

unei istorii de viaţă personale care, deşi se desfăşoară în societate sunt în mod inevitabil

diferite. Datorită unor destine inevitabil diferite, a unor trăsături personale unice şi

irepetabile, oamenii posesori inevitabili ai unor vulnerabilităţi ontologice, sunt datorită

12 Identitatea psihologică şi istoria de viaţă este diferită şi-n cazul gemenilor monozigoţi, lucru demonstrat
deja de ştiinţă.
13 În cazul nostru, bineînţeles, trăsături victimogene.

15

condiţiilor particulare de existenţă vulnerabili diferenţiat. Astfel, teoria noastră formulează

al treilea postulat:

Postulat 3: Toţi oamenii sunt vulnerabili în mod diferenţiat.

Consecinţă: Intensitatea vulnerabilităţii fiecărui cetăţean poate fi descrisă şi încadrată

într-o tipologie de intensitate a vulnerabilităţii.

În felul acesta este de aşteptat ca toţi oamenii să fie caracterizaţi la un moment dat de o

anumită măsură de vulnerabilităţii.

Factorii care converg în victimizarea indivdului cu existenţă socială sunt funcţie de

trăsăturile personale fizice şi sociale şi de manifestările comportamentale ale individului

într-o situaţie dată.

Concluzia (cu valoare de lege) acestor afirmaţii este că: toţi oamenii sunt caracterizaţi

permanent de o anumită măsură a vulnerabilităţii în funcţie de trăsăturile personale

(fizice şi sociale) de comportamentul lor manifest şi de situaţia în care se află.

Posedând ”o anumită măsură” a vulnerabilităţii, indivizii vor fi vulnerabili în mod diferit.

Teoria care instituie această sumă de idei am numit-o Teoria vulnerabilităţii universale

diferenţiate.

 Teoria propusă de noi a pornit de la o provocare curentă de a înţelege mai bine

maniera în care se taxonomizează victimele infracţiunilor penale.

 Printre consecinţele acestor teoretizări, se numără aceea că cetăţenii se clasifică pe

mai multe categorii în funcţie de vulnerabilitatea personală.

În viziunea noastră, putem, în evaluarea actului criminal face abstracţie de factorii

psihologici ai criminalului şi să evaluăm condiţiile de vulnerabilitate, numai şi numai din

perspectiva societăţii (formală) şi a factorilor legaţi de victima însăşi. Din perspectiva

virtualei victime, criminalul aparţine mediului şi poate fi cunoscut şi evaluat exact ca acesta

de pe urmă (mediul). Victimizarea devine şi ea un fapt, integrat determinismului natural,

deci cognoscibil şi posibil de previzionat. Consecinţă a acestei reprezentări a

vulnerabilităţii, am putut încadra toţi cetăţenii (şi printre ei şi victimele - tot cetăţeni) pe

mai multe nivele de intensitate a vulnerabilităţii folosind un număr de criterii.

Criterii pentru TIPUL RAŢIONALIST, VULNERABILITATEA MINORĂ:

16

Este cel mai scăzut nivel de vulnerabilitate şi tot ce poate visa la ora aceasta o fiinţă

omenească, sănătoasă, trăitoare în societate. Este nivelul oamenilor, normali, atenţi şi

competenţi. În general nu au suferit fenomene de victimizare (deşi repet iar, sunt şi ei

vulnerabili cel puţin la nivel ontologic – de unde rezultă că sunt victime şi între ei).

Este nivelul persoanelor mature psihologic şi social capabile – ceea ce este cel mai

important dar şi mai greu de făcut – de adaptarea suplă şi flexibilă la diverse condiţii ale

vieţii sociale.

Au abilităţi dezvoltate de testare a realităţii şi de apreciere corectă a valorii unei fiinţe sau a

unui obiect. Această apreciere „corectă” se extinde inclusiv propriilor aptitudini şi

propriilor limite. Tipul raţionalist este deseori capabil să-şi amâne satisfacerea unor pulsiuni

până în clipa în care acestea pot fi – în diferite moduri agreate social – satisfăcute. Aceşti

oameni sunt capabili de detaşare de situaţie, ceea ce le permite să privească obiectiv

problemele cu care se confruntă.

Indivizii care au ajuns acest nivel al tipologiei, venind dinspre tipul indiferent (tipul este

fructificarea unor eforturi concentrate desfăşurate pe o perioadă mai lungă de timp) au

competenţe de autocontrol, dispun un simţ al proporţiei construit cu grijă. Şi aceşti oameni

îşi pot asuma conştient, noi riscuri şi noi şanse de eşec, dar niciodată riscuri legate de viaţă

şi sănătate.

În general sunt tolerante la frustrare, dispun de capacitate de autocunoaştere, de

autoobiectivare şi simţul umorului.

Depăşind definitiv egocentrismul, stabilesc relaţiile cu alte persoane printr-o „raportarea

caldă", manifestând capacitate de compasiune, toleranţă relaţională, înţelegere şi prevenire

a slăbiciunilor omeneşti.

Dar ceea ce este mai important (din punctual nostru de vedere) reprezentanţii acestui nivel,

au o doză de scepticism/reţinere în ceea ce priveşte capacitatea de (auto)control a oamenilor

o certă doză de neîncredere în respectul cuvântului dat de către alţii.

Criterii pentru tipul INCONSECVENT, VULNERABILITATE SCĂZUTĂ:

În tipul acesta se regăsesc trăsăturile din toate tipurile. Este genul hibrid, nereuşind

să se încadreze clar la niciunul din tipuri. De aceea nivelul său de ”vulnerabilitate

moderată” este în unele cazuri contestabil. Subiectul obţine scoruri apropiate de medie la

17

scalele de evaluare a vulnerabilităţii dar acest lucru se datorează faptului că scorurile se

însumează, realizându-se o medie a scorurilor foarte mari şi foarte mici. Deşi media

scorurilor la aceste teste este confortabilă, în realitatea este compusă din contraste, din o

mulţime de note acute, uneori chiar stridente. Este unul din tipurile foarte bine reprezentat

pe scară.

Despre tipul inconsecvent se poate spune că este un tip al dezechilibrului, un tip

eclectic. Oamenii acestui tip sunt semiraţionali, au ajuns la o semimaturitate. Sunt oameni

foarte expuşi întâmplării şi destul de expuşi manipulării. În această categorie găsim oameni

din toate grupurile sociale, de toate nivelurile economice. Se poate spune despre acest tip că

este un tip de tranziţie. De multe ori aici ”naufragiază” indivizii din tipul indiferent după ce

au trăit fenomene de victimizare şi acum încep să intuiască ABC-ul evitării victimizării.

Tipul de care vorbim este tipul unde se acumulează indivizii din tipurile imperfecte.

Deşi nu urmăresc victimizarea cu obstinaţie, tipul inconsecvent poate trăi orice surpriză.

Este alături de tipul indiferent, tipul cel mai reprezentat pe scala de intensitate a

vulnerabilităţii.

Criterii pentru tipul INDIFERENT, VULNERABILITATE MODERATĂ:

Gavin de Becker în lucrarea celebră ”Darul făcut de frică” elogiind ceea ce ar fi

pentru el un mare resort al succesului speciei umane, spune ”Pentru moment, oamenii se

bazează pe frica şi ezitarea lor pentru a se feri de cele mai necunoscute circumstanţe.”14

După părerea noastră aceasta este încă un bastion al refugiului în viaţa socială a omului a

mecanismelor organice, inconştiente.

Despre aceşti oameni se poate spune că sunt ”normali” şi bineînţeles, normalitatea

aceasta este dictată de cultura societăţii în care trăieşte individul. De aceea această

normalitate trebuie determinată.

