
Administrarea publică: teorie şi practică 11

REPERE TEORETICE ÎN FORMAREA CULTURII
PROFESIONALE A FUNCȚIONARILOR PUBLICI

THEORETICAL BASIS IN FORMING THE
CIVIL SERVANTS

,
 PROFESSIONAL CULTURE

CZU: 35.08:005

Ion DULSCHI,
doctor în științe istorice, conferențiar universitar,

Academia de Administrare Publică

SUMMARY
This article examines the essential aspects of training civil servants, professional culture.

The prerequisites of vocational training are based on the formation of a culture based on the
knowledge of the general values that determine the principles of human behavior in the mo-
dern society. For civil servants, professional culture is the set of qualities needed to exercise ser-
vice duties to the level necessary for an efficient and fair administration.

Keywords: public administration, civil servant, culture, professional culture, professiona-
lism, competence, efficiency.

REZUMAT
În acest articol sunt examinate aspectele esențiale ale formării culturii profesionale a

funcționarilor publici. Premisele formării profesionale rezidă în formarea culturii generale ba-
zate pe cunoașterea valorilor generale care determină principiile comportamentului uman
într-o societate modernă. Pentru funcționarii publici cultura profesională constituie an-
samblul calităților necesare pentru exercitarea atribuțiilor de serviciu la nivelul necesar unei
administrații eficiente și corecte.

Cuvinte-cheie: administrație publică, funcționar public, cultură, cultură profesională, pro-
fesionalism, competență, eficiență.

O condiție pentru performanța orică-
rui individ este manifestarea socială prin
calitățile sale deosebite. Din perspectiva
aplicativă a abilităților individuale, în reali-
zarea unor activități, acestea se identifică ca
și competențe profesionale.

Cine poate fi considerat profesionist și
care sunt calitățile pe care urmează să le
posede acesta pentru a se considera ast-
fel? De regulă, profesionistul a fost definit
ca acea persoană care obţine performanţe
avansate într-un anumit domeniu determi-
nat (aceasta, spre deosebire de specialist,

care s-a spus că ar fi cel ce a realizat toate
greşelile posibile în acelaşi domeniu deter-
minat!). Profesionistul însă ştie un lucru mai
presus de toate: pentru el nu definiţiile, ci
faptele vorbesc. Adică rezultatele finale care
demonstrează capacităţile şi abilităţile sale,
succesele care conturează deopotrivă un
portret, precum şi o cale de urmat.

Şi cel mai sugestiv, această cale a fost
prezentată de doi profesionişti: William Ura-
heck (preşedinte al „Adult Education Insti-
tute of New England”) şi, respectiv, colabo-
ratorul său Carl Goeller în cartea „13 Steps

Administrarea Publică, nr. 1, 2019 12

to a more dinamic personality”, în care
aceștia conturează portretul unui profesio-
nist: ,,Profesionistul este persoana care ştie
întotdeauna încotro merge, de ce şi cum
poate ajunge acolo, lui îi place munca pe
care o face pentru că o face bine; şi o face
bine pentru că îi place, are, de regulă, o idee
bună atunci când i se cere, şi, în plus, alte câ-
teva, fără ca cineva să-i fi cerut acest lucru”.

Problema formării culturii profesiona-
le a funcționarilor publici este deosebit
de relevantă în condițiile în care societa-
tea este în așteptarea prestării de către
instituțiile statului a unor servicii de cali-
tate, bazate pe lege, pe drepturile omului,
pe eficiență administrativă. O premisă care,
nici într-un caz nu poate fi neglijată, o con-
stituie calificarea personalului și, în primul
rând, a funcționarilor publici, existența
competențelor pe dimensiunea domeniu-
lui administrat și a unei educații generale în
ansamblu.

 În societatea modernă cultura pătrun-
de în toate sferele vieții, inclusiv, în sfera
activității profesionale și reprezintă o tră-
sătură esențială a calității acesteia. Din per-
spectiva valorilor general umane cultura
vine ca o componentă de conținut care ca-
racterizează dintr-o perspectivă complexă
cunoștințele despre natură și societate în
care habitează persoana, dar și sistemul va-
loric de care se ghidează aceasta în raport
cu alți membri ai societății.

