

GENERATION Z - A KEY POINT OF CONCERN FOR MILITARY EDUCATION

Florentina Hăhăianu, Lecturer, PhD and Tudose Cerasela, Assoc. Prof., PhD – "Mihai Viteazu" National Intelligence Academy, Bucharest,

Abstract: The technological diversity and the new innovations are no longer surprising the members of the young generation. The young people of nowadays are not anymore the people for whom the education system was initially developed, especially the military one. For the generation Z, the inherited content is becoming less and less important. Instead, what are they passionate about is the future content, which is mainly digital and technological. So, this is how one of the major problems emerges: the fact that the teachers are teaching in a "language" that the new generation seems not to know it. To be able to make certain recommendations on the field of education and training future officers, we need to understand very well this Z generation, with all of its particularities in the military domain. Therefore, the article proposes a content analysis which will outline the profile of generation Z trainee in the military domain.

Keywords: generation Z; military education; military student; emergent adult; digital and technological content.

1. Argument

În era informațională, normalitatea înseamnă diversitate tehnologică, noile inovații precum realitatea virtuală, robotica, tehnologia 3D. Toate acestea nu mai surprind membrii tinerei generații născuți după 1996, generație botezată în multe feluri: Generația Z, Generația internetului, iGenerația... . Aceștia și-au trăit întreaga viață sub „dominația” World Wide Web-ului (McCrinkle, 2009).

Generația Z este cu totul diferită de tot ceea ce am văzut până acum. Este prima generație cu adevărat digital nativă. Membrii acestei generații sunt primii crescuți cu social media, primii care au folosit tehnologia digitală instinctual și cu siguranță primii care au crescut prin folosirea tehnologiei video mobile. Adolescenții care compun această generație, adică nucleul Generației Z, dispun de acces la smartphoane, tabletă și se uită zilnic pe YouTube.

Tinerii acestei generații așteaptă următoarea iterație din procesul inovării și vor să joace un rol în proiectarea ei. Generația Z are un spirit antreprenorial pronunțat. Această generație începe să își facă simțită prezența și în viața profesională. Chiar dacă nu se cunosc foarte multe lucruri, având în vedere că reprezentanții acestei generații se află doar în etapele de vârste ale copilăriei, adolescenței și tinereții emergente, în continuare, vom încerca să anticipăm, prin analiza literaturii de specialitate, specificul cerut de procesele de creștere și educare a generației Z, pentru domeniul militar.

2. Psihologia generației digitale din România

Provocarea emergentă este de a decela și analiza caracteristicile generației Z, cu rezerva că nu toți cei născuți în aceeași perioadă au aceleași manifestări sau nevoi.

Ca și caracteristicile principale ale „Generației Z”, ce reies din analiza de conținut a literaturii de specialitate, enunțăm: grăbită, pragmatică, independentă și încăpățânată. Tinerii născuți după anul 1995 au crescut odată cu internetul și sunt deciși să își construiască o viață în corelație cu acesta, departe de codurile și aspirațiile predecesorilor lor. Consideră depășite codurile adulților, mai ales cele referitoare la stereotipurile de gen, apreciază mărcile „rebele” și principala lor sursă de informare este de pe rețelele de socializare. Pentru Generația Z, internetul este ceea ce a reprezentat televiziunea pentru Generația X, iPod-ul a luat locul bătrânului pick-up și discurilor de vinil, iar calculatoarele românești HC pe care se jucau puștii de altădată se mai găsesc doar în muzee. Tinerii de astăzi sunt mai rebeli decât cei care au trăit în anii '80. Sunt recalitranti și mai răzvrățiți, având în vedere că ei se manifestă mult mai zgomotos. Totuși, răzvrătirea este diferită față de cea a adolescenților din anii '90 care apelau preponderent la consumul de tutun. În schimb, adolescenții de astăzi compensează cu alte vicii, cum ar fi consumul de droguri.

