
Introducere

Domeniul consilierii vocaþionale este unul
din domeniile cele mai active din psihologia
aplicatã. Prin impactul pe care îl are asupra per-
soanelor consiliate (de multe ori copii sau ado-

lescenþi), a familiilor acestora ºi a societãþii în
general, consilierea vocaþionalã este aliniatã mai
mult decât multe alte ramuri ale psihologiei
principiilor umaniste ale acestei profesii.

Ca în orice alt domeniu al cunoaºterii ºtiin-
þifice în general ºi al psihologiei în mod special,

57

Caracteristici psihometrice ale versiunii româneºti 
a chestionarului vocaþional „Holland“

Daniela Vercellino1

Abstract

The paper discusses the cultural adaptation of the Self-Directed-Search Questionnaire (SDS – Holland’s test)
in Romania, describing the translation and adaptation process, the structure of the Romanian normative sample
and the psychometric characteristics of the Romanian version of the measure. The paper alse addresses aspects
like the reliability of the measure – both as internal consistency and test-retest – as well as comparisons with the
U.S. normative sample. Some of the positive implications of using the SDS for vocational counselling, derived
from its psychometric power, are pointed out.

Keywords: vocational counselling, cultural adaptation, Self Directed Search („Holland“ test)

Résumé

L’article traite de l’adaptation culturelle du Questionnaire de recherche auto dirigée – le Test Holland (Self-
Directed-Search, SDS Questionnaire, Holland’s test) en Roumanie, détaillant le processus d’adaptation, la struc-
ture de l’échantillon normatif et les caractéristiques psychométriques de la forme d’adaptation de l’outil. On traite
les aspects lies à la fidélité (cohérence interne et test- re-test), mais aussi la comparaison avec l’échantillon nor-
matif américain, l’environnement culturel du questionnaire. On souligne aussi certaines implications positives du
SDS en ce qui concerne l’orientation professionnelle, spécialement celle qui dérive de la puissance psy-
chométrique du test.

Mots cle : orientation professionnelle, adaptation culturelle, Questionnaire de recherche auto dirigée – le
Test Holland

Rezumat

Articolul discutã adaptarea culturalã a Chestionarului de Cãutare Auto-Direcþionatã – testul Holland (Self-
Directed-Search, SDS Questionnaire, Holland’s test) în România, comentând procesul de adaptare, structura
eºantionului normativ ºi caracteristicile psihometrice ale formei adaptate a instrumentului. Se discutã aspectele
legate de fidelitate (consistenþa internã ºi test-retest), precum ºi o comparaþie cu eºantionul normativ american,
mediul cultural de provenienþã a chestionarului. Se puncteazã, de asemenea, unele implicaþii pozitive ale SDS în
consilierea vocaþionalã, în mod special cele care derivã din puterea psihometricã a testului.

Cuvinte-cheie: consiliere vocaþionalã, adaptare culturalã, Chestionarul de Cãutare Auto-Direcþionatã (testul
Holland)

1 Daniela Vercelino, PhD., SNSPA-FCRP Bucureºti, Departamentul de Psihologie / OS România.
Adresa de corespondenþã: daniela.vercellino@comunicare.ro.


ºi în acest domeniu au fost generate modele ex-
plicative concurente. Totuºi, un anumit model
este mai influent decât oricare altul, atât de influ-
ent încât se poate spune cã domeniul consilierii
vocaþionale este tributar acestui unic model de
interpretare a realitãþii psihologice (Armstrong,
Day, McVay & Rounds, 2008). Este vorba de
aºa-numitul „model Holland“, numit astfel dupã
John Holland, creatorul sãu.

Tipologia Holland a luat naºtere ca o tipo-
logie personologicã, conectatã cu realitãþile do-
meniului profesional (Holland, 1959). Ulterior,
Holland (Holland, 1992) a teoretizat tipologia,
extinzându-i fundamentul ºi aplicaþiile ºi expli-
când ancorarea ei într-un numãr de ºapte pre-
mise. Aceste premise pun bazele unei tipologii a
persoanelor, a mediilor de lucru, precum ºi a
modului de interacþiune a acestor douã enti-
tãþi. Cele ºapte premise sunt rezumate în cele
ce urmeazã, urmând explicaþiile lui Holland
(Holland, Powell & Fritzsche, 1994).

Majoritatea persoanelor pot fi încadrate în
unul din cele ºase tipuri de personalitate: Realist
(R, Realistic), Investigativ (I, Investigative), Ar-
tistic (A, Artistic), Social (S, Social), Întreprin-
zãtor (E, Enterprising) ºi Convenþional (C, Con-
venþional). Aceastã enumerare este cunoscutã
prescurtat ca „modelul RIASEC“. Contextul
cultural ºi personal (influenþa pãrinþilor, a ru-
delor apropiate sau a persoanelor considerate
modele demne de urmat), clasa socialã, cultura
naþionalã ºi subcultura din care provine un indi-
vid, precum ºi mediul modeleazã persoane di-
ferite în maniere diferite. Din aceste experienþe
prin care trece, o persoanã învaþã în primul rând
sã prefere anumite activitãþi. Mai apoi, activitã-
þile preferate devin interese care tind sã conducã
la dezvoltarea unui grup specific de competenþe.
În cele din urmã, interesele ºi competenþele unei
persoane creeazã o dispoziþie personalã speci-
ficã, care conduce persoana la un anumit mod de
a gândi, de a percepe lucrurile ºi evenimentele
din jurul sãu ºi, implicit, la un mod specific de a
acþiona. Aceastã secvenþã de dezvoltare nu se
terminã în perioada adolescenþei, ci continuã sã
evolueze, depinzând de mediile diferite cu care
persoana vine în contact de-a lungul vieþii. În
acest fel iau naºtere ºi evolueazã preferinþele
unei persoane pentru una sau mai multe mani-
festãri din modelul RIASEC.

Nu doar persoanele, ci ºi mediile pot fi
clasificate conform modelului RIASEC. Astfel,
existã ºase tipuri de medii: Realist, Investigativ,
Artistic, Social, Întreprinzãtor ºi Convenþional.
Fiecare mediu este aliniat pentru un anumit tip
de personalitate ºi este dominat de acel tip, în
sensul cã regãsim cu precãdere persoane din
acel tip în acel mediu. În plus, fiecare mediu
este caracterizat de anumite condiþii fizice, care
definesc probleme specifice, preferate de un
anumit tip de personalitate. De exemplu, un me-
diu realist este dominat de persoane de tip rea-
list – adicã cel mai mare procent din populaþia
existentã în mediul realist se aseamãnã în prin-
cipal cu tipul realist – ºi acest mediu necesitã de
cele mai multe ori interacþiunea cu obiecte me-
canice. Un mediu social, dominat de tipul social,
necesitã de cele mai multe ori interacþiunea cu
persoane, iar cei care populeazã acest mediu
desfãºoarã activitãþi de sprijin, ajutorare sau în-
vãþare a celorlalþi.