O componentă indispensabilă a cultu-
rii profesionale o constituie competențele
profesionale, acestea fiind produsul unei
munci sistematice și consacrate pentru for-
marea persoanei care va deveni expert în
domeniul său de activitate şi, cu toate aces-
tea, continuă să muncească, cel puţin, cu
aceeaşi pasiune, este destul de realistă pen-
tru a fi conştientă de faptul că face greşeli, şi
destul de inteligentă pentru a nu face ace-
eaşi greşeală a doua oară, este un om sincer,
cu un entuziasm molipsitor.

Profesionistul are capacitatea de a ana-

liza: el învaţă să deosebească ceea ce este
important de ceea ce nu, şi are capacitatea
de a înţelege că în viaţă avem de-a face cu
ambele categorii de lucruri. De aceea are
în vedere totdeauna şi detaliile, dar nu se
lasă copleşit de ele. Pentru un profesionist
este importantă îmbinarea armonioasă a
calităților de manager și de subaltern. În ca-
litate de conducător acesta îl ajută pe sub-
altern să progreseze, iar când este subordo-
nat, face tot ce depinde de el ca şeful său să
se bucure de succes.

Fiecare gen de activitate profesională
a creat în evoluția sa norme profesionale,
reguli de conduită, norme de etică profe-
sională, coduri deontologice pe care sunt
obligați să le cunoască, să le respecte și să
se ghideze de ele reprezentanții acestei
profesii. În ansamblu, acestea formează cul-
tura profesională.

Pentru a deveni un profesionist veritabil,
este important ca orice individ să se pătrun-
dă de ideea că toate aceste calități se pot
obține prin muncă asiduă, acestea se înva-
ţă. Nimeni nu se naşte profesionist, ci devi-
ne prin muncă susţinută, dublată de efort şi
dorinţa personală de a deveni astfel. Dacă
succesul este o cale, atunci profesionistul
e cel ce o parcurge. Profesionistul este un
rezultat în continuă perfectare, o disciplină
individuală şi un standard al dezvoltării per-
sonale.

Pentru a te apropia de modelul profesio-
nistului, este necesar să te preocupi perma-
nent de îmbogăţirea cunoştinţelor de spe-
cialitate, dar și să lărgești în acelaşi timp şi
cultura generală, este, cu siguranță obliga-
toriu să sporești experienţa personală atât
profesională, cât şi în alte (cât mai multe)
domenii ale vieţii.

 Deosebit de importantă este menţine-
rea contactului cu un număr cât mai mare
de specialişti, de oameni apreciaţi ca profe-
sionişti, de persoane care obţin succese, in-
diferent că sunt din acelaşi domeniu cu noi
sau din altele. Domeniile sunt limbi diferite,

Administrarea publică: teorie şi practică 13

dar succesul este un drum; de la toţi aceş-
ti oameni vom învăţa cum să parcurgem
acest drum, indiferent de limbajul în care ei
vorbesc, comparăm permanent rezultatele
şi metodele proprii cu ale celorlalţi şi „îm-
prumutăm” mereu de la ei orice aspect care
se poate dovedi util perfecţionării noastre;
lucrurile valoroase şi utile trebuie să le luăm
indiferent de la cine vin acestea, cu atât mai
mult cu cât au fost deja „probate”, puse în
practică de profesionişti.

Toate lucrurile trebuie făcute ca şi cum
am avea o împuternicire specială din partea
cuiva. Aceasta este atitudinea interioară şi
exterioară a unui adevărat profesionist.

În activitatea umană individul se mani-
festă ca profesionist dacă:

- acţionează cu entuziasm pentru în-
deplinirea îndatoririlor specifice funcţiei şi
profesiei, ceea ce presupune că:

- execută instrucţiunile şi sarcinile postu-
lui sau funcţiei în organizaţie ori la locul de
muncă;

- este meticulos în realizarea acestora,
dar se pierde în detalii inutile şi, mai ales,
respectă termenele stabilite;

- nu se eschivează de la răspundere dacă
lucrurile nu au ieşit exact aşa cum trebuia
şi nu se scuză pentru nereuşită, ci căută să
îndrepte această stare de lucruri din proprie
iniţiativă şi pe cont (de timp şi efort, în pri-
mul rând) propriu;

 - este preocupat ca toţi subordonaţii
sau asociaţii să acţioneze corect pentru re-
alizarea propriilor sarcini şi atribuţii;

- este pregătit să preia sarcinile cele mai
grele, chiar pe acele pe care alţii le refuză
sau le evită;

- face eforturi mai mari decât alţii sau de-
cât ni se cere;

- apreciem corect oamenii cu care lu-
crăm, împărţind cu ei succesul, bucuria şi
recompensele, dar ferindu-i de responsabi-
litatea şi durerea înfrângerilor.