Generația Z este prima generație a nativilor digitali (McCrindle, 2009). Membrii acesteia sunt primii care au crescut utilizând social media, tehnologia mobilă și, cu siguranță, primii care au folosit de mic tehnologia video mobilă. În ceea ce privește atitudinile, aceștia sunt mai întreprinzători, au crescut cu motoarele de căutare și le place să descopere singuri conținuturi care să le satisfacă nevoile. De asemenea, le place să fie implicați în procese, să contribuie la găsirea de soluții și să fie mai angajați în diverse experiențe. Copiii care trăiesc în era tehnologiei au o deschidere mult mai mare la informații, ceea ce ar trebui să fie un avantaj pentru dezvoltarea lor intelectuală. Există însă și un revers al medaliei: invazia tehnologiei expune copiii și adolescenții unor riscuri. Chiar le poate crea handicapuri. Calculatorul poate face multe lucruri în locul lor, așa încât unii puști ajung în situația de a nu putea face calcule simple sau de a nu ști să scrie de mână. De asemenea, tehnologiile afectează abilitățile sociale și inhibă gândirea creativă. Specialiștii susțin că mulți dintre adolescenții care se izolează în lumea virtuală nu sunt capabili să identifice emoții și sentimente la persoanele din jurul lor. Un „efect secundar” al folosirii computerului este și comportamentul agresiv. De asemenea, practicarea unui sport rămâne în umbra lumii virtuale, care devine chiar pasiune, iar în cazuri extreme, dependență de internet.

Se poate remarca în aspirațiile lor legate de carieră, faptul că aceștia sunt orientați către câștigurile imediate. „Adolescenților de astăzi nu le mai este clar dacă o carieră trebuie să înceapă cu școala, cu studiile. Ei au ca modele indivizi care au succes fără să fi făcut prea multă școală.”, explică sociologul Mircea Kivu (*apud* Antonescu, 2012, 18). Adolescenții care sunt totuși conștienți că nu pot trece peste etapa studiilor se orientează către profesii pragmatice. Tot mai căutate vor deveni, potrivit acestuia, domeniile noi, cum ar fi comunicarea și relațiile publice, dar și cele din industria IT&C.

Lucrând cu peste 500 de adolescenți și studenți din Timișoara, București, Iași și Cluj, Alina Bunei (2016) face o radiografie a generației Z. Aceasta consideră că, în rândul tinerilor care fac parte din generația Z a crescut conștiințiozitatea, sunt mai ancorați în realitate decât cei din generația X, mai individualiști, flexibili, mai perseverenți în sarcinile pe care le îndeplinesc atunci când sunt motivați, se plictisesc repede, își doresc răspunsuri imediate și rezultate rapide, au nevoie de recunoaștere și își doresc un program de lucru flexibil.

Fiind o generație crescută de părinți din generația X, care au oferit tot ce-au putut, inclusiv într-o perioadă de recesiune economică, și-au văzut părinții lucrând până târziu și din acest motiv, le-au simțit lipsa. Acest lucru îi determină să încline balanța serviciu-timp liber în favoarea celui din urmă. Entrepreneurship-ul va reprezenta una dintre alegerile lor, alături de joburile cu program flexibil. Generația Z nu se va conforma programului standard de

lucru. Având la îndemână tehnologia care le permite să comunice oricând și de oriunde, programul clasic de lucru va fi dificil de aplicat în cazul lor.

Conform unui raport de cercetare realizat în anul 2014 de Centrul de Sociologie Urbană și Regională – CURS (Sandu, Stoica & Umbreș, 2014), salariul este de departe cel mai important criteriu pentru alegerea unui loc de muncă, urmat de criteriul siguranței locului de muncă.

Prin urmare, în ceea ce privește alegerile profesionale, tinerii din generația Z au criterii bine definite. Aceștia caută job-uri care să le placă, doresc să-și folosească abilitățile, să facă ceva în care se regăsesc, și observăm dorința lor de a ajunge nu doar la o carieră ideală, ci și la o împlinire interioară. Ei fac alegeri profesionale bazate pe valorile și interesele lor. Tinerii din generația Z sunt maturi, vor să lucreze devreme, sunt realiști, autentici, hedoniști, au nevoie de gratificare imediată, recunoaștere, de prieteni, se înțeleg mai bine cu părinții. Admit că nu știu tot și sunt dornici să învețe.

Studiile calitative arată că tinerii se așteaptă ca la job să poată beneficia de cele mai noi aplicații și dispozitive digitale care să le ofere experiențe unice (Loghin, 2016). „Într-o lume în care opiniile, credințele și sentimentele sunt share-uite pe rețelele de socializare, tinerii își doresc ca angajatorii lor să-și exprime recunoștința și aprecierea față de activitatea desfășurată. Lauda nu trebuie să se limiteze însă doar la cuvinte, aceasta ar trebui să fie exprimată și prin recompense periodice”, afirmă Lăcrămioara Loghin (2016), coordonatorul studiului calitativ realizat de Exact Cercetare și Consultanță, la finalul anului 2015. Mai mult, dorința Generației Z este aceea de a-și transforma hobby-urile în ocupație. De aceea, este important ca angajatorii să le ofere poziții în strânsă legătură cu hobby-urile avute sau să îi ajute pe tineri să ajungă acolo unde își doresc.