Indivizii tind sã se înconjoare de persoane
similare, cu interese, competenþe ºi perspective
de viitor asemãnãtoare cu ale lor. Prin urmare,
oamenii se asociazã cu, ºi creeazã, un mediu
care reflectã personalitatea lor.

Oamenii cautã medii care le permit sã îºi
exprime aptitudinile ºi deprinderile, sã îºi mani-
feste atitudinile ºi valorile, sã îºi asume activitãþi
ºi roluri care le fac plãcere. Tipul realist cautã
medii realiste, tipul social cautã medii sociale ºi
aºa mai departe. Într-o mãsurã mai micã, me-
diile cautã persoane, prin intermediul prieteniei
ºi a practicilor de recrutare. Modul în care o per-
soanã cautã un mediu poate fi diferit, inclusiv
nivelul de conºtientizare a modului în care cautã
mediul poate varia, iar acest proces se poate în-
tinde pe o perioadã mai lungã de timp.

Comportamentul unei persoane este deter-
minat de interacþiunea dintre personalitatea sa ºi
caracteristicile mediului. În funcþie de modelul
personalitãþii individului ºi de mediul în care
acel individ acþioneazã, unele dintre rezultatele
acestor interacþiuni, pot sã fie prezise prin cu-
noºtinþele ºi informaþiile pe care le deþinem de-
spre tipurile de personalitate ºi modelele de me-
diu. Astfel de rezultate includ alegerea vocaþiei,
schimbarea ocupaþiei, succesul vocaþional, ex-
primarea competenþelor personale, fructificarea

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

58


cunoºtinþelor provenite din mediul educaþional,
sau comportamentul social. 

Gradul de congruenþã (sau potrivire) dintre
o persoanã ºi o ocupaþie (mediu) poate fi estimat
conform modelului hexagonal (vezi Figura 1).
Cu cât distanþa dintre tipul de personalitate ºi
tipul ocupaþional este mai micã, cu atât relaþia
este mai apropiatã. De exemplu, o persoanã
Realistã (R) ºi o ocupaþie Realistã (R) prezintã
cel mai mare grad de congruenþã. O persoanã
Realistã (R) într-o ocupaþie Socialã (S) prezintã
cel mai înalt nivel de incongruenþã. Modelul
hexagonal poate fi utilizat pentru a obþine patru
grade, sau niveluri, ale congruenþei sau potrivirii
persoanã-mediu.

Gradul de consistenþã în cazul unei persoa-
ne sau a unui mediu este, de asemenea, definit
prin utilizarea modelului hexagonal. Tipurile
adiacente de pe hexagon (de exemplu, Realist-
Investigativ sau Artistic-Social) sunt cele care
prezintã cele mai ridicate nivele de consistenþã
sau, altfel spus, sunt cele care au interese, dis-
poziþii personale sau obligaþii asemãnãtoare. Ti-
purile aflate în opoziþie pe modelul hexagonal
sunt cele care prezintã cel mai înalt nivel de
inconsistenþã, adicã ele combinã caracteristici
personale cu ocupaþii care, de obicei, nu sunt
relaþionate. De exemplu, o persoanã ale cãrei
scoruri ridicate se regãsesc la nivelul scalelor
Artistic ºi Convenþional va avea un cod de in-
consistenþã de douã litere deoarece aceste coduri
sunt opuse în modelul hexagonal, implicând nu-

meroase opoziþii: preferinþa pentru lucrurile ne-
structurate sau, dimpotrivã, cele structurate, ori-
ginalitate sau, dimpotrivã, lipsa originalitãþii,
valori neconvenþionale sau, dimpotrivã, valori
convenþionale, abilitãþi artistice sau, dimpotrivã,
abilitãþi funcþionãreºti. Un grad intermediar de
consistenþã este definit de tipurile alternative
din hexagon: Investigativ-Social, Convenþional-
Social, Realist-Întreprinzãtor etc. Consistenþa
profilului testuluieste asociatã cu un istoric mai
stabil al ocupaþiei. Se presupune cã aceastã con-
sistenþã este cea care conduce la realizarea vo-
caþionalã ºi la claritatea scopurilor personale.

Gradul de diferenþiere al unei persoane sau
al unui mediu modificã predicþiile fãcute ca
urmare a profilului testului, în urma unui cod
ocupaþional sau din interacþionarea celor douã
coduri (persoanã-mediu). Unele persoane sau
medii sunt mult mai clar definite decât altele; de
exemplu, o persoanã poate fi mai apropiatã de
un singur tip ºi poate avea unele elemente de la
alte tipuri, sau un mediu poate fi dominat de un
singur tip. În opoziþie, o persoanã care are ele-
mente de la mai multe tipuri, sau un mediu care
este populat de un numãr relativ egal de per-
soane din fiecare dintre cele ºase tipuri, vor fi
etichetate ca fiind nediferenþiate sau nu vor fi
foarte bine definite.

Este foarte probabil ca tipurile de persoane
sau mediile bine definite sã reflecte foarte bine
caracteristicile atribuite de aceastã teorie codu-
rilor lor; este mult mai puþin probabil ca tipurile

59

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

Figura 1. Utilizarea modelului hexagonal pentru interpretarea relaþiilor persoanã-mediu (dupã Hol-
land, Powell & Fritzsche, 1994, apud Pitariu, Iliescu & Vercellino, 2009)


sau mediile slab definite sã arate caracteristicile
sau influenþele presupuse.

Metodã

Instrument
Chestionarul cunoscut în România drept

„Testul Holland“, sub denumirea lui oficialã
„Chestionarul de Cãutare Auto-Direcþionatã“
(Self Directed Search, SDS; Holland, Powel &
Fritzsche, 1994) este considerat „modelul ca-
nonic“ al teoriei lui John Holland (Holland,
Powell & Frizsche, 1994), adicã, din pleiada de
chestionare de interese vocaþionale, care îºi pro-
pun sã mãsoare componentele modelului Hol-
land, SDS este fãrã doar ºi poate cel mai desã-
vârºit ºi, cu siguranþã, cel mai celebru.

