
176

Литературa

1. Алѐхина, С.В., Алексеева, М.Н., Агафонова, Е.Л., Готовность

педагогов как основной фактор успешности инклюзивного

процесса в образовании // Психологическая наука и

образование, 2011.

2. Овчарова, Р.В., Практическая психология в начальной школе,

М., 1996.

3. Селевко, Г.К., Социально-воспитательные технологии.

Педагогические технологи. Энциклопедия образовательных

технологий, Т. 1, Т. 2, М., 2006.

4. https://ru.sputnik.md/society/20150807/1221242.html

ROLUL ASISTENTULUI SOCIAL ÎN PROCESUL DE

REINTEGRARE SOCIALĂ A PERSOANELOR DEŢINUTE

Maria VÎRLAN, dr., conf. univ.

Maria DIȚA, lector

Summary

Speaking about the activity of the social assistant in the

penitentiary, we must mention that his main purpose is to assist

people in difficulty by understanding, assessing and solving social

problems. All the actions taken by the social assistant are directed

towards the interests of the prissoners. It will ensure prisoner's

access to information, services, will involve them in the process of

decision-making, respect the dignity of the individual, the uniqueness

and value of each individual.

The activity of the social assistant in penitentiary has its own

specificity, being more complex. Besides providing consultations on

social issues, it involves ensuring respect for the rights of the

detainee, organizing the re-socialization process and improving the

social reintegration capacity of the detainee

Asistenţa socială reprezintă un domeniu fundamental al vieţii

noastre. Este disciplina care, poate mai mult ca alte discipline, are

nevoie de cercetări valoroase pentru a redimensiona problemele şi

politicile sociale. Una din aceste probleme este cea privind

persoanele care se află în detenţie. Specificul muncii asistentului

https://ru.sputnik.md/society/20150807/1221242.html

177

social constă în optimismul său profesional, căci nimeni nu poate

nega aserţiunea că oamenii se pot schimba. Sigur, în cazul unor

personae, schimbările sunt mai evidente, în timp ce în cazul altora

lucrurile merg mai greu. Esenţial este să credem că ceva poate fi

făcut pentru această categorie de beneficiari care au un statut aparte

în societate. La fel de diferită şi dezavantajoasă este şi situaţia în care

se află ei acum, precum şi atitudinea lor faţă de intervenţia asistentul

social. Mai întâi ei nu caută de bunăvoie ajutorul acestuia, mai mult

chiar, opun o anumită rezistenţă. Dacă ţinem cont că majoritatea

dintre ei nu dispun de mijloace adecvate (psihologice şi/ sau

economice) de apărare şi că, de regulă, investesc foarte mult în

fiecare etapă de judecată, atunci ne dăm seama că intervenţia

asistentului social este deosebit de dificilă, el urmând să se adapteze

la nevoile speciale ale persoanelor deţinute.

În vederea soluţionării anumitor probleme de ordin social,

persoanele din afară pot solicita ajutorul direct al anumitor

specialişti. Acest fapt nu este valabil şi pentru cei ce-şi ispăşesc

pedeapsa în locurile de detenţie, una dintre sursele ce păstrează

relaţia acestora cu societatea fiind asistenţa socială de care

beneficiază persoanele date.

Activitatea asistentului social din penitenciare are specificul

său, fiind mai complexă. Afară de acordarea consultaţiilor privind

problemele sociale, ea presupune asigurarea respectării drepturilor

deţinutului, organizarea procesului de resocializare şi ameliorare a

capacităţii de reintegrare socială a acestuia.