 Intrarea unui individ în tipologia intensităţii vulnerabilităţii victimale se face pe la

acest nivel. Este nivelul omului ”analfabet din punctul de vedere al riscurilor de

victimizare.

14

 Gavin de Becker (1997): Gift of Fear: Survival Signals That Protect Us from Violence, ed. Little, Brown
and Company, Boston, New York..., apud http://en.wikipedia.org/wiki/Risk.

18

 Oameni cu stimă de sine ridicată (oricum cel puţin medie) nu au suferit fenomene

de victimizare. Prinşi în altfel de probleme, ei pur şi simplu sfidează această problematică.

E adevărat că nici nu au preocupări victimogene.

 La itemii de evaluare a vulnerabilităţii obţin scoruri medii, chiar la spiritul de

aventură. Ei respectă statul şi sunt convinşi că societatea este un bun loc ca să-ţi trăieşti

viaţa. Au încredere în oameni (la nivelul afirmaţiilor), practic oamenii le sunt mai mult sau

mai puţin indiferenţi. Nu sunt condescendenţi şi nu au nici compasiune.

 În funcţie de ce preocupări apar în viaţa individului sau dacă sunt confruntaţi cu fenomene

de victimizare, urcă sau coboară pe scala de evaluare a vulnerabilităţii.

 Tipul acesta este, alături de cel al inconsecvenţilor pentru care constituie un

rezervor de subiecţi şi cu care de multe ori se confundă, este, cel mai bine reprezentat în

societate.

Aceşti oameni se bizuie numai pe instinctul de conservare.

Criterii pentru tipul ÎNDRĂZNEŢ - VULNERABILITATE SUBSTANŢIALĂ:

 Indivizii din tipul îndrăzneţ sunt făcuţi sau născuţi.

Definitoriu pentru ei este apetitul pentru risc.

De asemenea, la ei este evident un exces de pulsiuni care uneori le domină raţiunea. Nu

ştim dacă modul cum se comportă este efectul prin care ei urmăresc să obţină senzaţii tari

sau au adicţie la adrenalină, dar ceea ce este vizibil este că ei întreprind ”măsuri de urgenţă”

acolo unde nu există situaţii de urgenţă. Ei inventează, caută nu atât situaţiile de risc ci

recompensele care se găsesc de multe ori numai în aceste situaţii, nesocotind semnalele de

care membri tipurilor mai puţin vulnerabile ţin seamă.

Indiferent dacă pornesc de la stimulări interne sau de la stimuli din mediu/societate,

indivizii aparţinând acestui tip se regăsesc mereu în stare de vulnerabilitate. După cum se

poate deduce, ei adaugă situaţiilor riscante pe care le caută propriile trăsături şi

comportamente victimogene. De multe ori preveniţi asupra situaţiilor de vulnerabilitate,

acest tip de persoane continuă să acţioneze ca şi cum ar fi invulnerabili. Poate sunt lacomi,

poate sunt trufaşi poate sunt doar nesăbuiţi. Ori din toate acestea, de la caz la caz.

 Cuvântul care-i caracterizează cel mai bine este imprudenţa. În cazul în care acţionează din

convingere, indivizii care alcătuiesc acest tip, sunt adeseori creduli ori doar iraţionali.

19

Instinctul lor de conservare or este atenuat până la surdină, ori este ocolit cu succes.

Evident aceşti indivizi se supraestimează, sunt gălăgioşi, au un comportament sfidător şi

impetuos. Sunt extravertiţi, au cunoştinţe de autoprotecţie şi autoapărare pe care le

nesocotesc cu uşurinţă. Mulţi au temperamente colerice, deşi printre ei se pot găsi

sangvinici sau foarte rar, flegmatici. De multe ori îşi arogă rolul de lider, în special de lider

informal. Nu se regăsesc în număr mare în populaţia generală.

Criterii pentru tipul FACILITATOR - VULNERABILITATE INTOLERABILĂ:

Nu este un nivel/comportament specific omului sănătos moral sau mental. Despre

tipul acesta se poate spune că este cel al criminalului transformat în victimă. De multe ori

acest aspect este foarte bine mascat şi, desigur, toată lumea consideră această persoană o

victimă adevărată. Aceşti oameni iniţiază acţiuni criminale, întind capcane şi întotdeauna

cad victime în ele. Practic aceşti indivizi sunt criminalii cu vocaţie rataţi. Fiind ”criminali”

cu vocaţie, ei se află permanent în preajma pericolului, folosind fiecare prilej pentru a

încerca. Ei fac întotdeauna jumătate de drum până la victimizare. În general nu tolerează

frustrarea şi nu se asociază în scopul atingerii scopurilor atunci când vulnerabilitatea lor

izvorăşte dintr-o fragilitate mentală. Îi caracterizează lipsa unor anumite competenţe, dar ca

trăsătură definitorie le este una din formele lăcomiei. De multe ori nu înţeleg consecinţele

faptelor lor fie că lăcomia le întunecă raţiunea fie că sunt slab, până la patologic de slab

dotate intelectual. Ei sunt de multe ori autorii unor acţiuni surprinzătoare, imposibil de

anticipat şi interpretat logic. Sunt foarte rari în populaţia generală.

Bineînţeles că cu puţină imaginaţie putem include în acest nivel de vulnerabilitate şi

membrii crimei organizate (deşi am hotărât că lucrarea noastră nu cercetează astfel de

organizaţii şi astfel de victimizări), caz în care izvorul vulnerabilităţii este în ultimă instanţă

insanitatea morală.

Provin adesea din medii de criminalitate ridicată şi cultura acelor medii le tulbură

scara de valori şi mecanismele de percepere a pericolului, riscului şi vulnerabilităţii. Nu se

pune problema dacă astfel de oameni vor fi victimizaţi ci se pune problema: când?

În acest context teoretic este legitim să se utilizeze conceptul de ”victimă realizată” în

antinomie cu conceptul de victimă virtuală (victima virtuală are o semnificaţie sinonimă cu

20

conceptul de ”cetăţean” deoarece nu se poate imagina un cetăţean viu, membru al unei

societăţi de oricare tip, care să nu aibă un minim nivel de vulnerabilitate).

După cum decurge din scala exhaustivă cu unsprezece trepte a responabilităţii pentru

victimzare, dincolo de apartenenţa cetăţeanului la un anumit grup social şi care apartenenţă este de

cele mai multe ori independentă de voinţa şi mijloacele cetăţeanului, cea mai importantă

dimensiune a victimizării este acţiunea/responsabilitatea cetăţeanului.

Am subliniat că vulnerabilitatea la victimizare este proprie tuturor cetăţenilor indiferent

dacă au trăit sau nu o victimizare.

Pentru verificarea corespondenţei în realitate a reprezentărilor noastre teoretice am

utilizat două abordări metodologice.