SDS este un instrument autoadministrat,
autoscorabil ºi autointerpretabil, pentru consi-
lierea profesionalã. Aceasta înseamnã cã testul
poate fi administrat chiar de persoanele care
rãspund, fãrã aportul unui specialist, poate fi de
asemenea scorat de ele însele ºi, mai mult, poate
fi interpretat de aceste persoane fãrã aportul
unui specialist în consiliere sau în testarea psi-
hologicã. Evaluarea cu acest chestionar se ba-
zeazã pe douã caiete: unul de evaluare ºi unul de
clasificare ocupaþionalã.

SDS a fost dezvoltat pentru douã obiective
principale. În primul rând, a fost dezvoltat pen-
tru a creºte numãrul persoanelor pe care le poate
deservi un singur consilier; în administrarea,
scorarea ºi interpretarea lui timpul consilierului
nu este solicitat, ceea ce înseamnã cã acesta are
mai mult timp pentru a dedica actului propriu-
zis de consiliere. De asemenea, SDS a fost ge-
nerat pentru a fi simplu, rapid ºi ieftin, ceea ce
oferã totuºi ºi acelor persoane care nu ar fi avut
posibilitatea materialã de a beneficia de timpul
unui consilier vocaþional, sansa de a obþine in-
formaþii despre ele însele. Testul foarte fi auto-
administrat ºi autointerpretat, ceea ce înseamnã
cã într-un numãr foarte mare de cazuri vizita la
consilier nu mai este necesarã. Datele obþinute
din S.U.A. aratã cã SDS deserveºte, de aseme-
nea, o mare parte (pânã la 50%) din studenþii ºi
adulþii ale cãror necesitãþi de consiliere vocaþio-
nalã sunt minime, adicã acele persoane care nu
necesitã un consilier (Zener & Schnuelle, 1976).

Cea mai mare parte din populaþie nu necesitã, de
fapt, consiliere vocaþionalã ultraspecializatã,
realizatã de o persoanã calificatã în acest sens, ci
aceºtia pot ajunge la decizii de carierã corecte
folosind în regim de autoadministrare un astfel
de instrument (Holland, Fritzsche & Powel, 1994).

SDS este rezultatul teoriei alegerii vocaþio-
nale (Holland, 1992). Testul a trecut prin cer-
cetãri experimentale extensive ºi a reuºit sã se
impunã la nivel internaþional. Testul a fost con-
struit în baza acestei teorii a tipurilor de perso-
nalitate ºi a modelelor de mediu cu care per-
soana poate veni în contact. Atât chestionarul,
cât ºi clasificarea ocupaþionalã utilizeazã cele
ºase concepte majore ale teoriei ºi se bazeazã
pe aranjarea hexagonalã a acestor concepte
(Holland, Whitney, Cole, & Richards, 1969,
apud Holland, Powel & Fritzsche, 1994). Validi-
tatea concurentã ºi predictivã a SDS este practic
similarã sau mai bunã decât cea a oricãrui alt
inventar de interese cu care SDS ar putea fi
comparat (Holland, Powel & Fritzsche, 1994).

Existã mai multe ediþii ºi mai multe forme
ale SDS, rezultatul a peste 40 de ani de studii ºi
finisãri. Studiul prezent se concentreazã pe for-
ma R a testului. Forma R a testului Holland are
228 de itemi, divizaþi în 4 tipuri de sarcini. Pri-
mul tip de sarcini se referã la Activitãþile prefe-
rate de persoana testatã ºi conþine 66 de itemi,
11 pentru fiecare nod al hexagonului Holland.
Al doilea tip de sarcini se referã la Competen-
þele preferate de persoana testatã ºi conþine tot
66 de itemi, 11 pentru fiecare nod al hexagonu-
lui Holland. Al treilea tip de sarcini se referã la
Ocupaþiile preferate de persoana testatã ºi con-
þine 72 de itemi, 12 pentru fiecare nod al hexa-
gonului Holland. În fine, al patrulea tip de sar-
cini se referã la Autoevaluarea unui numãr de
competenþe, conþinând 12 itemi, câte 2 pentru
fiecare nod al hexagonului Holland.

Testul Holland poate fi administrat în for-
mat creion-hârtie sau electronic ºi administrarea
dureazã între 15 ºi 25 de minute. Pentru adminis-
trarea electronicã este deschisã opþiunea admi-
nistrãrii printr-un program instalat pe calculator,
sau a administrãrii prin intermediul internetului.
Pentru administrarea creion-hârtie sunt necesare
trei caiete de test, anume caietul cu itemi, care
faciliteazã ºi scorarea, caietul „Tu ºi cariera ta“,
care dã participantului la studiu indicii despre

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

60


utilizarea rezultatelor testului în vederea luãrii
unor decizii legate de cariera sa ºi, în fine, caie-
tul de „Cãutare ocupaþionalã“, care cuprinde o
listã de ocupaþii, cu codurile lor Holland; acest
caiet faciliteazã cãutarea ºi explorarea ocupaþio-
nalã ºi ajutã persoanele testate la extinderea pro-
priului orizont de opþiuni profesionale

Procedurã
Adaptarea SDS în Romania a început în

mediul universitar – de cercetare – încã din anii
’90, prin cercetãrile derulate de profesorul Horia
D. Pitariu. Aceste cercetãri au fost coordonate
împreunã cu Anca Costin ºi au implicat Socie-
tatea de Servicii Informatice, care a creat ºi pri-
mul program experimental pentru administrarea
ºi scorarea chestionarului. Aceastã variantã ex-
perimentalã a fost, de altfel, popularizatã în uni-
versitãþile din Romania prin studiile realizate de
profesorul Pitariu.

Adaptarea culturalã a SDS în România a
fost un proces de duratã, care s-a întins pe o
perioadã de aproximativ 18 luni. Acest proces a
constat în traducerea chestionarului propriu-zis,
a celor douã manuale ale testului (Manualul
Tehnic SDS ºi Ghidul de Utilizare SDS) ºi a
restului materialelor necesare evaluãrii, adicã a
caietului „Tu ºi Cariera ta“ ºi a Caietului de cãu-
tare al ocupaþiilor. O muncã asiduã a fost depusã
mai ales în adaptarea Caietului de cãutare a ocu-
paþiilor, care cuprinde un numãr foarte mare de
ocupaþii desprinse din cadrul Dicþionarului de
Titluri Ocupaþionale dezvoltat în SUA (Dictio-
nary of Occupational Titles, DOT, 1977); adap-
tarea acestuia a presupus compararea cu cultura
româneascã, cu clasificarea ocupaþionalã exis-
tentã în România ºi potrivirea ocupaþiilor cu-
prinse în cadrul caietului original la contextul
pieþei forþei de muncã din România.