Problematica psihosocială a mediului penitenciar şi

efectele psihosociale ale privării de liberate

Robert J. Wicks susţine că psihologia corecţională este studiul

şi aplicarea cunoştinţelor psihologice în domeniul înfăptuirii justiţiei

penale. Aceste cunoştinţe se pot referi la unele sau la toate

momentele prin care trece un infractor identificat (trimis în judecată,

încarcerat sau eliberat). Scopul psihologiei corecţionale este să caute

mijloace pentru înțelegerea comportamentului infractorului, să-l

178

ajute pe plan intelectual, social sau emoţional, să acţioneze cât mai

eficient şi astfel să promoveze, în condiţii cât mai bune, adaptarea

socială a infractorului [18].

Definiţia dată de Robert J. Wicks pare a fi prea largă,

referindu-se aproape la întreaga problematică a psihologiei judiciare.

Din acest motiv este preferat termenul utilizat de Henri F.

Ellenberger, de psihologie carcerală, care se referă la acele fenomene

psihologice şi psihosociale care derivă din viaţa de penitenciar şi care

afectează întreaga personalitate a infractorului, comportamentul sau

individual şi social (exacerbarea unor instincte, conduitele spaţial-

teritoriale, subordonarea la unele norme carcerale etc.).

Instituţia socială în care infractorul urmează să execute

pedeapsa privativă de libertate este penitenciarul.

Penitenciarul, ca instituţie socială, arată Donald Cressey

(1961), urmăreşte concomitent trei scopuri:

a) custodial, care constă în claustrarea deţinuţilor şi

împiedicarea evadării lor. Acest scop este impus şi urmărit de sub-

organizaţia militară structurată pe sistem de comandă şi prevenire;

b) producţia de bunuri materiale (meşteșugărească,

industrială, agrară etc.), prin remunerare, reducere din timpul

condamnării etc. pentru problemele de producţie există cadre

specializate (maieştri, tehnicieni, ingineri), care asigură realizarea

producţiei;

c) reeducativ, impus prin coerciţie morală de către educatori

specializaţi, care se ocupă de problemele educaţionale ale deţinuţilor.

Coexistenţa celor trei obiective, cu personal specializat pe trei

direcţii care acţionează concomitent, dar nu întotdeauna strict

convergent, prin natura lucrurilor pot genera stări tensionale care,

deşi perfect rezolvabile, uneori creează disfuncţii în mersul înainte al

instituţiei penitenciare şi se răsfrânge în parte şi asupra activităţii de

reeducare. Conducerea penitenciarului poate să acorde prioritate unui

sector sau altuia, în funcţie de viziunea acesteia asupra priorităţilor,

activitatea efectivă de reeducare poate fi pe primul plan, sau poate fi

179

lăsată pe al doilea plan, deşi scopul reeducativ este prioritar în

aplicarea oricărei pedepse privative de libertate [18].

Consecinţele psihosociale ale privării de libertate

Din punct de vedere psihosocial, libertatea constituie pentru

om o necesitate fundamentală. Ca posibilitate de a alege între mai

multe alternative, libertatea umană reprezintă o trebuinţă de prim

ordin, a cărei satisfacere condiţionează formarea şi manifestarea

echilibrată a personalităţii. Efectele limitării libertăţii perturbă

evoluţia normală a personalităţii, creează condiţii pentru apariţia şi

amplificarea unor tulburări psihice şi psihosociale. Afectând întreaga

personalitate, punându-şi amprenta asupra întregului comportament,

privarea de libertate afectează profund viaţa persoanei şi relaţiile ei

sociale.

Pe parcursul vieţii, la orice persoană pot să apară împrejurări

în care aceasta sa fie privată de libertate pentru anumită perioadă [2].

O formă aparte a restrângerii libertăţii o reprezintă reacţia

socială faţă de persoanele care încalcă legea penală şi se

concretizează în pedeapsa cu privare de libertate într-un loc de

detenţie.

Privarea de libertate prin executarea unei pedepse penale într-

un penitenciar reprezintă o situaţie specială deosebit de complexă.