O primă abordare se inspiră din abordarea internaţională militară şi tehnologică a

riscului. Există o serie de standarde militare (precum MIL-STD-882C: 1993, “SYSTEM

SAFETY PROGRAM REQUIREMENTS şi actualizările sale ulterioare) precum şi o serie

de Standarde cu aplicabilitate în activităţile productive şi organizaţionale EN 292-1 sau ISO

31 000: 2009, care normează principiile şi orientările de implementare ale managementului

de riscuri. Principiile formulate de aceste standarede sunt traduse practic în diferite metode

(în România metoda Pece, Darabonţ, sau M.E.R.A. a lui Mina Sava care sunt folosite de

ani buni pentru evaluarea riscurilor de apariţie a accidentelor de muncă, în scopul prevenirii

lor. Prevenţia are rolul de a îmbunătăţi viaţa lucrătorilor din orice domeniu de activitate şi

reducerea cheltuielilor de producţie. Eficienţa aplicării acestei metode se traduce în vieţi

omeneşti şi în sume uriaşe de bani cheltuiţi cu tratametele, concediile medicale şi chiar cu

despăgubirile. Toată literatura în domeniu defineşte riscul ca fiind produsul dintre

Gravitatea accidentului de muncă şi Probabilitatea ca el să se producă. Aceste metode au

rămas necunoscute pentru toate preocupările pentru prevenirea criminalităţii, deoarece

(probabil) termenii sunt foarte îndepărtaţi şi asocierile foarte greu de realizat. Din

perspectivă tehnologică evaluarea riscului priveşte riscurile specifice fiecărui tip de loc de

muncă. În ce ne priveşte, noi definim vulnerabilitatea care este a cetăţeanului, nu este legată

de un loc ci de o persoană, include trăsăturile şi comportamentele persoanei (pe care

abordarea tehnologică recunoaşte explicit că nu le poate evalua).

21

Şi vulnerabilitatea este tot funcţie de Gravitate şi Probabilitate, dar este o probabilitate

ce decurge din trăsăturile victimei, din comportamentul ei, din proprietăţile situaţiei în care

se află (în care sunt incluse şi trăsăturile criminalului şi raporturile acestuia cu victima).

În relaţia cu pericolul şi dezastrul, vulnerabilitatea este un concept care face legătura

cu relaţia pe care oamenii o au cu mediul lor, la forţele sociale, instituţiile şi valorile

culturale pe care le susţin sau le contestă. Profesorul G. Bankoff face distincţie între risc şi

vulnerabilitate, în cazul catastrofelor naturale, vulnerabilitatea conţinând şi relaţiile sociale

în situaţii de risc date: "Conceptul de vulnerabilitate exprimă multidimensionalitatea

catastrofelor prin concentrarea atenţiei asupra totalităţii relaţiilor într-o situaţie socială dată,

constituind o condiţie care, în combinaţie cu forţele de mediu, produce un dezastru."15 Deşi

într-o altă dimensiune a socialului, imaginea noastră despre vulnerabilitate este

asemănătoare.

 Şi în problematica pe care o cercetăm această relaţie rămâne adevărată. Numai că

ecuaţia aceasta general valabilă se aplică unor situaţii concrete de victimizare penală.

 Corect ar fi ca acest risc, care este un Risc situaţional să fie notat cu Rs. Acest nivel

al riscului, după cum se poate deduce, aparţine situaţiei. În condiţiile în care avem în vedere

un individ în acea situaţie, la riscurile datorate situaţiei se însumează riscurile datorate

trăsăturilor fizice dezavantajoase şi comportamentelor victimogene ale individului aflat în

respectiva situaţie. Astfel riscul situaţional Rs se transformă, în problematica luată în

consideraţie de noi, în Vulnerabilitate. Ca nivel statistic cele două noţiuni sunt similare.

Termenii produsului considerat sunt tot de tipul probabilităţii şi gravităţii. Numai avem o

probabilitate situaţională (Ps) ci o probabilitate a vulnerabilizării (Pv). Lucrurile nu sunt

doar semantice şi de înlocuire de termeni (de formă) ci de profunzime, întrucât trăsăturile

dezavantajoase şi comportamentele victimogene acţionează, amplifică sau scad, tot

probabilitatea de a se produce anumite victimizări.

15

 Bankoff, G., Frerks, G., and Hilhorst, D. (eds.) (2004): Mapping Vulnerability: Disasters, Development and

People. Earthscan, London, p.11.

22

În ce ne priveşte, vorbim în cazurile cercetate de noi, nu de gravitate situaţională (Gs) ci de

gravitatea situaţiei de vulnerabilitate (Gv).

V= Pv + Gv

Vulnerabilitatea este tot o specie a riscului dar nu aparţine situaţiei ci individului. Fiind a

individului, se plimbă odată cu el.

 Probabilitatea vulnerabilizării (Pv) este o valoare destul de greu de calculat,

anticipat16.

Urmare a acestor reprezentări, se poate construi un tabel (niciodată complet) al

„Factorilor de vulnerabilitate previzibili” în victimizare, care va avea pe coloane

„Componenta sistemului de VICTIMIZARE”, „Factori de vulnerabilitate” şi

„Conţinutul factorilor de vulnerabilitate”.

Toată relevanţa acestor factori se proiectează asupra fenomenului analizat în două

momente ale procesului de victimizare:

A. FACTORI ÎNAINTE DE ÎNCEPEREA PROCESULUI DE VICTIMIZARE (la

aceştia se ia în calcul şi premeditarea acţiunii)17

B. FACTORI ÎN DESFĂŞURAREA PROCESULUI DE VICTIMIZARE (aici apare

interpretarea pe care o dă victima după începerea procesului bază pentru atitudinea

pe care o va urma)

Suma aceasta de factori survin (se întâlnesc) în viaţa oamenilor cu o anumită

probabilitate.

Modalităţile sunt reprezentate probabilităţile de manifestare a fenomenelor de

victimizare poate fi reprezentată în felul următor:

Tabel 1. Scala de cotare a probabilităţii consecinţelor acţiunii factorilor de vulnerabilitate
asupra organismului uman

16 Care conţine implacabil, aşa cum am mai afirmat într-una din secţiunile anterioare, o cantitate oarecare de
indeterminare.
17 Modelul se poate adapta pentru diferitele forme de victimizare

23

Probabilitate Caracteristica
lexicală/nuanţă

Probabilitate
CEI 812/1995
transcrisă de noi
ca frecventă de
apariţie

Expresie a probabilităţii (ca
frecvenţă a evenimentului
criminal pe an)18 propusă de
noi pentru Modelul TVUD

PROBABILITATE
MARE

FOARTE

FRECVENT

F > 1 pe lună F > 10 la mia de locuitori

 P > 1%

POSIBIL FRECVENT 1 la 2 ani < F
< 1 pe lună

1 la mia < F< 10 la mie

 0,1% > P > 1%

INCIDENTAL PUŢIN
FRECVENT

1 la 5 ani < F
< 1 la 2 ani

10 la milion < F< 1 la mie

 0,001% > P > 0,1%

PUŢIN

PROBABIL

RAR 1 la 20 ani <F
< 1 la 5 ani

100 la milion < F< 10 la milion

0,0001% > P > 0,001%

IMPROBABIL FOARTE

RAR

F< 1 la 20ani 10 la milion < F< 1 la un

milion de locuitori

0,00001% > P > 0,0001%

APROAPE

IMPOSIBIL

EXTREM DE

RARE

 F< 1 la un milion de loc.

 P < 0,00001%

Scala noastră a avut în vedere gravitatea unor prejudicii, pagube pe care le suportă

victima. Ele au fost încadrate în trei categorii care de multe ori se materializează împreună:

pagube morale, pagube materiale şi vătămări corporale.

Probabilitatea de apariţie şi manifestare a acestori factori a fost etalonată de noi într-un

număr de trepte asemănător cu ale riscului dar pe unităţi de măsură (specifice) : evenimente

la mia sau milionul de locuitori pe an în maniera unui „indice de criminalitate”. Această

probabilitate se poate exprima şi în procente.

18 De aceeaşi formă cu ”Indicele de criminalitate”.

24

Gravitatea unui eveniment poate fi apreciată din punct de vedere juridic, material

fizic şi moral.