Participanþi
Pentru adaptarea SDS la cultura româneas-

cã s-a lucrat pe un eºantion total de 1519 su-
biecþi, având în compoziþie 52.67% femei ºi
47.33% bãrbaþi, ceea ce demonstreazã o struc-
turã echilibratã a eºantionului. Din punctul de
vedere al vârstei, eºantionul normativ cuprinde
subiecþi de vârste variate, limitele situându-se
între 12 ºi 59 de ani. Subeºantionul de bãrbaþi
prezintã o vârstã medie de 22.47 ani (AS=8.40),
iar cel de femei are vârsta medie de 25.43 ani

(AS=10.41). Acest eºantion este divizat în 3
subcategorii ocupaþionale, similar cu practica
observatã în manualul tehnic original, ºi anume:
elevi de liceu, studenþi ºi adulþi. Pentru a avea
un eºantion ponderat din perspectiva categoriei
ocupaþionale, s-au cules date din toate cele trei
categorii vizate – elevi de liceu, studenþi ºi
adulþi angajaþi în muncã – încercându-se men-
þinerea unui echilibru cât mai bun în ceea ce
priveºte volumele reprezentate de cele trei sub-
categorii, precum ºi o pondere a genului în fie-
care din categoriile menþionate. 

Astfel, dintr-un numãr total de 1519 su-
biecþi incluºi în eºantionul normativ românesc,
28.37% sunt elevi de liceu, 26.86% sunt stu-
denþi, iar restul de 44.77% sunt adulþi angajaþi în
muncã. Datele au fost culese din mai multe licee
ºi universitãþi din România, iar eºantionul de
adulþi a fost ales prin eºantionare aleatorie, din-
tr-o bazã de administrãri mult mai voluminoasã,
respectând ponderea populaþiei de gen feminin ºi
masculin din populaþia României (INSSE, 2002).
Adulþii incluºi în studiu provin din mai multe
medii ocupaþionale ºi economice, care asigurã
diversitate foarte mare: de la lucrãtori necalifi-
caþi din domeniul agricol industrial, pânã la spe-
cialiºti în fizicã, medicinã sau relaþii publice.

Analizã
Pentru stabilirea gradului de încredere a

versiunii româneºti a testului au fost rulate
analize de fidelitate (atât sub forma consistenþei
interne cât ºi a stabilitãþii test-retest), precum ºi
un numãr de analize de validitate, care includ
corelaþiile interscale ºi distribuþiile codurilor
SDS. Aceste analize stabilesc caracteristicile
psihometrice fundamentale ale testului ºi sunt
suficiente pentru a proba echivalenþa formei sale
româneºti. Analize mai detaliate la nivel de item
ºi la nivel de structurã factorialã vor fi raportate
în studii ulterioare.

Rezultate

Fidelitatea SDS în România
Fidelitatea SDS a fost studiatã cu ajutorul

coeficienþilor de consistenþã internã Kuder-
Richardson (KR-20). Acest indice este o esti-
mare mai coerentã a consistenþei interne decât

61

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“


indicele Alpha-Cronbach, în cazul itemilor
dihotomici, aºa cum sunt itemii SDS (Pitariu,
Iliescu & Vercellino, 2009). Menþionãm ca pri-
mã remarcã faptul cã pentru elevele de liceu nu
a fost raportat indicele de consistenþã internã
pentru tipul Realist (R). Acesta ar fi fost extrem
de mic, datoritã unui fenomen de restricþie de
varianþã, datorat faptului cã toate scorurile aces-
tor persoane pe scala Realist sunt minime (0)

sau imediat apropiate de minim (1, 2), într-o
marjã de varianþã teoreticã de mai bine de 30 de
puncte; un astfel de indice nu ar fi reflectat si-
tuaþia realã a consistenþei interne pentru aceastã
scalã ºi propunem în acest caz luarea în consi-
derare a indicelui de corelaþie test-retest care,
dupã cum se poate constata studiind Tabelul 1,
este mare, semnificativ ºi comparativ cu cel ob-
þinut la alte tipuri, sau pe alte subeºantioane.

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

62

Tabelul 1. Consistenþa internã (KR-20) a scalelor SDS în România ºi Statele Unite

Consistenþã internã
Stabilitatea temporalã

Scale

Elevi de liceu Studenþi Adulþi Elevi de liceu Studenþi Adulþi

Femei Bãrbaþi Femei Bãrbaþi Femei Bãrbaþi Femei Bãrbaþi Femei Bãrbaþi Femei Bãrbaþi Test Retest 

(n=205) (n=226) (n=204) (n=204) (n=391) (n=289) (n=475) (n=344) (n=716) (n=399) (n=405) (n=251) r M AS M AS