Privarea de libertate într-un penitenciar nu presupune izolarea totală

a infractorului şi nu are ca scop producerea de suferinţe fizice şi

psihice, ci reprezintă o măsură de constrângere şi un mijloc de

reeducare, în scopul prevenirii săvârşirii de noi infracţiuni. În ţara

noastră sistemul pedepsei privative de libertate are ca elemente

esenţiale regimul de deţinere în comun şi reeducarea prin muncă a

celor ce au încălcat legea. Prin privarea de libertate nu se urmăreşte

dezumanizarea infractorilor, ci recuperarea şi reintegrarea lor socială

[3].

În noile condiţii ale societăţii româneşti, legislaţia caută să

facă din penitenciar o instituţie calitativ nouă în care reeducarea să

fie rezultatul îmbinării activităţii utile depuse de deţinuţi cu acţiunile

180

educative exercitate asupra lor. Efectul pozitiv al acestor acţiuni

duce, în unele cazuri, la eliberarea condiţionată.

Administraţia penitenciarelor are obligaţia de a îmbina munca

cu o largă paleta de acţiuni educative, de la şcolarizare şi calificare

profesională până la activităţi culturale de toate genurile, acestea

având ca scop pregătirea deţinutului pentru reintegrarea sa rapidă în

viaţa socială. La aceasta se adaugă criteriile de separaţie a

infractorilor după: sex, vârstă, natura infracţiunii, durata pedepsei,

starea de recidivă şi după receptivitatea la activităţile de reeducare.

Conform practicii penitenciare actuale, separarea deținuţilor după

criteriile amintite constituie baza diferenţierii tratamentului aplicat şi

premisa individualizării regimului de detenţie.

Urmărind o cunoaştere cât mai fidelă a fenomenelor psihice şi

psihosociale ce se manifestă în locurile privative de libertate se

impune o tratare diferenţiată a regimului de arest şi a celui de

penitenciar.

Pentru a se asigura buna desfăşurare a procesului penal sau

pentru a împiedica sustragerea învinuitului de la urmărirea penală, de

la judecată ori de la executarea pedepsei, se poate lua faţă de această

măsură arestării preventive. Cazurile în care o persoană poate fi

arestată preventiv sunt stipulate în mod expres de către legislaţia

penală.

Din perspectiva psihologiei judiciare persoanele care se găsesc

în arestul unităţilor de poliţie prezintă manifestări şi conduite

specifice. În stare de arest presiunea psihică şi psihosocială este

deosebit de puternică. Controlul strict al comportamentului,

impunerea unui regim de viaţă sever, limitarea serioasă a fluxului

comunicațional cu exteriorul, generează la arestaţi stări tensionale

accentuate. Acestea sunt în multe situaţii amplificate de stările de

incertitudine care-l cuprind pe arestat, el neştiind care este stadiul

urmăririi penale, cum se va derula procesul şi care va fi pedeapsa.

Cele mai frecvente reacţii comportamentale ale celor arestaţi

sunt, de cele mai multe ori, de o manifestare extremă. Astfel,

181

arestatul fie că se închide în sine, se inhibă, fie că manifestă

comportamente agresive: acţionale sau de limbaj. Limitele dintre

cele doua forme de reacţii comportamentale nu sunt rigide, arestatul

trecând ușor de la o extremă la alta. Se remarcă o frecvenţă crescută

a comportamentelor agresive, uneori chiar a celor autoagresive

(automutilări, tentative de sinucidere, uneori sinucideri). Asemenea

comportamente nu pot fi generalizate. Există categorii de arestaţi

care simulează comportamentele autoagresive, în scopul de a

impresiona şi deruta organele de urmărire penală.

Dacă în general cele arătate sunt valabile în cazul persoanelor

arestate pentru prima dată, în cazul recidiviştilor, care de multe ori

ştiu precis dacă vor fi condamnaţi sau nu, cunoscând uneori până în

detaliu încadrarea juridică a faptei lor, precum şi pedeapsa pe care o

vor primi, frământările psihice sunt orientate spre efortul de a face o

impresie bună anchetatorilor.