Tehnologiile cu elemente grafice, precum portalurile sau intranet-urile, vor juca un rol critic în angrenarea acestei generații în activitatea profesională. La acestea se adaugă aplicații ale proiectelor manageriale, unde managerii pot trasa sarcini și construi proiecte de grup, și unde se pot transmite mesaje în timp real între membrii echipei. Fiind, de asemenea, preocupați de sănătatea lor, tinerii sunt atrași de ofertele de angajare ce includ în lista beneficiilor abonamente medicale.

Se așteaptă ca locul lor de muncă să le ofere atât dezvoltare personală și recunoaștere financiară, cât și distracție, social-connection, împlinire, flexibilitate și atmosferă creativă de lucru: „Pentru a obține rezultate remarcabile și pentru a putea beneficia de implicare și motivare din partea viitorilor angajați, angajatorii trebuie să le pună acestora la dispoziție aplicațiile, platformele și dispozitivele digitale pe care le folosesc în viața de zi cu zi. Companiile ar trebui de asemenea să le permită viitorilor angajați să-și poată desfășura lucrul în condiții diferite față de cele oferite de joburile clasice, luând de asemenea în considerare programul flexibil”, mai spune Lăcrămioara Loghin (2016).

Conform raportului de cercetare realizat de CURS (Sandu et al., 2014), această generație pare a avea o oarecare dispoziție naturală către protest. Deși sunt apatici față de modurile clasice de a face politică, ei par a fi gata să se mobilizeze în eventualitatea unor proteste pe diverse teme (Sandu et al., 2014).

Dintre adolescenții cu vârste cuprinse între 14 - 18 ani, 22% fumează în mod regulat tutun, iar 8% au consumat cel puțin o dată marijuana, arată un studiu realizat de Open-I Research, la inițiativa Educația Azi (Vișan, 2016). Aceste comportamente sunt din cauza faptului că există o nevoie de stimulare și experimentare specifică perioadei adolescenței, nevoie amplificată de creșterea vizibilă a stimulilor la care sunt expuși tinerii odată cu toate progresele economice. „Mai mult, fumatul și consumul de alcool pot fi folosite de către aceștia ca

modalități de reducere a stresului și reglare a emoțiilor, dat fiind că ambele duc la eliberarea de dopamină în circuitul recompensei din creier” (Cârnelci, *apud* Vișan, 2016)

Trăind într-o lume a comunicării rapide și a satisfacțiilor de moment, par să aibă nevoie de un ajutor în plus pentru a face față ritmului cotidian. Astfel, potrivit unor cercetări de piață, băuturile energizante înregistrează creșteri în rândul așa-numitei Generații Z.

3. Adulții emergenți ai generației Z și rigorile militare

O parte din acești tineri ai Generației Z se îndreaptă către un mediu militar. Din momentul admiterii viitorilor ofițeri la studiile universitare de licență, considerăm important să analizăm acele caracteristici care ar putea prognoștica succesul sau insuccesul adaptativ la sfârșitul perioadei de formare. Evaluarea psihologică a stării de adaptare militară trebuie să fie orientată cu precădere pe aspecte de performanță profesională (succese, eșecuri) și de ordin motivațional-aspirațional (satisfacție, capacitate de asumare a riscurilor specifice, proiecția carierei etc.).

Manifestările adaptate (pozitive), dar și cele inadaptate (negative) nu au în mod necesar un caracter permanent. Este atributul organizației militare să reacționeze la aceste variații, prin acțiuni de recunoaștere și recompensare, respectiv prin intervenții coercitive, recuperatorii sau de îndepărtare a militarilor cu manifestări adaptative negative. Un viitor ofițer care se adaptează acestui sistem militar este cel care îndeplinește criteriile de performanță impuse de sarcinile curente, dacă este satisfăcut de activitatea sa și dacă are o imagine pozitivă a traiectoriei sale viitoare în profesie. De asemenea, poate fi considerat adaptabil dacă dispune de abilitățile/competențele necesare și de motivarea adecvată pentru continuarea activității în aceleași condiții de solicitare sau în condiții noi.