Activitãþi

R - .78 .73 .8 .8 .79 .82 .84 .83 .86 .83 .85 .77 3.79 3.23 3.53 2.81

I .78 .79 .76 .83 .78 .81 .85 .85 .83 .84 .86 .86 .73 4.22 2.81 4.19 2.71

A .78 .78 .78 .72 .8 .77 .79 .8 .79 .82 .83 .81 .77 5.67 3.05 4.71 3.05

S .83 .79 .85 .78 .81 .81 .77 .82 .76 .8 .8 .78 .85 5.62 3.51 5.69 3.23

E .82 .78 .85 .76 .86 .82 .83 .85 .81 .8 .83 .85 .69 6.6 3.07 5.43 2.92

C .8 .64 .86 .8 .87 .84 .85 .85 .85 .88 .89 .89 .66 3.36 2.79 3.54 2.8

Competenþe

R - .78 .69 .78 .81 .81 .79 .82 .82 .84 .84 .87 .65 3.63 3.04 3.42 2.86

I .73 .79 .71 .74 .75 .77 .82 .8 .83 .83 .86 .87 .74 4.62 2.89 4.22 3.19

A .74 .65 .73 .68 .74 .72 .73 .77 .72 .74 .75 .74 .71 4.97 2.53 4.6 3.09

S .81 .8 .84 .8 .83 .84 .82 .84 .77 .8 .81 .84 .78 6.67 3.2 5.72 2.95

E .79 .82 .82 .76 .81 .83 .8 .85 .79 .79 .84 .83 .67 5.83 3.07 5.57 3.22

C .71 .5 .8 .66 .77 .73 .8 .81 .81 .8 .83 .87 .46 5.74 2.65 4.04 2.73

Ocupaþii

R - .81 .72 .83 .86 .82 .84 .87 .82 .84 .82 .86 .76 3.19 3.26 4.33 3.06

I .78 .85 .78 .86 .81 .85 .83 .86 .84 .85 .84 .87 .8 4.98 3.57 5.23 3.72

A .84 .86 .86 .84 .86 .89 .86 .86 .85 .88 .88 .87 .77 4.61 4.02 5.63 3.72

S .81 .82 .81 .79 .78 .86 .88 .89 .86 .88 .88 .87 .7 5.79 3.9 6.64 3.63

E .79 .75 .8 .79 .8 .83 .87 .88 .85 .84 .87 .87 .72 5.12 3.39 6.1 3.4

C .83 .82 .89 .91 .9 .94 .9 .92 .92 .9 .91 .91 .65 2.63 3.13 4.93 3.06

Sumative

R - .9 .87 .91 .93 .91 .91 .93 .9 .92 .91 .93 .86 17.91 11.1 18.57 9.74

I .9 .92 .89 .92 .91 .92 .92 .91 .91 .91 .92 .93 .87 21.04 1.02 2.96 1.69

A .91 .9 .91 .9 .92 .92 .91 .92 .91 .92 .92 .92 .9 22.16 1.58 22.27 1.99

S .93 .91 .93 .9 .92 .93 .91 .93 .91 .92 .92 .91 .88 27.96 11.58 27.66 1.84

E .91 .9 .92 .9 .92 .93 .91 .93 .91 .9 .92 .93 .84 24.76 9.96 24.1 9.86

C .91 .83 .94 .92 .94 .95 .92 .91 .93 .92 .92 .94 .8 2.21 9.72 2.71 9.43

Autoevaluãri

R - - - - - - - - - - - - .74 7.3 3.07 7.28 3.16

I - - - - - - - - - - - - .86 7.22 2.86 7.31 3.3

A - - - - - - - - - - - - .78 6.91 2.83 7.32 3.2

S - - - - - - - - - - - - .72 9.88 2.57 9.6 2.95

E - - - - - - - - - - - - .71 7.2 2.3 7 2.94

C - - - - - - - - - - - - .76 8.48 3.43 8.19 3.77


Datele din Tabelul 1 ne indicã faptul cã
SDS prezintã ºi în România indici de consis-
tenþã internã ridicaþi, excepþiile fiind puþine.
Printre aceste excepþii, dorim sã menþionãm,
de fapt, doar scala Convenþional din secþiunea
Competenþe, la nivelul cãreia coeficientul
KR-20 are o valoare de .50 (pentru eºantionul
masculin din categoria elevi de liceu). Con-
statãm cã indicii de estimare a fidelitãþii, mã-
suraþi prin intermediul coeficientului KR-20, se
situeazã la valori crescute, mai ales la nivelul
scalelor sumative, unde valoarea minimã este de
.83 pentru scala Convenþional (eºantionul nor-
mativ masculin, din categoria elevi de liceu) iar
cea maximã de .95 la aceeaºi scalã (pentru eºan-
tionul masculin, categoria adulþi). Pentru eºan-
tionul general, toþi coeficienþii de consistenþã
internã sunt plasaþi peste nivelul de .90 ºi, în
general, pentru subeºantioane, nivelul fidelitãþii
se plaseazã la toate cele ºase tipuri mãsurate în
registrul superior al valorilor .80 ºi în cel infe-
rior al valorilor .90. Aceasta semnificã o fideli-
tate excelentã a SDS în scalele sumative, care
pot fi utilizate astfel ºi în decizii predictive.

Interesant este faptul cã ºi pentru scorurile
parþiale (Activitãþi, Competenþe, Ocupaþii), in-
dicii KR-20 se plaseazã de cele mai multe ori
peste nivelul .70. Acest fapt înseamnã cã sco-
rurile intermediare, adicã scorurile la secþiunile
Activitãþi, Competenþe sau Ocupaþii, sunt sco-
ruri utilizabile direct în interpretarea SDS. To-
tuºi, chestionarul nu raporteazã aceste scoruri ci
pune la îndemâna persoanelor care îl comple-
teazã doar scorurile Sumative. Consilierii voca-
þionali care doresc sã realizeze o analizã mai
aprofundatã decât analiza standard, pot însã sã
ia în considerare ºi aceste scoruri intermediare ºi
pot stabili astfel diferenþe interesante ºi explica-
tive pentru posibile configuraþii personale.

Comparând rezultatele obþinute pe eºantio-
nul normativ românesc cu cele ale eºantionului
normativ american pentru ediþia din 1994 a SDS
(vezi Tabelul 1), constatãm cã pentru aceste
douã cazuri consistenþa internã a scalelor este
comparabilã. Intervalul de valori pentru eºan-
tionul normativ american se situeazã între .72 ºi
.92 pentru scalele Activitãþi, Competenþe ºi
Ocupaþii, în timp ce pentru cel românesc – ex-
ceptând o singurã valoare minimã de .50 – va-
lorile se situeazã între .64 ºi .94. În ceea ce

priveºte scalele sumative, pentru eºantionul nor-
mativ american valorile KR-20 se situeazã în
intervalul .90 ºi .94, iar pentru eºantionul nor-
mativ românesc în intervalul.87 ºi .95.

Fidelitatea SDS a fost investigatã în Româ-
nia ºi prin metoda test-retest, adicã prin inter-
mediul corelaþiei dintre scorurile obþinute la o
primã testare ºi la un retest. Tabelul 1 prezintã
de asemenea rezultatele acestei analize. Eºan-
tionul utilizat este de 90 de participanþi, dintre
care 38 de bãrbaþi (42.22%) ºi 52 de femei
(57.78%), cu vârste cuprinse între 15 ºi 55 de
ani (M=22.99, AS=8.95). Retestul s-a realizat la
aproximativ 6 sãptãmâni dupã prima testare.

Coeficienþii de stabilitate obþinuþi prin cal-
cularea indicelui de corelaþie între scorurile ob-
þinute de aceleaºi persoane la cele douã admi-
nistrãri se situeazã la valori ridicate ºi pozitive,
mai exact sunt situate în intervalul de valori de
.46-.90 pentru scorurile parþiale ºi între .80 ºi
.90 pentru scorurile sumative ale celor ºase ti-
puri SDS. Dorim sã remarcãm faptul cã indicele
de stabilitate test-retest pentru tot acest eºantion,
care include ºi eleve de liceu, pentru scorurile
parþiale ºi sumativ ale tipului R, sunt relativ sim-
ilare cu cele ale altor tipuri, ceea ce confirmã
faptul cã scala R nu are probleme principiale de
fidelitate ºi cã, într-adevãr, scorul mic înregistrat
pentru indicele de consistenþã internã KR-20
este un artefact statistic ºi nu reflectã o realitate. 

Pe baza datelor prezentate putem afirma cã
SDS este un instrument cu o fidelitate excelentã
ºi cã versiunea româneascã a testului este per-
fect echivalentã din acest punct de vedere cu
versiunea originalã.