Infractorul ajuns pentru prima dată în penitenciar poate fi

considerat traumatizat din punct de vedere psihologic. El intră pe

poarta penitenciarului tensionat deja de contactul cu autorităţile

judiciare, de desfăşurarea procesului; se vede dintr-o dată frustrat de

ambianţa familială, profesională, de limitarea spaţiului de mişcare şi

de folosire a timpului liber. La acestea se adaugă şi alte elemente

frustrante caracteristice noului mediu în care a intrat, deoarece

penitenciarul dispune de particularităţile specifice cu influenţă

negativă asupra integrării psihosociale a deţinutului primar.

O primă particularitate este legată de înlăturarea simbolurilor

exterioare ale personalităţii prin obligativitatea purtării uniformei de

deţinut, care standardizează modul de viaţă şi estompează diferenţele

individuale caracteristice vieţii libere, cotidiene.

Restrângerea modalităţii fizice, psihice şi psihosociale,

reprezintă o altă particularitate a mediului de penitenciar, sărăcia

vieţii de relaţie având implicaţii profunde asupra capacităţii

persoanei de a-şi exprima rolurile normale, reducând simţitor

posibilitatea de interacţiune psihosocială.

182

Relaţiile impersonale, activitatea controlată, regimul strict,

desfăşurarea monotonă a programului zilnic ca şi distanţa

psihosocială dintre deţinut si personalul (cadrele) penitenciarului

constituie un alt set de particularităţi ale vieţii din penitenciar,

percepute de cele mai multe ori de către deţinutul primar ca o

atingere a integrităţii sale [1].

Se consideră că particularităţile vieţii de penitenciar, precum şi

caracteristicile personalităţii deţinutului primar generează „situaţii

adaptative” ale acestuia la regimul de detenţie (Sasu, 1985):

„adaptarea” prin agresiune se caracterizează prin rezistenţă

deschisă la regulile vieţii de penitenciar evidenţiindu-se

comportamente provocatoare spre alţi deținuţi sau chiar cadre, ca şi

reacţii autoagresive (automutilări) şi tentative de sinucidere;

„adaptarea” prin retragere care semnifică închiderea în sine,

izolarea deţinutului primar de comunitatea celorlalţi deţinuţi şi de

viaţa din penitenciar, el construindu-şi o lume imaginară unde

încearcă să se refugieze;

„adaptarea” prin consimțire reprezintă conformarea pasivă a

deţinutului la normele şi regulile din penitenciar, respectarea acestora

fiind făcută în maniera formală, astfel încât să nu atragă sancţiuni

suplimentare;

„adaptarea” prin integrare este modalitatea prin care

deţinutul primar se relaţionează activ cu ceilalţi deţinuţi şi cu mediul

de detenţie. Această formă de adaptare se întâlneşte mai ales la

deţinuţii condamnaţi pe termen lung [5].

Modalitățile adaptative nu sunt rigide, deținutul putând trece

succesiv de la una la alta sau încercând să combine diferite elemente

ale acestora. De obicei, se consideră că integrarea la viața de

penitenciar nu este niciodată totală. La început integrarea deținutului

în mediul penitenciar este forțată, la mijlocul detenției este aproape

totală, iar cu puțin timp înainte de eliberare poate să apară o ușoară

atașare față de ambianța de penitenciar.

183

În cadrul acestor etape apar manifestări comportamentale

caracteristice vieții în detenție, numite reacții față de încarcerare,

cum ar fi: stările depresive (agitația anxioasă), halucinații auditive și

vizuale pe teme delirante de persecuție sau grațiere, stări

confuzionale, dezorientare în timp și spațiu, cefalee, somn agitat,

coșmaruri, culminând cu crize de mare agresivitate.