Tabel 2. Scala de cotare a gravităţii consecinţelor acţiunii factorilor de vulnerabilitate
asupra individului

CLASE DE GRAVITATE

Clasa Consecinţe
GRAVITATEA CONSECINŢELOR

1 NEGLIJABILE

- consecinţe minore reversibile (suferinţe morale ordinare,

pe care omul obişnuit le cunoaşte, ori pagube materiale ce

se află sub o valoare care nu justifică intervenţie socială

prin aparatul de justiţie, şi/sau vătămări corporale

vindecabile fără tratament)

2 MICI

- consecinţe reversibile (suferinţe morale intense care nu

afectează sănătatea psihică a victimei ori pagube

materiale ce se află peste o valoare care justifică

intervenţie socială prin aparatul de justiţie – amenzi

penale -, vătămări corporale care necesita tratament

medical în ambulatoriu (10 zile în conform Codului

Penal)

3 MEDII

- consecinţe reversibile (suferinţe morale intense care

afectează/zdruncină sănătatea psihică a victimei, generând

nevroze, ori pagube materiale serioase (care depăşesc

posibilităţile de acumulare ale unui individ mediu în trei

ani (PIB-ul per capita), vătămări corporale care necesita

tratament medical cu spitalizare

 4 MARI
- consecinţe ireversibile (suferinţe morale intense care

afectează/zdruncină sănătatea psihică a victimei generând

mutaţii ireversibile în psihismul individului, cu traume

25

perene care afectează definitiv calitatea vieţii individului,

ori pagube materiale serioase (care depăşesc posibilităţile

de capitalizare ale unui individ mediu în zece ani (PIB-ul

per capita), vătămări corporale ireversibile cu efecte

relativ uşor/parţial invalidante

5 GRAVE

- consecinţe ireversibile (suferinţe morale intense care

afectează/zdruncină sănătatea psihică a victimei cu traume

perene care afectează extrem şi definitiv calitatea vieţii

individului, ori pagube materiale extreme (care depăşesc

posibilităţile de capitalizare ale unui individ mediu într-o

viaţă, vătămări corporale ireversibile cu efecte invalidante

dar care permit conservarea capacităţii de autoservire a

individului

6 FOARTE GRAVE

- consecinţe ireversibile (traume psihice extreme,

alienante ori pagube materiale incomensurabile), vătămări

corporale ireversibile generând imposibilitatea de a se

întreţine şi îngriji

7 MAXIME - deces

Se poate concepe şi o listă de prejudicii posibile ale acţiunii factorilor de risc asupra

cetăţeanului.19

Avem acum o reprezentare a probabilităţii şi a posibilei gravităţi a unui fenomen de

victimizare. Din intersecţia lor va rezulta nivelul de risc al situaţiei şi gradul vulnerabilităţii

victimale. Vulnerabilitatea cuprinde pe lângă factorii de risc (legaţi de mediu) şi factorii

personali ai victimei precum şi rezultantele comportamentului său. Infractorul, deşi fiinţă

umană şi deşi factor activ a fost inclus la factorii de mediu (previzibili).

19 Rămâne de realizat, dacă se constată utilitatea acesteia..

26

Gravitatea care dă măsura mărimii vulnerabilităţii are alte coordonate în cazul

victimizării criminale. În scopul atingerii unei operativităţi pragmatice dar şi datorită

relaţiilor intrinseci care există între clase s-au descris 7 CLASE DE GRAVITATE specifice

victimizării prin acte criminale.

În tabelul următor, cu dublă intrare sunt reprezentate, la intersecţia cuplurilor gravitate

şi probabilitate, toate gradele de vulnerabilitate imaginabile conform T.U.V.D. Tabel 3.

Grade de vulnerabilitate (a nu se confunda cu nivele de vulnerabilitate):

27

Tabel 3: Grade de vulnerabilitate

28

Din planşa de mai sus (Tabel 3. Grade de vulnerabilitate) rezultă prin simpla enumerare a

gradelor de vulnerabilitate:

Gradele intensităţii vulnerabilităţii victimale

1. Vulnerabilitate BAZALĂ

2. Vulnerabilitate MINORĂ/MINIMĂ

3. Vulnerabilitate TOLERABILĂ

4. Vulnerabilitate MODERATĂ/MEDIE/NATURALĂ

5. Vulnerabilitate SUBSTANTIALĂ

6. Vulnerabilitate INTOLERABILĂ

7. Vulnerabilitate REALIZATĂ

Conform acestei abordări metodologice am obţinut deja o tipologie a intensităţii

vulnerabilităţii victimale la actul criminal. Şi din această tipologie reiese că toţi cei care

au trăsăsturi, comportamente şi trăiesc în societate sunt victime potenţiale.

Diferenţe de esenţă între metoda de evaluare a riscurilor de muncă reies din faptul că

riscul este evaluat ca ”acceptabil” sau ”inacceptabil” limita dintre ele fiind realizată de

conceptul de ”risc acceptabil” pe când vulnerabilitatea este ”raţională” sau

”indezirabilă” limita fiind trasată de ”curba vulnerabilităţii raţionale. E adevărat că între

cele două abordări există un relativ izomorfism dar încă alte 5 deosebiri fundamentale se

pot consulta în tabelul 4.

Dacă pentru managementul riscului ţinta este rămânerea în aria riscului acceptabil (lucru

realizabil prin eforturi susţinute permanente) pentru noi ţinta este aria vulnerabilităţii

raţionale.

Este aria delimitată de curba vulnerabilităţii raţionale.

 Zona vulnerabilităţii raţionale este zona în care, datorită eforturilor susţinute

realizate atât de societate cât şi de individ, vulnerabilitatea cetăţeanului este minimă (deşi

diferită de zero) şi mai mare decât acea vulnerabilitate ontologică, ideală, care din punct de

vedere pragmatic, poate fi considerată o limită. Limita vulnerabilităţii raţionale este o limită

determinată social şi istoric (de dorit să nu aibă şi o determinare geografică, deşi credem că

există şi aceasta).

29

 Sub vulnerabilităţii raţionale se află, într-o poziţie azi indeterminabilă, curba

vulnerabilităţii ontologice. Este o curbă absolut teoretică.

 Curba vulnerabilităţii ontologice reprezintă un model proiectiv, o anticipare relativ

perfectă, a ceea ce se cere îndeplinit ca rezultat, ca finalitate a acţiunii preventive,

antivictimizare, complexe şi îndelungate.

Curba vulnerabilităţii raţionale reprezintă o anticipare în plan mintal a rezultatelor

ce urmează a fi dobândite. Vulnerabilitatea raţională vizează finalitatea unui complex de

acţiuni preventive determinate. Prin urmare, conceptul de curbă a vulnerabilităţii raţionale

este un reglator al acţiunii, orientând şi controlând modul în care acţiunea preventivă se

poate desfăşura. Curba vulnerabilităţii raţionale priveşte proiecţia relativ optime a

vulnerabilităţii ca finalitate a acţiunii preventive concrete.

Grafic, curba vulnerabilităţii raţionale are tot o alură hiperbolică, delimitând aria de

vulnerabilitate raţională de aria de vulnerabilitate indezirabilă:

 Figura 1. Curba vulnerabilităţii

Acest model se verifică şi dacă reprezentăm toate gradele de risc sub formă de

matrici reprezentate apoi grafic.

Nivelul 1 – nivel minim de vulnerabilitate raţională20

20 În cazul metodei Pece, acest nivel este reprezentat de nivelul de risc minim acceptabil.

Vulnerabilitate Vulnerabilitate Vulnerabilitate Vulnerabilitate

indezirabilindezirabilindezirabilindezirabilă

Vulnerabilitate Vulnerabilitate Vulnerabilitate Vulnerabilitate

rarararaționalionalionalională

30

 Limita din dreapta a primului segment este unul dintre punctele prin care se va trasa

curba nivelului de vulnerabilitate raţională (nivelul 1). Se iau în calcul toate cuplurile în

care gravitatea are valoarea 1 (linia 1 a matricei Mg,p).