Validitatea SDS
Tabelul 2 vizualizeazã corelaþiile între sca-

lele sumative ale SDS. Aceste date oferã o in-
formaþie importantã, cu caracter de validare a
teoriei de bazã a SDS. Modelul hexagonal pre-
supune faptul cã tipurile adiacente sunt mai
apropiate decât tipurile neadiacente, care la rân-
dul lor sunt mai apropiate între ele decât tipurile
opuse. Tabelul 2 vizualizeazã corelaþiile între ti-
purile mãsurate de SDS, atât pentru femei, cât ºi
pentru bãrbaþi. Tabelele trebuiesc urmãrite în
ceea ce priveºte diferenþele între corelaþiile unor
tipuri adiacente (de exemplu, RI) ºi a unora nea-
diacente (de exemplu, RA) sau chiar opuse (de
exemplu, RS).

63

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“


În general, codul obþinut la SDS de o per-
soanã testatã este format de acele trei domenii
ale hexagonului Holland care au cele mai mari
scoruri. Totuºi, se pot calcula ºi coduri din douã
litere (cele douã domenii ale Hexagonului cu
scorurile cele mai mari) sau chiar dintr-o sin-
gurã literã. Aceste douã tipuri de coduri sunt uti-
lizate în cercetare.

Tabelul 3 prezintã distribuþia codurilor din-
tr-o singurã literã, aºa cum apare ea pentru cele
trei eºantioane ocupaþionale (elevi, studenþi ºi
adulþi) incluse în grupul normativ; prezentarea
este fãcutã atât în frecvenþe, cât ºi în procente.
Se observã cã bãrbaþii au preponderent coduri
cu prima literã R (21.42%) faþã de femei (3%),
în timp ce femeile au frecvent coduri cu prima
literã S (50.50%), în comparaþie cu bãrbaþii, care
prezintã prima literã S într-o mai micã proporþie
(16.27%). Pentru a evidenþia diferenþele semni-

ficative la nivelul datelor prezentate s-a recurs la
compararea celor douã frecvenþe înregistrate la
nivelul celor douã populaþii (femei ºi bãrbaþi)
prin calcularea indicelui chi-pãtrat, care pentru
litera R a prezentat valori de: χ²=13.89 (p=.00),
iar pentru litera S: χ²=17.54 (p=.00). Aceastã
regularitate este similarã cu rezultatele obþinute
pentru varianta americanã a SDS. O altã literã la
care s-a constatat prezenþa unei diferenþe semni-
ficative de pondere în comparaþia genului femi-
nin cu cel masculin este litera I care apare cu o
frecvenþã de 18.08% la bãrbaþi ºi doar de 7.63%
la eºantionul de femei, ca primã literã a codului
sumativ; pentru a estima diferenþele semnifica-
tive în pondere, s-a utilizat ºi în acest caz testul
chi-pãtrat, la care s-a raportat valoarea χ²=4.27
(p=.03). Litera E apare ºi ea ca primã literã mai
frecvent la eºantionul de bãrbaþi (21.28%) decât
la cel de femei (8.25%); valorile chi-pãtrat în

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

64

Tabelul 2. Intercorelaþiile Scalelor Sumative a SDS, pentru România

Gen Grup RI IA AS SE EC CR RA IS AE SC ER CI RS IE AC

Feminin

Elevi de liceu .26 .33 .31 .38 .47 .24 .15 .22 .23 .16 .12 .29 .08 .19 .05

Studenþi .23 .25 .27 .34 .54 .09 .21 .16 .06 .04 .09 .20 .11 .09 -.14

Adulþi .29 .32 .31 .21 .52 .27 .11 .22 .15 .10 .09 .24 .16 .18 .01

Masculin

Elevi de liceu .38 .23 .38 .48 .35 .10 .15 .18 .30 .02 .16 .13 .28 .06 .11

Studenþi .28 .39 .32 .36 .43 .20 .14 .22 .27 .14 .17 .15 .33 .22 .18

Adulþi .29 .32 .37 .62 .56 .31 .20 .16 .34 .36 .30 .14 .30 .15 .24

Tabelul 3. Distribuþia codurilor dintr-o singurã literã (frecvenþã) a SDS, pentru România

Cod

Eºantion total Elevi de liceu Studenþi Adulþi

M F M F M F M F

(N=719) (N=800) (n=226) (n=205) (n=204) (n=204) (n=289) (n=391)

Frecvenþe

R 154 24 36 0 53 6 65 18

I 130 61 54 19 31 16 45 26

A 88 124 41 33 15 38 32 53

S 117 404 32 113 32 101 53 190

E 153 66 46 12 49 18 58 36

C 77 121 17 28 24 25 36 68

Total 719 800 226 205 204 204 289 391

Procente

R 21.42 3.00 15.93 .00 25.98 2.94 22.49 4.60

I 18.08 7.63 23.89 9.27 15.20 7.84 15.57 6.65

A 12.24 15.50 18.14 16.10 7.35 18.63 11.07 13.55

S 16.27 50.50 14.16 55.12 15.69 49.51 18.34 48.59

E 21.28 8.25 20.35 5.85 24.02 8.82 20.07 9.21

C 10.71 15.13 7.52 13.66 11.76 12.25 12.46 17.39

Total 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00


cazul literei E se situeazã la χ²=5.74 (p=.01). În
privinþã literelor A ºi C, acestea prezintã ponderi
relativ similare de apariþie ca primã literã la
nivelul celor douã genuri: astfel pentru litera A:
χ²=0.38 (p=.53), iar pentru litera C: χ²=0.75
(p=.38). De remarcat este faptul cã, în cazul
elevelor de liceu nu a apãrut nici o singurã per-
soanã care sã aibã litera R pe primul loc în codul
sumativ, iar în cazul studentelor numãrul nu a
crescut decât la 6 persoane care sã aibã aceastã
opþiune. Aceastã informaþie are calitate de vali-
dare pentru SDS, cãci ea confirmã popularea
preponderentã a anumitor tipuri ale hexagonului
Holland cu anumite tipuri de persoane: bãrbaþii
preferã mai degrabã profesii Realiste, Investiga-

tive ºi Întreprinzãtoare, pe când femeile preferã
mai degrabã profesii Sociale. Profesiile Artistice
ºi cele Convenþionale sunt preferate în proporþii
relativ egale de femei ºi bãrbaþi.

Tabelul 4 ne prezintã distribuþia codurilor
sumative de douã litere, în funcþie de categoria
ocupaþionalã a participanþilor incluºi în eºan-
tionul normativ ºi, în cadrul fiecãrei categorii, în
funcþie de genul participanþilor.