În exercitarea funcţiilor sale, alături de principiile fundamenta-

le ale profesiei, justiţie socială, confidenţialitate, toleranţă,

integritatea persoanei, asistentul social ce-şi desfăşoară munca în

cadrul instituţiilor penitenciare se va baza pe câteva principii

specifice, şi anume:

1. principiul umanismului – ce pledează faptul că orice

deţinut are posibilitatea să trăiască conform normelor sociale. Acest

principiu fundamentează procesul de învăţare a experienţelor

prosociale de către individ, sistemul de legături sociale, formele

social pozitive de comportament necesare pentru un trai decent în

cadrul societăţii, el implică recunoaşterea valorilor personale şi

respectarea propriei demnităţi. Acest principiu este un instrument de

bază la realizarea activităţii asistentului social;

2. principiul legalităţii – ce prevede respectarea drepturilor şi

a obligaţiilor deţinuţilor, determinate de condiţiile de detenţie. De

cele mai multe ori aplicarea acestui principiu în activitatea cu

deţinuţii poartă un caracter declarativ, sarcina asistentului social fiind

asigurarea aplicării lui efective [1, 5],

În practica de lucru a asistentului social din penitenciar s-au

evidenţiat câteva funcţii de bază:

1. Suportul juridic. Asistentul social va urmări:

- respectarea în penitenciar a drepturilor deţinutului;

- restabilirea relaţiilor deţinutului cu familia şi rudele;

- procesul de asigurare materială a deţinutului;

- asistarea la rezolvarea problemelor financiare;

- perfectarea actelor de identitate;

184

- asigurarea cu pensii pentru atingerea limitei de vârstă, a

pensiilor de invaliditate;

- organizarea procesului de instruire şcolară şi profesională;

- organizarea programelor de alfabetizare;

- planificarea procesului de reeducare şi reintegrare a

deţinutului, elaborarea strategiei de lucru;

- implicarea deţinutului în muncă (după posibilitate);

- implementarea programelor socioeducative. Toate aceste

funcţii se vor exercita în conformitate cu legislaţia în vigoare.

2. Asistarea psihosocială. Orice problemă de ordin social

comportă suferinţe psihologice. Asistentul social trebuie să dispună

de cunoştinţe şi abilităţi în vederea desfăşurării:

- consilierii psihologice individuale şi de grup;

- programelor de intervenţie;

-astfel să menţină sănătatea psihică a deţinutului şi să susţină

relaţiile sociale pozitive ale acestuia, ceea ce va permite persoanelor

private de libertate să fie responsabile de acţiunile proprii (va dispare

fraza „aşa mi-i soarta"), să-şi analizeze adecvat comportamentul,

gândurile şi emoţiile proprii, să construiască un sistem de valori etc.

3. Pregătirea deţinutului pentru liberare. Această funcţie

este estimată ca una de bază, deoarece în funcţie de organizarea ei va

depinde succesul reintegrării în societate a persoanelor ce se

liberează din locurile de detenţie. Trebuie să menţionăm că procesul

de reintegrare urmează a fi organizat din prima zi de detenţie şi

realizat cu o intensitate mai mare în ultimele luni ale termenului de

ispăşire a pedepsei. Doar în astfel de condiţii va putea fi asigurată

eficienţa procesului dat. În această etapă finală, asistentul social va:

- implementa programe de pregătire pentru liberare;

- asigura deţinutul cu loc de muncă şi de trai (după

posibilitate);

- implica organizaţii neguvernamentale şi religioase ce

activează în scopul reeducării şi reintegrării categoriei date în

societate.

185

Vorbind despre activitatea asistentului în penitenciar trebuie să

menţionăm că scopul principal al acestuia este asistarea persoanelor

aflate în dificultate prin înţelegerea, evaluarea şi soluţionarea

problemelor sociale. Toate acţiunile întreprinse de asistentul social

sunt îndreptate spre realizarea intereselor deţinutului. El va asigura

accesul deţinutului la informaţii, servicii, va implica deţinutul în

procesul de luare a deciziilor, va respecta demnitatea individului,

unicitatea şi valoarea fiecărei persoane.