 Într-adevăr, toţi factorii de vulnerabilitate a căror consecinţă posibilă este vătămarea

corporală fără tratament pot fi consideraţi ca fiind de nivel minim de vulnerabilitate,

evenimentele trăite în afara preocupărilor de prevenire, undeva către vulnerabilitatea

ontologică. Cuplul limită este cel în care gravitatea are valoarea 1 şi probabilitatea valoarea

6. Trasăm prin cele două puncte astfel stabilite o curbă având alura curbei de vulnerabilitate

raţională (curbei de acceptabilitate în metodele amintite de securitate în muncă).21

Toţi factorii de vulnerabilitate ce pot fi caracterizaţi prin cupluri de probabilitate-gravitate,

ale căror coordonate generează puncte situate în interiorul suprafeţei delimitate ca mai sus

sau pe curbă vor fi incluşi în nivelul 1 de vulnerabilitate, respectiv 7 de siguranţă.

 De remarcat că sub nivelul acestei curbe, se mai află un nivel de vulnerabilitate, aşa

zisa vulnerabilitate ontologică, a cărei poziţionare este însă imprecisă aşa cum rezultă din

figura 2. Acest nivel de vulnerabilitate, nu are în sensul lucrării de faţă, vreo relevanţă

practică.

21 Stabilită prin CEN-815/85

31

Figura 2. Sub curba de nivel a vulnerabilităţii raţionale se află, într-un loc
indeterminabil, curba vulnerabilităţii ontologice. Aici este reprezentată prin

două linii întrerupte, ambele posibile locaţii ale nivelului

 Din reprezentarea imagistică (figura 13), rezultă că din matricea originară Mg,p,

nivelului 1 de vulnerabilitate are ca corespondent submatricea:

6

p1,M =)6,1()5,1()4,1()3,1()2,1()1,1(plus elementul (2,1).

 Nivelele 2 – 7

32

 Se trasează curbele pentru nivelurile 2 - 6 paralele la curba de vulnerabilitate

raţională prin punctele care delimitează segmentele stabilite pe diagonala dreptunghiului

mulţimii nivelurilor de risc (figura 3).

Figura 3. Trasarea curbelor nivelurilor de vulnerabilitate
Trasarea curbelor pentru nivelurile 2 – 7;

nivel de vulnerabilitate minoră şi realizată.

Nivelul de vulnerabilitate 1 (raţională) – cuplurile g-p: (1,1) (1,2) (1,3) (1,4) (1,5) (1,6)
(2,1);

Nivelul de vulnerabilitate 2 – cuplurile g-p: (2,2) (2,3) (2,4) (3,1) (3,2) (4,1);

Nivelul de vulnerabilitate 3 – cuplurile g-p: (2,5) (2,6) (3,3) (3,4) (4,2) (5,1) (6,1) (7,1);

33

Nivelul de vulnerabilitate 4 – cuplurile g-p: (3,5) (3,6) (4,3) (4,4) (5,2) (5,3) (6,2) (7,2);

Nivelul de vulnerabilitate 5 – cuplurile g-p: (4,5) (4,6) (5,4) (5,5) (6,3) (7,3);

Nivelul de vulnerabilitate 6 – cuplurile g-p: (5,6) (6,4) (6,5) (7,4);

Nivelul de vulnerabilitate 7 – cuplurile g-p: (6,6) (7,5) (7,6).

 Din desfăşurare reprezentărilor anterioare se deduce că nivelul 6 de vulnerabilitate

reprezintă un nivel inacceptabil, la care securitatea sistemului este minimă.

 Din relaţia vulnerabilitate – siguranţă, definită ca mai înainte, se deduce imediat că

nivelul 7 de vulnerabilitate reprezintă un nivelul vulnerabilizării realizate, la care siguranţa

cetăţeanului este deja compromisă cel puţin o dată. Dincolo de această limită, siguranţa

tinde către zero, deci viaţa normală a cetăţeanului nu mai poate avea loc, deoarece ea ar fi

echivalentă cu victimizarea permanentă. Despre factorii de vulnerabilitate descrişi prin

cuplurile (6,6), (7,5), (7,6) se poate afirma că ei vor conduce rapid şi cu certitudine la

producerea evenimentului extrem, în unele cazuri chiar decesul.

O a doua abordare metodologică porneşte de la ”teoria vulnerabilităţii universale

diferenţiate” (T.U.V.D.).

- Aplicând criteriile de încadrare a cetăţenilor conform T.U.V.D.am obţinut:

Atenţie, riscurile noi aduse de comportament şi trăsăturile victimogene se manifestă tot prin

exprimarea probabilităţii (crescute) dar şi a gravităţii (de asemenea în general crescute).

1. Vulnerabilitate ONTOLOGICĂ = orice om prin naştere (nivel teoretic,

intrinsec omului, imposibil de găsit în viaţă şi imposibil de atins, nivel

ideal);

2. Vulnerabilitate MINORĂ = cetăţeanul care rezistă permanent conştient

şi activ la riscuri;

3. Vulnerabilitate TOLERABILĂ = cetăţeanul este conştient de riscuri dar

care rezistă doar ocazional la riscuri;

4. Vulnerabilitate MODERATĂ = indiferentul, inconştientul (pentru el

riscul nu există sau nu-l interesează);

5. Vulnerabilitate SUBSTANTIALĂ = cetăţeanul cu preocupări care au

indirect efecte victimogene (...);

34

6. Vulnerabilitate INTOLERABILĂ = cetăţeanul facilitator şi activator;

cei care devin din infractori victime;

7. Vulnerabilitate REALIZATĂ;

Toţi aceşti factori sunt evaluaţi în scopul realizării Fişei de evaluare a vunerabilităţii

sunt prezentaţi în tabelul 1: ”Factori de vulnerabilitate previzibili în victimizare”.

Reunind cele două abordări, observăm că ele sunt compatibile şi descriu aceeaşi

realitate:

1. Vulnerabilitatea BAZALĂ o echivalăm cu cea ONTOLOGICĂ (este a omului prin

naştere);

2. Vulnerabilitatea MINORĂ o echivalăm cu cea a cetăţenilor raţionali care rezistă

conştient şi activ la riscuri (REZISTENTUL/RAŢIONALUL);

3. Vulnerabilitatea TOLERABILĂ o echivalăm cu cea a cetăţenilor conştienţi de

vulnerabilitate dar care rezistă ocazional la riscuri (INCONSECVENTUL);

4. Vulnerabilitatea MODERATĂ o echivalăm cu cea a cetăţenilor inconştienţi dintr-o

indiferenţă vis-a-vis de riscuri (INCONŞTIENTUL/INDIFERENTUL);

5. Vulnerabilitatea SUBSTANTIALĂ o echivalăm cu cea a cetăţenilor cu preocupări care

au indirect efecte victimogene (INDRĂZNEŢUL/AVENTUROSUL);

6. Vulnerabilitatea INTOLERABILĂ o echivalăm cu cea a cetăţenilor facilitatori ai

crimei şi activatori ai criminalilor cuprinzând şi pe cei care devin din infractori victime

(FACILITATORUL/INIŢIATORUL).

7. La aceste categorii proprii cetăţenilor (antevictimizare) se adaugă VICTIMA

REALIZATĂ care a depăşit nivelul de vulnerabilitate, potenţialitate şi a devenit o

realitate. Tot aici putem include bineînţeles victima recidivistă (care suferă victimizări

în mod repetat).

Din perspectiva noastră unul din obiective este stabilirea nivelului de vulnerabilitate

raţională. Studiile de securitate însă au drept obiectiv stabilirea riscurilor acceptabile.