În primul rând, se poate remarca în acest
context cã apar cu cea mai mare frecvenþã co-
durile formate din tipuri adiacente în hexagonul
Holland: IR, RI, SE, ES, SA, AS, EC, CE ºi aºa
mai departe. Aceasta este o confirmare supli-
mentarã a teoriei hexagonale ºi a concluziilor

65

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

Tabelul 4. Distribuþia codurilor dintr-o singurã literã (frecvenþã) a SDS, pentru România

Elevi Studenþi Adulþi

Bãrbaþi Femei Bãrbaþi Femei Bãrbaþi Femei

(N=226) (N=205) (N=204) (N=204) (N=289) (N=391) 

Cod n % Cod n % Cod n % Cod n % Cod n % Cod n %

IR 21 9.29 SA 36 17.56 RS 19 9.31 SA 36 17.65 IR 25 8.65 SA 61 15.6

ER 14 6.19 SE 32 15.61 RE 18 8.82 SE 34 16.67 SE 25 8.65 SE 46 11.76

RI 14 6.19 SI 22 10.73 SE 16 7.84 AS 24 11.76 ES 24 8.3 SC 42 10.74

SE 14 6.19 SC 20 9.76 ES 12 5.88 SI 15 7.35 CE 20 6.92 SI 35 8.95

AE 13 5.75 AS 17 8.29 CE 11 5.39 SC 13 6.37 RE 19 6.57 AS 30 7.67

AS 13 5.75 CS 16 7.8 EA 10 4.9 CE 12 5.88 RS 18 6.23 CS 29 7.42

EC 10 4.42 AE 7 3.41 EC 10 4.9 CS 10 4.9 RI 14 4.84 CE 24 6.14

IE 10 4.42 AI 6 2.93 IR 10 4.9 EC 8 3.92 ER 12 4.15 ES 16 4.09

IS 10 4.42 CE 6 2.93 SR 10 4.9 ES 6 2.94 SR 12 4.15 EC 12 3.07

RS 9 3.98 IS 6 2.93 ER 9 4.41 IA 5 2.45 AR 11 3.81 RC 10 2.56

CE 8 3.54 EC 5 2.44 RI 9 4.41 IS 5 2.45 EC 11 3.81 AC 9 2.3

EI 8 3.54 ES 5 2.44 EI 8 3.92 AC 4 1.96 AS 9 3.11 AE 9 2.3

SR 8 3.54 IA 5 2.44 IE 7 3.43 AE 4 1.96 RC 9 3.11 IC 8 2.05

AR 7 3.1 IC 5 2.44 AE 6 2.94 AI 4 1.96 AE 8 2.77 CI 7 1.79

EA 7 3.1 AC 3 1.46 CS 6 2.94 EA 4 1.96 IE 7 2.42 IS 6 1.53

ES 7 3.1 CI 3 1.46 IS 6 2.94 SR 3 1.47 SI 7 2.42 SR 6 1.53

IA 7 3.1 SR 3 1.46 IA 5 2.45 AR 2 0.98 CR 6 2.08 AI 5 1.28

RE 7 3.1 CA 2 0.98 RA 4 1.96 CI 2 0.98 CS 6 2.08 EA 5 1.28

SI 7 3.1 IE 2 0.98 AR 3 1.47 IC 2 0.98 EA 6 2.08 IA 5 1.28

AI 6 2.65 CR 1 0.49 CA 3 1.47 IE 2 0.98 IS 6 2.08 IE 5 1.28

IC 6 2.65 EA 1 0.49 CI 3 1.47 IR 2 0.98 EI 5 1.73 CA 4 1.02

CA 5 2.21 EI 1 0.49 IC 3 1.47 RC 2 0.98 IC 5 1.73 CR 4 1.02

RA 4 1.77 IR 1 0.49 RC 3 1.47 RS 2 0.98 RA 5 1.73 RS 4 1.02

CR 3 1.33 AR 0 0 SA 3 1.47 CA 1 0.49 SA 5 1.73 EI 3 0.77

AC 2 0.88 ER 0 0 AC 2 0.98 RA 1 0.49 SC 4 1.38 IR 2 0.51

RC 2 0.88 RA 0 0 AI 2 0.98 RE 1 0.49 CI 3 1.04 RA 2 0.51

SC 2 0.88 RC 0 0 AS 2 0.98 CR 0 0 AC 2 0.69 RE 1 0.26

CI 1 0.44 RE 0 0 SI 2 0.98 EI 0 0 AI 2 0.69 RI 1 0.26

SA 1 0.44 RI 0 0 CR 1 0.49 ER 0 0 IA 2 0.69 AR 0 0

CS 0 0 RS 0 0 SC 1 0.49 RI 0 0 CA 1 0.35 ER 0 0

Total 226 205 204 204 289 391 


presupuse de ea cãci demonstreazã asocierea
frecventã între coduri adiacente ºi lipsa de aso-
ciere între coduri opuse. Cu alte cuvinte, apar
frecvent cobinaþii de coduri formate din tipuri
adiacente, de exemplu RI, IA etc., ºi, deºi teo-
retic posibilã, asocierea dintre coduri opuse
este mult mai rarã sau absentã, ca de exemplu
RS, IE etc.

În al doilea rând, remarcãm cã elevii de
liceu ºi studenþii prezintã o preponderenþã mai
mare a codurilor formate din litera R la eºan-
tionul masculin ºi din litera S la eºantionul fem-
inin, fiind astfel în concordanþã cu datele obþi-
nute pe eºantionul american. Evident, de vreme
ce R ºi S sunt tipuri opuse în hexagon, preferinþa
bãrbaþilor pentru tipul R ºi respingerea tipului S
este oglinditã de o preferinþã a femeilor pentru
tipul S ºi o respingere a tipului R. Accentuarea
preferinþei pentru tipul R la bãrbaþi ºi pentru
tipul S la femei tinde spre estompare odatã cu
vârsta, de vreme ce, în cazul adulþilor, scorurile
sunt mai echilibrate ºi tind sã aparã, de aseme-
nea, ºi multe coduri bazate pe tipologia S la bãr-
baþi, sau pe tipologia R la femei.

În al treilea rând, dorim sã remarcãm faptul
cã, cel puþin în ceea ce priveºte codurile de douã
litere, se observã cã acestea sunt mai variate la
eºantionul de bãrbaþi, în timp ce la eºantionul de
femei acestea continuã sã fie marcate de litera S.
În mod interesant, ºi aceastã situaþie este o repli-
care a modelului obþinut în populaþia americanã.