Un rol important în realizarea tuturor acestor funcţii îl au

calităţile personale şi profesionale ale asistentului social. Aceste

calităţi vor fi valorificate prin înnoirea şi îmbunătăţirea cunoştinţelor

şi deprinderilor, aplicarea noilor metode de lucru, schimbul de

experienţă.

Realizarea tuturor acestor funcţii este foarte dificilă în cazul

când un penitenciar cu un număr relativ mare de deţinuţi are doar un

singur asistent social. Deoarece specialistul fizic nu reuşeşte să

acopere acest volum mare de lucru, de multe ori funcţiile pe care le

îndeplineşte sunt realizate doar parţial. Luând în considerare acest

fapt, ţinem să înscriem câteva recomandări în ajutorul asistentului

social, şi anume:

 organizând concret şi detaliat orice activitate, se poate

evalua volumul de lucru pe care puteţi să-l acoperiţi;

 toate activităţile trebuie planificate pe o durată reală de

timp, astfel încât obiectivele pe care vi le-aţi propus să fie realizate

până la capăt;

 completarea diferitelor formulare, înscrierile în registrele

de lucru şi în caietele pentru munca educativă individuală cu deţinuţii

necesită mult timp;

 elaborarea unor formulare mai simple va elibera timp

pentru o serie de activităţi ce necesită multe forţe;

 determinarea clară a obligaţiilor şi responsabilităţilor pe

care le are asistentul social şi managementul acestora;

 existenţa unei fişe de post a asistentului social [1, 5].

186

Scopul principal al activităţii asistentului social este acela

de a asista persoanele aflate în dificultate implicându-se în

identificarea, înţelegerea, evaluarea corectă şi soluţionarea

problemelor sociale. În situaţia în care interesul clientului reprezintă

o ameninţare pentru comunitate / membrii comunitâţii, asistentul

social are responsabilitatea de a îndruma clientul şi de a media în

scopul armonizârii intereselor părţilor implicate.

Asistenţii sociali promovează principiile justiţiei sociale,

asigurîndu-se de accesul clienţilor la informaţii, servicii, resurse şi

participarea acestora la procesul de luare a deciziilor. Ei contestă şi

combat diferitele forme ale injustiţiei sociale, precum: sărăcia,

şomajul, discriminarea, excluderea şi alte asemenea forme.

De asemenea se respectă şi promovează demnitatea

individului, unicitatea şi valoarea fiecărei persoane. Asistentul social

nu trebuie să practice, să tolereze, să faciliteze sau să colaboreze la

nici o formă de discriminare bazata pe rasă, etnie, sex şi orientare

sexuală, vârstă, convingeri politice sau religioase, statut marital,

deficienţe fizice sau psihice, situaţie materială, detenţie sau orice alte

preferinţe, caracteristici [7].

În concluzie, pentru a accentua importanța activității

asistențiale în instituțiile penitenciare trebuie să cunoaștem că un

adevărat asistent social profesionist :

- pledează pentru respectarea în penitenciar a drepturilor

deţinutului, acordă consultaţii în vederea informării deţinuţilor

despre drepturile şi libertăţile acestora;

- efectuează consultaţii individuale, în scopul determinării

nevoilor sociale ale deţinutului şi a problemelor ce necesită

soluţionare pe parcursul detenţiei;

- efectuează un program de consiliere a deţinutului din punct

de vedere psihosocial.