Fie că este vorba de risc sau de vulnerabilitate, o asemenea tratare ridică două

probleme:

� cum să se stabilească coordonatele riscului/vulnerabilităţii (adică cuplul

gravitate – probabilitate);

35

� determinarea coordonatelor riscului/vulnerabilităţii care vor delimita zonele de

acceptabilitate de cele de inacceptabilitate/ indezirabilitate.

Pentru a se putea ajunge la realizarea unei evaluări a riscului/vulnerabilităţii trebuie să

acceptăm premisa că probabilitatea/gravitatea este consecinţa acţiunii (unor) factorilor de

risc/vulnerabilitate. În continuare vom folosi pentru determinarea coordonatelor

vulnerabilităţii un procedeu asemănător metodologic dar total diferit conceptual cu

metodele româneşti Pece şi MERA (dar şi de alte metode internaţionale), de evaluare a

riscurilor în condiţiile de muncă.

 Diferenţele demne de luat în considerare, constau:

Tabel 4. Comparaţie Metode de evaluare a riscurilor de muncă şi Metoda TVUD de

evaluare a vulnerabilităţii victimale

 Metode de evaluare a

riscurilor de muncă

Metoda TVUD de evaluare a

vulnerabilităţii victimale

1
Relaţie om-mediu de lucru

(obiectiv)

Relaţie om-om (relaţii sociale)

2

Are în vedere doar riscul situaţiei Adaugă unui risc specific (al noii situaţii

specifice) o vulnerabilitate datorată

subiecţilor, a relaţiei dintre ei

3
Finalitate acţională în primul rând

asupra condiţiilor obiective

Finalitate acţională în primul rând asupra

victimei, entitate subiectivă

4

Porneşte de la nevoi aplicative

tehnologice

Porneşte de la nevoi un aparat teoretic

(Teoria vulnerabilităţii victimale universale

diferenţiate)

5
Urmăreşte în esenţă reducerea

cheltuielilor

Urmăreşte în esenţă creşterea calităţii vieţii

oamenilor

 Aceste diferenţe de esenţă ne îndreptăţesc să considerăm abordarea noastră nu

numai inovativă, ci chiar cu totul nouă. O considerăm o continuare a eforturilor de

reducerea victimizării de orice fel.

36

Pentru a proba realitatea acestor reprezentări atăt din inovarea metodei tehnologice cât

şi din enunţarea Teoriei vulnerabilităţii universale diferenţiate, s-au folosit două metode

specifice metodologiei cercetării sociologice, în dorinţa noastră, complementare: studiul de

caz şi ancheta realizată pe bază de chestionar.

Studiile de caz au debutat prin ilustrarea Tipului RAŢIONAL de vulnerabilitate

raţională.

 Tipul raţional este demonstrat de o doamnă de 39 de ani, de etnie română. Este născută

într-o familie de creştini ortodocşi. În studiul nostru o vom numi convenţional „doamna R.M.”.

Caracteristic „modului de a fi” al acestei doamne este interesul reyonabil pentru fenomene de

victimizare şi întreprinderea conştientă, intenţionată a unor acţiuni menite să reducă

vulnerabilitatea personală dar şi a familiei.

Doamna R. M., n-a suferit nici un fenomen de victimizare. Aceasta nu înseamnă că nu este

vulnerabilă ca noi toţi, într-o anumită măsură, la a fi victima unui act criminal ori altul. După

tipologia intensităţii vulnerabilităţii victimale doamna R.M. este tipul ”RAŢIONAL” fiind

caracterizată de o ”vulnerabilitate minoră”.

În relaţia cu această persoană ne-am reamintit că ”libertatea este necesitatea înţeleasă”.:

O personificare reprezentativă a tipului inconsecvent (vulnerabilitate tolerabilă)

este dată de un subiect (denumit convenţional M.P. sau „nea P.”/„nea Petrică”) în vârstă de

69 de ani, de etnie română şi de credinţă ortodoxă.

Dmnul M.P. este un om dinamic, extravertit, poate coleric. Deşi ştie limitele şi mijloacele

de evitare a victimizării, datorită poate temperamentului, le nesocoteşte cedând excesului

de pulsiuni. La el se luptă raţiunea cu temperamentul energetic. La asta se adaugă un

scepticism blazat. ”Cine n-a păţit o mulţime din astea?” zice nea Petrică.

Prin definiţie, în tipul ăsta se găsesc trăsături din toate tipologiile, şi deşi media este

confortabilă, există multe note acute. Este un tip al dezechilibrului.

O ilustrare a tipului indiferent, de vulnerabilitate moderată o face doamna S.D. în

vârstă de 30 de ani, de etnie română. Dumneaei este de confesiune creştin ortodoxă,

absolventă de liceu, căsătorită, fără copii.

Din discuţiile cu S.D. am avut senzaţia că a avut o viaţă uşoară (ca toţi tinerii de după

revoluţie) şi n-a trăit un ”eşantion reprezentativ din ceea ce înseamnă viaţă.” N-a trăit cu

37

adevărat situaţii de criză şi da, n-a fost împinsă de condiţii în situaţii de risc. Într-adevăr,

condiţiile actuale de viaţă nu o expun la riscuri şi vulnerabilităţi semnificative, deşi ele

există:

- Circulă uneori noaptea târziu;

- Uneori transportă încasările de la magazin, lucru observabil de persoanele

interesate;

- Neglijează măsurile de securitate ale casei, etc.

Cel puţin, în privinţa protecţiei valorilor, trebuie luate măsuri raţionale.

În clipa aceasta ea estre protejată antivictimizare doar de instinctul de conservare.

Deşi optimistă, S.D. dă senzaţia de inerţie în gândire.

Vulnerabilitatea substanţială proprie tipului îndrăzneţ este reprezentată de o doamnă

de 50 de ani, de etnie română, de confesiune creştin ortodoxă. Starea civilă şi-o declară ca

fiind separată. În desfăşurarea studiului o vom numi : (doamna) D.D.

Situaţia şcolară: absolventă de gimnaziu

Stare de sănătate: În general bună, având în vedere că arsurile i s-au cicatrizat.

D.D. se consideră normală în multe privinţe. Până şi spiritul de aventură şi-l consideră

mediu (ceea ce nu-i puţin). Nu s-a interesat niciodată de fenomenele de victimizare, dar a

evitat oamenii pe care i-a considerat periculoşi. Numai că ea nu se sperie prea uşor. Îl

aşteaptă pe criminal să iasă din închisoare şi ştie că este fără de apărare în faţa lui. Dar nu-i

este frică.

Deşi nu pare, D.D. este dintre oamenii care, pentru o miză mare, ”se joacă cu focul”.

Am încadrat-o la tipul INDRĂZNEŢ, acordându-i o vulnerabilitate substanţială.

Tipul îndrăzneţ pentru că deşi a fost perfect şi repetat prevenită, a persistat cu curaj în relaţie,

deşi trăia” cronica unei victimizări anunţate.”

Tipul facilitator de o vulnerabilitate intolerabilă este ilustrat de o domnişoară

născută în 1992, de etnie rromă, vorbitoare de limbă turcă, de religie (declarată)

mahomedană. Domnişoara va fi denumită convenţional M.Ş.L. sau „L-ana”. Subiectul este

absolvent a două clase primare. Este domiciliată în municipiul C., oraş reşedinţă de judeţ.

Stare de sănătate: epilepsie, intelect liminar, adicţie (fără istoric lung) tratată, diverse

probleme somatice legate de aparatul genital.

38

Întrebată ce fel de oameni îi plac, răspunde ”toţi oamenii îmi plac”. Nu-i este frică

de întuneric, nu-i este frică de străini.