Oricine ar vrea astăzi să devină un bun
profesionist sau să se realizeze într-un do-

meniu de activitate, ar fi bine să-şi aducă
aminte un citat celebru al lui John L. Ave-
bury. „Ca o viaţă să fie nobilă sau dispreţui-
tă, aceasta nu depinde de cariera adoptată,
ci de spiritul cu care această carieră e con-
dusă”.

Potrivit cerințelor standardelor
educaționale, formarea specialistului cu
studii superioare presupune dezvoltarea
potențialului cultural, în special, formarea
culturii gândirii, culturii vorbirii, culturii
conduitei ca părți ale culturii profesionale.

În viziunea noastră, cultura profesională
întrunește totalitatea cunoștințelor teoreti-
ce speciale și a priceperilor practice, carac-
terizată prin nevoia durabilă de o activitate
profesională, competență profesională ad-
ministrativ-managerială, cultură a gândirii și
activitate intelectuală efectivă, înaltă capaci-
tate de muncă profesională, motivare înaltă
pentru autoinstruire profesională și nivel înalt
de dezvoltate a calităților personale.

Cultura profesională urmează să fie core-
lată cu profesionalismul, care vine să indice
spre un anumit nivel de dezvoltare a cultu-
rii profesionale, care asigură soluționarea
creativă în realizarea obiectivelor de activi-
tate. Acestea sunt determinate de faptul că
cultura profesională prezintă un proces de
acumulare a cunoștințelor profesionale, a
priceperilor și deprinderilor necesare.

Profesionalismul este rezultatul acestui
proces, este un indicator al performanței,
o trăsătură de calitate a specialistului.
Profesionalismul este o stare psihică a
personalității, este nu doar nivelul suprem
al cunoștințelor și rezultatele persoanei
într-un domeniu de activitate, ci un sistem
definit de organizare a conștiinței, a psihi-
cului uman.

E uşor să devii profesionist, dacă vei re-
peta constant să faci ceva toată viaţa, de-
venind un fel de expert în acel ,,ceva”, dar
e mult mai greu să îndeplinești o muncă
sau o funcţie cu pasiune, să dai tot ce poţi
în această postură, aşa ca oamenii ce vor

Administrarea Publică, nr. 1, 2019 14

interacţiona cu tine să rămână mulţumiţi şi
plăcut impresionaţi de calităţile tale profe-
sionale. Majoritatea oamenilor îşi fac treaba
în aşa fel încât să consume un minimum
de efort, crezând că ceea ce fac ei e oricum
prea neînsemnat şi nu va fi apreciat de ni-
meni – şi aici e greşeala fatală. A face ceva la
nesfârşit nu înseamnă că vei deveni vreoda-
tă profesionist, dacă ani de zile n-ai depus
efort şi calitate în munca ta, nu te-ai îngrijit
de dezvoltarea ta personală şi profesională,
nu poţi fi numit profesionist sub nicio for-
mă, indiferent de calificările pe care le ai.

În timp ce profesionalismul este con-
siderat o virtute, ceea ce implică, de fapt,
această noţiune deseori este lipsă în ima-
ginea unui angajat. Majoritatea angajaţilor
cred că cineva devine un bun profesionist
doar dacă termină o facultate şi este anga-
jat în serviciu. Cu regret, aceştia sunt doar
„posesori” de diplome. Când vorbim des-
pre un profesionist sau despre un angajat
„posesor” de diplomă, ne referim, în primul
rând, la percepţia pe care o persoană o are
asupra carierei sale şi la valoarea pe care o
dă muncii sale. Diferenţa între cei doi ţine
de mentalitate. [2, pag. 54]