- efectuează consilierea familiei, după necesitate;

- acordă ajutor deţinuţilor la restabilirea relaţiilor sociale

pierdute;

187

- acordă ajutor la perfectarea actelor deţinuţilor;

- acordă ajutor condamnaţilor la încadrarea în procesul de

muncă;

- îndrumă, consiliază şi formează deţinuţii în domeniul

orientării şcolare şi profesionale;

- colaborează cu organizaţiile neguvernamentale, confesiunile

religioase şi alte instituţii în vederea menţinerii relaţiilor sociale ale

deţinuţilor şi efectuării procesului socio-educativ;

- colaborează cu şefii de sector şi psihologul la programarea

procesului educativ şi de reintegrare individuală a deţinuţilor;

- răspunde de desfăşurarea programelor de pregătire pentru

liberare;

- participă direct la procesul educativ şi la implementarea

programelor de intervenţie;

- pregăteşte momentul eliberării deţinutului;

- participă la seminare, mese rotunde şi alte acţiuni

informative şi educative în domeniu.

Bibliografie

1. Ardelean, Dorina, Reintegrarea socială a persoanelor liberate din

locurile de detenţie, Raport de monitorizare , IRP, Chişinău, 2009.

2. Amza, T., Criminologie, Bucureşti, 1994.

3. Banciu, D., Control social şi sancţiuni sociale, Bucureşti, 1995.

4. Bulgaru, M., Dilion, Asistenţa socială în perioada de tranziţie,

probleme şi modalităţi de soluţionare, Chişinău, 2000.

5. Ciobanu, D., Reintegrarea socială a persoanelor liberate din

locurile de detenţie. Ghid practice,IRP, Chişinău, 2009.

6. Durnescu. Ioan., Asistenţa socială în penitenciar, Polirom, Iaşi

2009.

7. Dragomirescu, V., Psihosociologia comportamentului deviant,

Bucureşti, 1976.

8. Florian, G., Dinamică penitenciară, Reforma structurilor interne,

București, 1999.

9. Florian, Gh,. Psihologie penitenciară: studii şi cercetări, Oscar

print, Bucureşti, 2001.

188

10. IRP. Raportul misiunii de evaluare a necesităţii în domeniul

pregătirii pentru liberare a deţinuţilor, Chişinău, 2007.

11. Lombroso, C., Omul delicvent, Bucureşti, 2000.

12. Legea cu privire la adaptarea socială a persoanelor eliberate din

detenţie nr. 297-XIV din 24 februarie 1999.

13. Pitulescu, I., Criminalitatea juvenilă, Bucureşti, 2000, pag. 14-

17.

14. Preda, V., Profilaxia delincvenţei şi reintegrarea socială,

Bucureşti, 1990.

15. Rusu, O., Osadcii, C., Rolul psihologului şi al psihologiei

penitenciare în mediul corecţional, Academia ,,Ştefan cel Mare” a

MAI al RM, Chişinău, 2003.

16. Reintegrarea socială a persoanelor liberate din locurile de

detenţie, Chişinău, 2009.

17. Rădulescu, Sorin, Banciu, Dan, Adolescentul şi familia,

Bucureşti, 1987.

18. Robert J., Wicks, Elemente de psihologie penitenciară.

PARTICULARITĂȚILE NARCOMANIEI ÎN REPUBLICA

MOLDOVA

Dumitru CARATA, dr., conf. univ.

Summary
Drug addiction in the Republic of Moldova is manifested by

the continuous decrease of drug addicts with a significant decrease

of the age group up to 18 years, the reduction of the risky

consumption of injecting drugs, of the overdose mortality among the

narcotics and the expansion of the consumption of new substances

with properties psychoactive drugs marketed under the name of

"ethnobotanic".

Conform unui Raport mondial, realizat de Biroul Naţiunilor

Unite privind Drogurile şi Criminalitatea, 300 de milioane de oameni

(vârsta 15-64) au fost depistaţi ca şi consumatori de droguri.

Situaţia social-economică, şomajul, neîncrederea în ziua de

mânie, stresul social, accesibilitatea băuturilor alcoolice, drogurilor şi

altor substanţe psihotrope, etc. au contribuit la o sporire