Noi credem că nu minte.

Date fiind cele relatate mai sus, crescută la periferia societăţii, familiarizată cu

valorile interlope, L-ana este tipul de victimă care, netemându-se de aproape nimic intră

singură în anumite situaţii şi face singură jumătate din drum până la victimizare.22 De fapt

nu ştie ce este aceea victimizare. Ea ştie doar, pe măsură ce se desfăşoară evenimentele,

dacă situaţia îi place sau nu. Şi atunci acţionează, aşa cum îi place.

Cele cinci studii de caz prezentate, câte unul pentru fiecare nivel de intensitate al

victimizării, ne-au dovedit încă o dată cât de surprinzătoare şi complexă este realitatea.

La aplicarea chestionarelor s-a pornit prin formularea unor ipoteze.

În scop operaţional, obiectivele noastre au fost traduse într-un număr de trei astfel de

ipoteze:

Ipoteza 1 - Presupunem că trăsăturile şi comportamentele cetăţenilor adăugate

condiţiilor de mediu, determină niveluri diferite de vulnerabilitate ale cetăţenilor la

actele criminale;

Ipoteza 2 - Presupunem că victime realizate se regăsesc în oricare dintre nivelurile

de vulnerabilitate ale cetăţenilor;

Ipoteza 3 - Presupunem că grupele de victime realizate - formate prin încadrarea în

funcţie de tipul de vulnerabilitate - sunt cu atât mai numeroase cu cât membri

respectivei grupe aparţin unei tip de vulnerabilitate mai înalt.

Designul cercetării a presupus desfăşurarea următoarelor acţiuni:

S-au aplicat pe un număr suficient de cetăţeni, Chestionare de vulnerabilitate. Dacă

scorurile la chestionar vor lua forma unei distribuţii normale, credem că se poate considera

că un concept precum cel de ”intensitate a vulnerabilităţii” corespunde realităţii.

În partea a doua, după ce am calculat pe baza chestionarelor scorurile de

vulnerabilitate ale cetăţenilor, vom aplica independent de aceste scoruri criteriile de

clasificare a cetăţenilor pentru a-i încadra pe fiecare (conform Teoriei vulnerabilităţii

22 Nu ştim cât de departe pote fi dusă paralela dar, L-ana ne-a amintit de jocul „Dă-mi un şut” al lui Eric
Berne, creatorul „analizei tranzacţionale”.

39

Universale Diferenţiate) într-un nivel de vulnerabilitate. Se vor forma mai multe grupe de

cetăţeni caracterizaţi individual de un scor numeric de vulnerabilitate. Se vor alcătui

distribuţii pentru fiecare nivel de vulnerabilitate prin introducerea în respectiva distribuţie a

scorurilor obţinute la chestionar. Odată formate aceste distribuţii vor fi comparate.

Provenind din acelaşi grup, este de aşteptat, în cazul în care criteriile de selecţie nu sunt

reale, să nu fie diferenţe semnificative între respectivele distribuţii. În cazul în care

diferenţele sunt semnificative, concluzia logică, statistică este că respectivele grupe diferă

suficient de mult pentru a fi considerate ca având proprietăţi specifice (de vulnerabilitate).

În partea a treia a cercetării vom încerca să dovedim că deşi toţi cetăţenii sunt

vulnerabili, şi există diferite niveluri clare de vulnerabilitate şi tipuri diferite de cetăţeni

după criteriul vulnerabilităţii. Dacă cetăţenii sunt vulnerabili în mod diferit, este de aşteptat

ca probabilitatea de vulnerabilizare să fie şi ea diferită în funcţie de locul ocupat pe scală.

De aceea va exista tendinţe ca mai multe victime să se găsească printre categoriile de

cetăţeni pe măsură ce vulnerabilitatea respectivului grup e mai înaltă pe scală. Pentru asta,

vom atribui fiecărei victime realizate, pe baza aplicării criteriilor din Teoria vulnerabilităţii

Universale Diferenţiate o origine în tipologia vulnerabilităţii. Dacă procentul de victime

este mai mare pe măsură ce urcăm de la tipul Raţionalist către Facilitator, ipoteza noastră

poate fi considerată confirmată.

În privinţa subiecţilor participanţi la cerecetare, coordonatele esenţiale ale lucrării noastre,

se poate spune, au atributele unei cercetări idiografice. Şi acest lucru este adevărat deoarece

cercetarea doreşte să releve nivelele de victimizare, nivele care sunt adevărate categorii

diagnostice. Determinarea fiecărei categorii precum şi a specificului acestora s-a făcut prin

studii de caz, metodă prin excelenţă calitativă şi idiotetică.

S-a mai apelat, în cîteva anchete preliminare, pentru înţelegerea actului criminal, la

răspunsurile a aproximativ 80 de subiecţi, dintre care aproximativ 60 de infractori aflaţi în

detenţie în penitenciar.

Concret, au fost colecţionate în jur de 1200 de adrese de e-mail, ale unor persoane

fizice, din care marea majoritate, nu erau cunoscute autorului lucrării de faţă şi care au fost

chestionaţi on line. Dintre aceştia au răspuns aproximativ cinciyeci de persoane.

40

Astfel, numărul de cetăţeni participanţi a fost de 34 de subiecţi iar în ce priveşte

grupul de victime, aceştia au fost în număr de 14.

S-au construit două chestionare, unul pentru victime şi unul pentru cetăţeni.

Pentru a construi aceste chestionare, s-a pornit de la considerarea fenomenului de

victimizare în totalitatea lui, a convergenţei tuturor factorilor determinanţi, a tuturor

momentelor procesului. Chestionarele sunt sensibile la factorii generali de victimizare.

Dincolo de aceşti factori, există pentru fiecare tip al scalei factori specifici a căror

determinare este, credem, deosebit de laborioasă.

Datorită faptului că tipologia şi trăsăturile categoriilor tipologice fuseseră deja

definite, ar fi fost foarte la îndemână să fi formulat dimensiunile chestionarului tocmai pe

coordonatele acestor categorii de vulnerabilitate. Am fi încadrat apoi subiecţii în tipologia

deja construită şi rezultatele ar fi avut aparenţa rigurozităţii şi preciziei unor experimente de

confirmare definitivă a consideraţiilor teoretice. În antiteză cu această strategie, am ales să

”scanăm” actul de victimizare în complexitatea sa, urmând ca mai apoi, din evenimentele

concrete să căutăm argumentele pentru teoria şi tipologia noastră deschişi fiind pentru

descoperirea oricăror noi relaţii şi realităţi, convinşi fiind că serependitatea este mai

prezentă decât s-ar putea crede în munca de cercetare. De asemenea, s-a încercat, într-o

logică de multideterminare, urmărirea – pe cât posibil - a două categorii de dimensiuni.

Pentru că sună metodologic incorect, trebuie să precizăm că vorbim la prima categorie de

dimensiuni care apreciază victimizarea ca sistem, iar în interiorul acestor dimensiuni,

momente ale procesului de victimizare în care sunt urmărite detaliile relaţiei infractor-

victimă relevante pentru nivelul de vulnerabilitate.