Din această perspectivă a fi un bun
profesionist înseamnă să fii competent
în ceea ce faci, iar lucrul acesta vine din
cunoştințele acumulate şi din dorinţa de
a le pune în practică cât mai bine. Trebuie
să-ţi impui standarde ridicate şi niciodată să
nu-ţi permiţi să te situezi sub aceste stan-
darde. Trebuie să ai abilităţi de leader, să ştii
să comunici cu cei din jurul tău şi să devii, cu
timpul, mentor pentru persoanele care vor
să se dezvolte în acelaşi domeniu ca şi tine.
[1, pag. 6]

Concentrarea pe dezvoltarea persona-
lă este cea care permite creşterea nivelu-
lui de cunoştinţe acumulate, iar atitudinea
faţă de muncă şi faţă de cei din jur aduce
recunoaştința – şi ea o componentă a pro-
fesionalismului. Profesioniştii oferă credibi-
litate, iar credibilitatea înseamnă calitate,

perseverenţă şi atrage respectul celor din
jur. Nu poţi să-ţi permiţi să fii credibil doar o
zi, o lună sau două. E nevoie de multă mun-
că ca să câştigi respectul şi recunoașterea
de a fi un bun profesionist. Iar acest lucru
depinde de felul în care planifică cariera şi
timpul alocat pentru a acumula cunoştinţe.

Depinde de interesul persoanei de a se
perfecţiona şi de a obţine un nivel de ex-
celenţă în tot ceea ce face. Conceptul de
planificare pentru dezvoltarea personală se
referă la crearea unui plan de acţiune care
are la bază: conştientizarea situaţiei, reflec-
tarea asupra situaţiei, stabilirea scopurilor şi
stabilirea unui plan de acţiune pentru dez-
voltare în contextul fie al carierei, educaţiei
sau de dezvoltare personală.

O noțiune aferentă celei de profesiona-
lism este cea de competență profesională.
Pentru funcționarul public competenţa re-
prezintă condiţia asiguratorie pentru per-
formanţă şi eficienţă, fiind susţinută, în linie
directă, de factori extrinseci şi intrinseci
determinativi pentru conduita umană. Este
evident faptul că la baza comportamentului
specific al funcționarului public se află o se-
rie de însuşiri caracteristice vizând întreaga
structură de interioritate a personalităţii şi
implicând, în egală măsură, planul cogniţiei
şi creativităţii, planul vectorial activator, pla-
nul operaţional-performanţial, ca şi planul
interpersonal, relaţional-valoric. [3, p. 7]

În literatura de specialitate se cunosc
diferite încercări de definire a conceptului
de competenţă profesională, unele dintre
acestea ilustrând viziuni unilaterale, care
iau în consideraţie fie numai cunoașterea
domeniului administrat, fie numai tacticile
de management public. De aceea, se impu-
ne o încercare de clarificare conceptuală a
modelului de competenţă de formare con-
tinuă.

Prin competenţă înţelegem un ansam-
blu de comportamente potenţiale (afective,
cognitive şi psihomotorii) care permit unui
individ exercitarea eficientă a unei activităţi

Administrarea publică: teorie şi practică 15

considerate ca fiind, în general, complexă.
Competenţa legată de o profesie sau de
o situaţie profesională înglobează savoir,
savoir-faire şi savoir-agir, condiţionate reci-
proc.

În viziunea cognitivistă, o competenţă
implică, în acelaşi timp, cunoştinţe decla-
rative, cunoştinţe procedurale şi atitudini.
Aceste trei dimensiuni apar sub forma unor
juxtapuneri ezitante şi neîndemânatice în
cazul novicilor şi fuzionează într-un ansam-
blu performant în cazul experţilor. [6, p.16]
Astfel, competenţa profesională depinde de
cunoştinţe, abilităţi, atitudini, dar ea este, în
primul rând, un rezultat al experienţei pro-
fesionale şi este observabilă în timpul acti-
vităţii în câmpul muncii.