Dar, de menționat că performanța militară este prin excelență un fenomen de natură colectivă, fapt care aduce în discuție ideea că și adaptarea are o dimensiune colectivă, aflată în strânsă legătură cu cea individuală, analizată mai sus. Prin urmare, cele trei concepte prin care se poate descrie „spiritul” armatei sunt: moralul, coeziunea și spiritul de corp (Popa, 2012). Astfel, performanța unui student militar va fi reflectată și de acești factori ai dimensiunii colective.

Moralul, fiind stare de spirit contagioasă, se va transmite de la o persoană la alta, prin mecanisme subtile, dar extrem de puternice, tocmai pentru că sunt în cea mai mare parte de natură emoțională.

Coeziunea, referindu-ne la solidaritatea de grup, este unul dintre factorii determinanți ai moralului, dacă nu chiar cel mai important dintre aceștia. Aceasta înseamnă pentru viitorii ofițeri consens asupra scopurilor, loialitate reciprocă, acțiune coordonată, identificarea cu interesele grupului și mândria apartenenței la acesta (Manea și Manea, 2006, *apud* Popa, 2012). Coeziunea nu acționează în mod direct asupra performanței acestora, ci ca moderator în relația dintre competență și performanță (Griffith, 2007, *apud* Popa, 2012). Ceea ce înseamnă că, în condițiile unui anumit nivel de competență al studentului militar, efectul acesteia asupra performanței este mai mare sau mai mic în funcție de nivelul de coeziunii.

Noțiunea de „spirit de corp” extinde fenomenul de coeziune dincolo de limitele între care pot exista relații personale directe între militari. Astfel, putem defini spiritul de corp drept un tip de coeziune care se bazează pe informații, valori, obiective și simboluri. El reprezintă în același timp, conștiința și sentimentul pozitiv al militarilor de apartenență la o colectivitate mai largă, de care se simt legați și cu care doresc să fie asociați. Spiritul de corp se întreține mai ales prin mijloace simbolice, cum ar fi uniforma, însemnele specifice și participarea la diverse manifestații militare (Engelstad, 2001, *apud* Popa, 2012).

În ceea ce privește rigorile militare, tinerii reflectă diferit lucrurile, le transpun altfel în realitate, doresc să cunoască utilitatea lucrului pe care urmează să îl realizeze, iar asta îi face să fie mult mai independenți, mai autonomi. Ei au puternice relații la nivel mondial, unele construite din perioada copilăriei prin intermediul rețelei de socializare Facebook. Aceste conexiuni le-au dat un sentiment de putere și încredere, datorită faptului că alte generații nu au mai experimentat acest lucru la o asemenea vârstă. Ei au o gamă mai largă de relații internaționale cu alte persoane din medii diferite (religioase, politice, socio-economice, etc.). Odată ce aceștia se alătură mediului profesional, ei vor ști deja sute de oameni din străinătate. De aceea, trebuie să li se pună în vedere, încă din perioada selecției, faptul că trebuie să adopte o conduită contrainformativă, odată ce aderă la valorile unui serviciu militarizat. Pentru ei acest lucru înseamnă conformism, lucru care nu este caracteristic acestei generații.

În mediul profesional, membrii din generația Z vor agita lucrurile și se vor detașa de stereotipuri și tradiții, fiind cunoscuți pentru dorința de a-și pune amprenta, a personaliza. Loialitatea față de valorile armatei și spiritul de sacrificiu nu sunt atât de puternice, deoarece sunt fermi în alegerile lor. În momentul în care valorile lor nu vor mai rezona cu cele ale instituției sunt dispuși să își dea demisia, fără regret. Își doresc cele mai noi tehnologii. Dacă nu le vor avea, vor părăsi mediul profesional.

Faptul că ei trec cu ușurință de la un produs la altul, de la un angajator la altul arată că pentru ei nu este importantă povestea sau istoria din spatele produsului sau a omului ci produsul sau omul în sine. Așadar, nu este de ajuns să fie o instituție de elită, ci să și pună preț pe valoarea informației și a omului. Spre exemplu, în România, rezultatele unei cercetări cu privire la motivația pentru alegerea carierei militare, efectuată pe elevi de colegiu militar (Bobocu, 2006, *apud* M. Popa, 2012), ilustrează următoarea ierarhie a motivelor: siguranța serviciului, câștig material, dezvoltare individuală (fizică și psihică), poziție socială, patriotism, curiozitate.