Dimensiunile în jurul cărora s-au augmentat itemii cercetării noastre sunt din

punctul de vedere al sistemului:

A. VICTIMIZAREA (EVENIMENTUL)

B. VICTIMA

I. Date despre victimă (OBIECTIVE)

II. Autopercepţie (DATE SUBIECTIVE)

III. Resurse (numai ale victimei)

41

- mentale:

- fizice:

IV. Reacţii

C. CARACTERISTICI INFRACTOR

 I. Date despre infractor (Observabile)

 II. Relaţia cu infractorul

D. CONŞTIINŢA MEDIULUI

 I. MEDIUL (date obiective – condiţii de desfăşurare)

 II. Resurse din mediu fizic şi social

Pornind de la aceste elemente, s-au decelat următoarele forme de vulnerabilitate în

interiorul unui singur eveniment de victimizare:

I. Vulnerabilitate fizică (VF)

II. Vulnerabilitate socio-economică (VSE)

III. Vulnerabilitate psiho-comportamentală (VPC)

IV. Vulnerabilitate relaţională anterioară (VRA)

V. Vulnerabilitate relaţională prezentă (VRP)

VI. Evaluarea infractorului (EI)

VII. Vulnerabilităţi ale contextului social (VCS)

VIII. Vulnerabilităţi conjuncturale (VCJ)

Distribuţia obţinută în urma aplicării chestionarului cetăţeni, are trăsăturile unei

distribuţii normale, este unimodală, ceea ce demonstrează că instrumentul măsoară într-

adevăr ceva, adică intensitatea vulnerabilităţii participanţilor la cercetare.

Datorită numărului mic de subiecţi, în cazul chestionarului victime, nu poate fi apreciată

normalitatea distribuţiei, dar se poate spune că această distribuţie ”tinde” să devină o

distribuţie normală.

Acum, după ce am calculat pe baza chestionarelor scorurile de vulnerabilitate a

cetăţenilor şi am aplicat independent de aceste scoruri criteriile de clasificare a cetăţenilor,

i-am încadrat pe fiecare (conform Teoriei vulnerabilităţii Universale Diferenţiate) într-un

nivel de vulnerabilitate. S-au format mai multe grupe de cetăţeni caracterizaţi individual de

42

un scor numeric de vulnerabilitate. S-au alcătuit distribuţii pentru fiecare nivel de

vulnerabilitate prin introducerea în respectiva distribuţie a scorurilor obţinute la chestionar.

Odată formate aceste distribuţii au fost comparate.

Provenind din acelaşi grup, este de aşteptat, în cazul în care criteriile de selecţie nu

sunt reale, să nu fie diferenţe semnificative între respectivele distribuţii. În cazul în care

diferenţele sunt semnificative, concluzia logică, statistică este că respectivele grupe diferă

suficient de mult pentru a fi considerate ca având proprietăţi specifice (de vulnerabilitate).

Prin aplicarea criteriilor s-au obţinut patru grupe de cetăţeni, fiecare grupă cu un alt

nivel de Vulnerabilitate (Raţionalişti, Inconsecvenţi, Indiferenţi şi Îndrăzneţi). Menţionăm

că cetăţeni din categoria facilitatorilor nu s-au găsit. În urma aplicării instrumentului de

analiză a varianţei, one way ANOVA s-au obţinut următorul out-put:

 Acest prim tabel oferă diferite statistici descriptive, cum ar fi numărul de cazuri,

media şi abaterea standard în cele patru nivele de vulnerabilitate şi pe eşantionul total.

Tabel 6: Testul de omogenitate al
varianţei Vulnerabilitate ANOVA

Statistica Levene df1 df2 Sig.

1,778 3 31 ,172

Tabel 5: Statistică descriptivă Vulnerabilitate ANOVA
 95% Intervalul de încredere

pentru medie

N Media

Abaterea

Standard

Eroarea

Standard
Limita

inferioară

Limita

superioară Minim Maxim

1 4 87,0000 5,47723 2,73861 78,2845 95,7155 81,00 93,00

2 12 88,9167 5,46823 1,57854 85,4423 92,3910 80,00 97,00

3 8 92,7500 11,19630 3,95849 83,3897 102,1103 77,00 108,00

4 11 99,0000 9,91968 2,99090 92,3359 105,6641 89,00 125,00

Total 35 92,7429 9,42257 1,59271 89,5061 95,9796 77,00 125,00

43

Aceste tabel indică rezultatele Testului Levene al similarităţii varianţelor. Din

valoarea semnificaţiei ,172 reiese că varianţele sunt omogene.

Tabelul ANOVA este cel care urmează şi în acelaşi timp cel mai important pentru

ceea ce ne-am propus să demonstrăm. Acest tabel indică rezultatele analizei de varianţă.

Conform tabelului, Raportul F este semnificativ la nivel de 0,032, (adică mai mic de

0,05). Aceasta înseamnă că există o diferenţă semnificativă între cele patru grupuri.

Consecinţa acestui calcul este că cele patru nivele ale vulnerabilităţii şi deci cele patru

tipuri (Raţionalist, Inconsecvent, Indiferent şi Îndrăzneţ) deşi reflectă toate

vulnerabilitatea, o reflectă în mod diferit.

În această etapă a cercetării evaluăm victimele realizate prin aplicarea criteriilor din

Teoriei vulnerabilităţii Universale Diferenţiate. Numărul de subiecţi, victime realizate s-au

distribuit în felul următor:

Dovedindu-se că s-au găsit printre victime subiecţi care structural sunt (după caz,

Raţionalişti, Inconsecvenţi, Indiferenţi şi Îndrăzneţi, considerăm că ipoteza a doua se

confirmă şi ea. Distribuţia victimelor după tipul de vulnerabilitate ar fi arătat strict crescător

dacă nu ar fi fost „întreruptă” de grupul de „inconsecvenţi”.

 Ca şi concuzii ale anchetelor, rezultatele însumate ale cercetării realizate pe bază de

chestionar ca şi studiile de caz prezentate, confirmarea primelor două ipoteze, ne

îndreptăţesc să considerăm că existenţa celor şapte niveluri de vulnerabilitate este o

realitate. Totuşi numărul relativ mic de subiecţi aruncă o umbră de provizorat asupra

rezultatelor de cercetare. Neconfirmarea ipotezei trei, configuraţia procentuală obţinută, ne

dă prilejul să presupunem că Tipul INCONSECVENT, prin deosebita sa instabilitate, de

Tabel 7. Out-put, ANOVA, Vulnerabilitate
 Suma pătratelor df Media pătratică F Sig.

Între grupuri 738,269 3 246,090 3,345 ,032

În interiorul

grupurilor

2280,417 31 73,562

Total 3018,686 34

44

unde se poate citi ”imprevizibilitate” să fie un grup de victime constituit din mai multe

subgrupuri de diferite ”temperaturi” de vulnerabilitate. O idee care ni se pare deosebit de

promiţătoare este aceea că membri acestui grup se pot afla nu numai în aval de Indiferenţi

(către Raţionalişti) ci şi în amonte, către îndrăzneţi. Împărţirea grupului de Inconsecvenţi ar

duce la o conformaţie procentuală care ar fi confirmat ipoteza.

În finalul lucrării pledăm pentru o nouă disciplină care să pregătească pe fiecare

dintre noi în ”arta” evitării victimizării, deci cu scop preventiv, profilactic, disciplină care

să se numească VICTIMAGOGIE. Completarea Fişei de evaluare a vulnerabilităţii

cetăţeanului să fie abia începutului pregătirii victimagogice propriu-zise de

ALFABETIZARE VICTIMAGOGICĂ către nivelul Raţionalistului (vulnerabilitate

minoră) şi maturitate psihologică şi socială.

TIPOLOGIA INTENSITĂŢII VULNERABILITĂŢII VICTIMALE

este:

1. RAŢIONALISTUL - Vulnerabilitate MINORĂ;

2. INCONSECVENTUL - Vulnerabilitate TOLERABILĂ;

3. INDIFERENTUL - Vulnerabilitate MODERATĂ;

4. INDRĂZNEŢUL - Vulnerabilitate SUBSTANTIALĂ;

5. FACILITATORUL - Vulnerabilitate INTOLERABILĂ.