În viziunea autorilor V. Guţu, E. Muraru
și O. Dandara, „competenţa constituie ca-
pacitatea/abilitatea complexă de realizare
a obiectivelor, prin stabilirea conexiunii
dintre cele trei elemente definitorii ale
comportamentului: a şti, a şti să faci şi a
şti să fii, presupunând o bună cunoaştere
a domeniului, abilităţi, motivaţie şi atitudi-
ne pozitivă faţă de sfera de activitate“ [1,
p.14], iar „competenţa profesională este
definită ca o capacitate/abilitate de a rea-
liza diverse sarcini determinate de obiecti-
vele activităţii profesionale, capacitatea de
a rezolva situaţii-problemă prin transferul
şi conexiunea cunoştinţelor, abilităţilor şi
atitudinilor”. [1, p. 28]

Potrivit opiniei autorilor Ioan Jinga şi Ele-
na Istrate, competenţa profesională a cadre-
lor didactice derivă din rolurile pe care aceş-
tia le îndeplinesc în cadrul organizaţiilor
şcolare: transmit informaţii, creează situaţii
de învăţare şi formare, elaborează strategii
de predare-învăţare, dirijează, controlea-
ză şi evaluează procesul de implementare
curriculară a politicilor educaţionale, înde-
plinesc rolul de consilier pentru elevi etc.
[2, p. 80] Considerăm că această aborda-
re a competenței profesionale a cadrelor
didactice este perfect valabilă și pentru

funcționarii publici, în virtutea realizării de
către aceștia a unor activități complexe de
comunicare cu diverse categorii de subiecți
sociali.

Profilul de competenţă al funcționarului
public poate fi definit ca domeniu de con-
vergenţă dintre statut/rol şi personalitate,
fiind reprezentat de calitatea principalelor
coordonate ale personalităţii, considerată
sincronic în raport cu statutul şi rolul socio-
profesional deţinut, raport analizat din per-
spectiva eficienţei socioprofesionale.

Iniţierea în profesia de funcționar pu-
blic a început să se facă şi prin dezvoltarea
ansamblului de competenţe profesionale
odată cu dobândirea experienţei. Compe-
tenţele pentru profesia de funcționar public
sunt concepute sistemic, integrate compe-
tenţelor-cheie pentru îndeplinirea eficientă
a unui rol social şi competenţelor pentru
profesia de funcționar public în general.

Performanţa funcționarului public este
ceea ce face un specialist în profesiunea lui,
mai mult decât poate face. Ea depinde de
nivelul de dezvoltare a competenţelor pro-
fesionale, contextul în care activează şi de
capacitatea profesorului de a-şi aplica efici-
ent competenţa de formare continuă în ori-
ce context şi moment dat, necesar pentru a
spori eficienţa actului de administrare.

Am optat pentru conceptul de „com-
petenţă” datorită semnificaţiei în raport cu
activitatea administrativă, datorită deschi-
derilor spre operaţionalizare. Am derivat
competenţa de formare continuă cu statut
de macrocompetenţă din competenţa de-a
învăţa să înveţi, care este prin predestinaţia
sa o metacompetenţă.

În bună măsură, aceste însuşiri rezultă
nu doar din atitudini, ci şi din ansamblul
factorilor de personalitate (motivaţie, afec-
tivitate, temperament, aptitudini), fapt pen-
tru care, după cum am arătat mai înainte,
studiile recente optează pentru integrarea în
structura competenţei a caracteristicilor de
personalitate, în ideea că unele competenţe

Administrarea Publică, nr. 1, 2019 16

solicită anumite însuşiri de personalitate, în
timp ce alte competenţe revendică alte în-
suşiri.

Componenta cognitivă asigură baza
teoretică a competenţei, prin două tipuri
de cunoştinţe (declarative, procedurale)
conducând la o diversitate de achiziţii. În
accepţiunea lor clasică, cunoştinţele sunt
reprezentări organizate despre real sau des-
pre acţiunea asupra realului. [4, p.14]

Ca elemente ale competenţei, cunoş-
tinţele dobândesc atribute noi, deoarece
implică nu numai cunoaşterea unor noţi-
uni şi teorii, dar şi deprinderile necesare
aplicării acestora, precum şi capacităţile de
reelaborare şi reconsiderare a informaţiilor
în contexte noi.

Sub aspectul tipurilor de cunoştinţe, în
componenta cognitivă a competenţei dis-
tingem două tipuri de cunoştinţe: declara-
tive şi procedurale. Cunoştinţele declarati-
ve sunt cunoştinţe alcătuite din informaţii
factuale, concepte, teorii etc. cu referinţă
la disciplina predată, organizate în reţele
semantice şi în scheme cognitive care sin-
tetizează cunoaşterea despre ceva, despre
un fenomen, o stare de lucruri, o teorie, fără
a avea însă o legătură directă cu o utilizare
anume în competenţa de formare continuă.
Aceasta nu înseamnă că sunt lipsite de utili-
tate, ci doar că utilitatea lor nu se referă la o
procedură, la un mod de lucru sau la o teh-
nică de a acţiona din competenţa vizată.