4. Nevoia de adaptare a strategiilor didactice în formarea viitorilor ofițeri din generația Z

Studentii din ziua de astăzi nu mai sunt oamenii pentru care a fost dezvoltat sistemul de învățământ. Se consideră că s-a realizat o mare discontinuitate între generații, că a avut loc un eveniment care a schimbat lucrurile atât de fundamental încât nu se poate reveni la stadiul precedent și totul datorită diseminării tehnologiei și a faptului că noua generație și-a petrecut întreaga viață înconjurată de computere, jocuri video, playere muzicale, camere video, telefoane inteligente etc.

Una dintre problemele majore este faptul că instructorii/ cadrele didactice/ formatorii predau într-o „limbă“ pe care noua generație pare că nu o cunoaște. Generația Z preferă graficele în locul textului, multi-taskingul, rezultate imediate și recunoașterea constantă a meritelor.

Pentru generația Z, conținutul moștenit, cel tradițional, care se referă la cunoștințele acumulate și studiate în trecut devine din ce în ce mai puțin important (cititul, scrisul, aritmetica, logica). În schimb, conținutul viitorului este, în principal, digital și tehnologic și include etica, politica, sociologia, limbile străine. Aceste subiecte sunt de interes major pentru tineri, dar câți dintre profesori sunt gata să le predea?

Computerul sau mobilul reprezintă parte integrantă a vieții de zi cu zi. Mediul on-line promovează lectura rapidă, gândirea grăbită și învățarea superficială. Ca rezultat, tinerii "scanează" în loc să citească, durata de atenție este scurtă și își păstrează concentrarea pe un subiect puțină vreme. Prin urmare, comunicarea trebuie să atragă atenția încă de la început, informațiile să fie scurte, vizuale.

Obişnuți cu ghidurile video („tutoriale”) pe YouTube, autodidacți în tot ceea ce privește domeniul high-tech, tinerii din generația Z au integrat „autoînvățarea permanentă”, cu atât mai mult cu cât au asistat deja la dispariția mai multor tehnologii. Pe internet, ei au văzut deja absolut tot, de la violență și până la pornografie. Acești tineri petrec mai mult de trei ore pe zi în fața ecranelor lor și detestă ideea de a nu fi conectați la internet.

Rețelele de socializare îndreaptă atenția asupra celorlalți, iar frecvențele întreruperi slăbesc memoria, împrăstie gândurile și obligă utilizatorii să fie mereu conectați la ce este nou. Tehnologiile afectează abilitățile sociale. Izolarea adolescenților în lumea virtuală și lipsa interacțiunilor sociale diminuează abilitatea de identificare a emoțiilor la persoanele din jurul lor.

Pentru acești tineri, gândirea critică și cea creativă nu au făcut parte din educația pe care au primit-o. Toate acestea au condus la o mai slabă capacitate de a raționaliza, de ordonare a discursului, de argumentare, de a structura logic temele la care se raportează și de sinteză. Atunci când sunt puși să rezolve o problemă nouă, au, de cele mai multe ori, nevoie de un model pentru a-l replica și pe baza lui rezolvă problema. Lipsa învățării reflexive, de a lega experiențe noi de învățare de cele anterioare și capacitatea scăzută de introspecție îi determină să se raporteze la orice în funcție de ceea ce simt.

Din cauza faptului că părinții acestei generații au avut tendința de supra-protejare, lipsa responsabilităților a încurajat lipsa de efort pentru atingerea obiectivelor, lipsa de inițiative, opinii, preferințe. Criticul literar Nicolae Manolescu, într-un interviu acordat unui post de televiziune, punctează foarte bine atunci când susține că majoritatea dintre ei nu acordă atenție lucrurilor care s-au petrecut înainte de nașterea lor. „Suferă de o boală pe care eu am numit-o prezenteism” (Manolescu, 2016). În general, nu sunt de acord cu ceea ce li se predă în școală. Interesul mai mare pentru ei este atunci când se raportează la ceva ce există în prezent, sau are o utilitate în prezent.

Învăță foarte repede. Capacitatea „Google it” le-a dat sentimentul de control și puterea de a se angaja în învățarea independentă. Noua generație are puteri aproape instinctive în ceea ce privește navigarea, prelucrarea și raportarea informațiilor pe web, deoarece calificarea a fost practic înnăscută. De aceea, au tendința de a îndeplini sarcinile de învățare foarte rapid.

Prin urmare, datorită avalanșei de produse, tehnologii și noi modalități de lucru suntem obligați să începem o educație care să presupună dezvoltarea abilităților de gândire critică și creativă, rezolvare de probleme, activități de dezvoltare a inteligenței socio-emoționale.

Expunerea unei povești este importantă pentru membrii Generației Z. Acestora le pasă mult de experiențele autentice și de angajamentul de valoare care se transformă mai degrabă în relații continue decât în tranzacții. De aceea, în formarea lor trebuie să li se prezinte povești integrate și interconectate.

Pentru a putea face anumite recomandări pe dimensiunea formării și instruirii viitorilor ofițeri de informații, trebuie să cunoaștem foarte bine această generație Z cu particularitățile ei în domeniul militar.

5. Nevoia de adaptare a strategiilor

Cel mai important este să ne așteptăm la reacții de genul celor descrise în materialul de față și să ne pregătim propria abordare în ceea ce privește formarea educațională și profesională a acestei generații, astfel încât să apară cât mai puține conflicte și un nivel de motivație cât mai înalt la locul de muncă.

Sunt generația viitorului, generația responsabilităților înțelese și integrate în proiectele personale. Așteptările lor de bază, în relația cu organizația, pot fi sumarizate astfel: bani,

siguranță financiară, aventură, apartenența la o comunitate de elită, oportunități de avansare și recunoașterea meritelor. Aceste așteptări par a nu fi în concordanță cu cele ale unei organizații militare care presupun: disciplină, conformare, disponibilitate totală sub aspectul timpului alocat serviciului, profesionalism și rezistență, spirit de sacrificiu, comportament exemplar. Realizarea concordanței dintre cele două seturi de așteptări ar putea fi obținută prin două mijloace principale: selecție – alegerea persoanelor potrivite pentru organizație, sau modificarea unuia dintre termenii relației: fie persoane formate prin intermediul unor programe universitare adaptate nevoilor organizației, fie organizația, prin mecanisme de schimbare, respectiv programe de formare centrate pe nevoile studenților.

BIBLIOGRAPHY

1. Antonescu, O. (2012). Generația Z, crescută de internet. Accesat la 12.04.2016 la http://adevarul.ro/life-style/stil-de-viata/generatia-z--crescuta-internet-1_50aedbfc7c42d5a663a14e3c/index.html
2. Antonescu, O. (2012). Generația Z, crescută de internet. În *Revista presei educaționale*, octombrie, pp. 17-19. Accesat la 12.04.2016 la <http://infoub.unibuc.ro/images/revistapresei/rp01.10.2012.pdf>
3. Bunei, A. (2016). O radiografie a generației Z. În *Revista Business Days Magazine*, nr. 9. Accesat la 22.05.2016 la <http://www.businessdays.ro/Blog/O-radiografie-a-generatiei-Z>
4. Loghin, L. (2016). Ce beneficii așteaptă tinerii de la job?. Accesat la 05.05.2016 la <http://www.dailybusiness.ro/stiri-carriere/ce-beneficii-asteapta-tinerii-de-la-job-110422/>
5. Manolescu, N. (2016). *Generațiile care vor schimba lumea. Nicolae Manolescu "La 30 de ani vor ajunge președinți de țară"*. Accesat la 20.05.2016 la <http://www.digi24.ro/Stiri/Digi24/Actualitate/Social/Generatiile+care+vor+schimba+lumea+Nicolae+Manolescu+La+30+de+an>
6. McCrindle, M. (2009). *The ABC of XYZ: Understanding the Global Generations*. Sydney: A UNSW Press
7. VișăPopa, M. (2012). *Psihologie militară*. Iași: Polirom.
8. Sandu, D., Stoica C.A. & Umbreș R. (2014). *Tineri în România: griji, aspirații, atitudini și stil de viață*. București: Centrul de Sociologie Urbană și Regională – CURS. Accesat la 10.04.2016 la http://www.fes.ro/media/2014_news/Raport-FES-Tineri_in_Romania.pdf
9. Vișan, Irinela. (2016). *Studiu: 22% dintre adolescenți - fumători; 8% au consumat marijuana cel puțin o dată*. Accesat la 05.05.2016 la <http://www.agerpres.ro/social/2016/01/25/studiu-22-dintre-adolescenti-fumatori-8-au-consumat-marijuana-cel-putin-o-data-15-57-02>