Cunoştinţele procedurale sunt cele care
corespund unui anumit mod de acţiune,
ele intervin în realizarea activităţilor, răs-
pund unor obiective de tipul „a şti să faci“
şi cuprind ansambluri structurate de reguli,
secvenţe şi operaţii aplicabile într-o situaţie
determinată pentru competenţa de forma-
re continuă. [7, p. 22]

Definirea componentelor structurale
ale culturii profesionale a specialiștilor prin
compararea diverselor abordări și luarea în
calcul a particularităților activității în do-
meniul administrației publice ne permit să

scoatem în evidență, în structura culturii
profesionale a funcționarilor publici, urmă-
toarele componente, trăsăturile valoroase
ale cărora reflectă orientarea lor la valorile
prioritare ale activității profesionale:

- cognitivă: cunoștințele despre valo-
rile culturii profesionale ca fundament al
modurilor de organizare a activității pro-
fesionale administrativ-manageriale și
conștientizarea importanței lor pentru de-
venirea profesională;

- include priceperile intelectuale, legate
de prelucrarea informației asimilate;

- comunicativă: priceperea instalării unei
atmosfere amicale, susținerea interacțiunii
comunicative, înțelegerea probleme-
lor interlocutorului; presupune prezența
dispozițiilor empatice;

- emoțională: atitudinea valorică a
funcționarului public față de cultura profe-
sională presupune abilitatea de a identifica
propriile emoții, autoreglarea, înțelegerea
emoțiilor altor oameni, automotivarea, em-
patia;

- reflexivă: tendința realizării unei reflexii
valorice și autoreflexiei.

Trăsăturile valorice ale componentelor
culturii profesionale înnobilează conținutul
ei și se reflectă în orientările profesional-va-
lorice ale funcționarilor publici, care deter-
mină orientarea lor la valorile prioritare ale
activității profesionale.

Unitatea și interdependența celor patru
componente ale culturii profesionale ale
funcționarului public caracterizează sferele
lui: cognitivă, comunicativă, motivațională
și comportamentală, prezentându-se în ca-
litate de indicatori ai maturității reprezen-
tărilor lui privind valorile culturii profesio-
nale, priceperea exercitării alegerii morale
în calitate de fundament al concepției sale
integre și adoptarea sistemului de valori ge-
neral umane și profesionale.

Așadar, cultura profesională reprezin-
tă o componentă compusă și complexă
a personalității umane, care integrează

Administrarea publică: teorie şi practică 17

trăsături sociale, profesionale și personale;
ea include în sine totalitatea cunoștințelor
teoretice speciale și a abilităților practice,
ce țin de un gen de muncă concret. Pentru
asigurarea unui nivel înalt de profesionalism

este necesară o temelie culturală a activității
profesionale, or un profesionist urmează
să întrunească competențe profesionale,
cunoștințe, abilități, deprinderi și experiență
de rând, un nivel înalt al culturii profesionale.

BIBLIOGRAFIE
1. Chiciudean I., David G. Managementul comunicării în situaţii de criză. Bucureşti: SNS-

PA, 2011, 164 p.
2. Chiciudean I. Gestionarea imaginii în procesul comunicării. Partea a 2-a. Bucureşti:

Licorna, 2000.
3. Cioaric V. Relaţiile publice. Istorie. Teorie. Practică. Chişinău: Prut Internaţional, 2003,

196 p.
4. Coman C. Relaţiile publice: principii şi strategii. Bucureşti: Polirom, 2001, 200 p.
5. Corporaţie. Comportament. Etică. În: http://www.businessinsider.com /sublirninal-

messages-in -12-popular-logos-2017-5 (accesat la 09. 02.2019).
6. Dinu M. Comunicarea. Repere fundamentale. Bucureşti: Orizonturi, 2007.
7. Eftodi V. Comunicarea interumană în administrarea publică. În: Revista „Administra-

rea Publică”, nr. 2/2002, p. 82.

Prezentat: 10 februarie 2019.
E-mail: dulschi@mail.ru