Informaþiile prezentate aici confirmã o echi-
valenþã foarte puternicã a formei româneºti a
testului cu forma originalã a acestuia. Patter-
nurile de frecvenþã a incidenþei anumitor tipuri
formate din una sau douã litere sunt concordante
cu teoria hexagonalã a lui Holland ºi de aseme-
nea echivalente cu datele oferite de Holland,
Powell & Fritzsche (1994), Gendre ºi Dupont
(1974) ºi de alþi autori, pe baza unor studii rea-
lizate cu forma englezã a testului.

Concluzii ºi limite

Datele expuse în acest studiu aratã cã versi-
unea româneascã a SDS are caracteristici psiho-
metrice foarte bune ºi echivalente cu versiunea
originalã a testului. Fidelitatea, atât estimatã
prin metode care þintesc consistenþa internã, cât

ºi mãsuratã prin metode care þintesc stabilitatea
test-retest, este bunã sau foarte bunã. Validita-
tea, estimatã în termenii modelului hexagonal al
lui Holland, prin intermediul corelaþiilor inter-
scale ºi al frecvenþei de apariþie în populaþia
României a codurilor Holland formate dintr-una
sau douã litere, este ºi ea excelentã.

Totuºi, studiul are ºi limite. O primã limitã
este legatã de analiza de utilitate, care trebuie
înþeleasã ca fiind diferitã de validitatea testului.
În general, evaluarea inventarelor de interese
vocaþionale se concentreazã pe caracteristici
psihometrice, precum fidelitatea ºi validitatea
acestora. Aceste proprietãþi psihometrice sunt
importante, însã impactul inventarului de inte-
rese – adicã utilitatea sa, deci felul în care rezul-
tate obþinute influenþeazã alegerea carierei (din
punct de vedere cognitiv, emoþional ºi com-
portamental) – este un aspect de o mare impor-
tanþã pentru aceastã categorie de instrumente
(Holland, Powel & Fritzsche, 1994). Inventarele
de interese sunt completate dintr-o mare varie-
tate de raþiuni: pentru a stimula explorarea unui
numãr mai mare de opþiuni profesionale, pentru
a asigura indivizii cã opþiunea deja aleasã de ei
e corectã, pentru a creºte nivelul de înþelegere a
propriei opþiuni, pentru a ajuta o persoanã sã
ajungã la o structurã a carierei care sã poatã fi
utilã atât la momentul alegerii cât ºi pe viitor
etc. (Gottfredson & Holland, 1978). Astfel, este
necesar ca în evaluarea unui chestionar de in-
terese sã se ajungã la un echilibru între exami-
narea empiricã a calitãþilor sale psihometrice ºi
rezultatele personale care provin din utilizarea
inventarului. Dacã prin completarea unui astfel
de inventar se obþin rezultate care sunt utile per-
soanei care completeazã chestionarul, atunci fi-
delitatea ºi validitatea capãtã mai puþinã impor-
tanþã (Holland, Powel & Fritzsche, 1994).

Analiza literaturii privind impactul SDS
poate fi evidenþiat în cel puþin 22 de cercetãri
publicate. Aceste studii au evaluat influenþa pe
care completarea SDS o poate avea asupra unor
elevi de liceu, studenþi ºi adulþi (Avallone, 1974;
Holland, Takai, Gottfredson & Hanau, 1978;
Krivatsy & Magoon, 1976; McGowan, 1977;
Nolan, 1974; O’Neil, Price & Tracey, 1979; Pal-
las, Dahmann, Gucer & Holland, 1983; Power,
Holland, Daiger & Yakai, 1979; Schaefer, 1976;
Takai & Holland, 1979; Talbot & Birk, 1979;

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

66


Zener & Schnuelle, 1976). Cercetãrile menþio-
nate au arãtat cã efectul pe care îl are SDS este
echivalent cu cel al consilierilor. Faptul cã atât
consilierii, cât ºi inventarele au puncte tari ºi
puncte slabe duce la producerea unor efecte si-
milare pentru aceste douã abordãri în rândul
persoanelor care apeleazã la ele. Inventarele pot
eºua la indivizii la care patologia interfereazã cu
funcþionarea cognitivã normalã, iar consilierii
nu îºi au rostul în cazul persoanelor care pot
gestiona decizia de carierã ca pe orice altã de-
cizie de complexitate medie. Deºi SDS ºi con-
silierea sunt metode evaluate ca fiind echiva-
lente în impactul final (Avallone, 1974; Krivatsy
& Magoon, 1976), fiecare din aceste douã abor-
dãri are propriile puncte forte ºi poate fi mai
adecvatã în anumite situaþii sau pentru anumite
persoane.

Un prim experiment în aceastã arie (Holland,
Takai, Gottfredson & Hanau, 1978) a fost reali-
zat pe un eºantion de eleve de liceu ales aleator
(N=104), care au completat opt forme diferite
ale SDS, variate din punctul de vedere al struc-
turii ºi al bogãþiei de opþiuni ocupaþionale pre-
zentate. Elevele au fost evaluate imediat dupã
completarea SDS ºi din nou la un interval de
douã luni. Rezultatele, care au fost diferite din
punct de vedere statistic între anumite forme ale
testului, sugereazã cã SDS are efect datoritã fap-
tului cã prezintã o largã plajã de opþiuni ocu-
paþionale, în timp ce structura sa are o influenþa
mai redusã asupra acestui efect. Utilizarea tipo-
logiei Holland ºi a SDS în alte culturi are rezul-
tate foarte similare cu cele obþinute în S.U.A.
(Feldman & Meir, 1976; Gendre & Dupont,
1974). În Israel, Franþa, Nigeria, Noua Zeelandã
ºi Australia constructele tipologice caracteristice
pentru fiecare tip, corelaþiile din cadrul modelu-
lui hexagonal ºi predicþiile realizate în baza ti-
pologiei sunt toate similare cu rezultatele ob-
þinute în S.U.A. De asemenea, efectele SDS în
Australia par sã fie similare celor obþinute în
S.U.A. (Long, 1972, apud Holland, Powel &
Fritzsche, 1994).

În concluzie, aceste studii privind efectul
produs de SDS sunt valoroase, deoarece aratã cã
SDS are o influenþã pozitivã, potrivit mai multor
criterii: cognitiv, afectiv ºi comportamental. În
plus, influenþa SDS pare sã fie egalã cu influenþa
pe care o poate avea consilierea de specialitate –

un rezultat neaºteptat ºi surprinzãtor. Aºa cum
menþionam, o limitã a prezentului studiu este le-
gatã de faptul cã nu se concentreazã deloc pe
astfel de aspecte, legate de utilitatea SDS.

Scopul studiului a fost acela de a prezenta
date statistice despre caracteristicile psihome-
trice ale versiunii româneºti a SDS. Din datele
prezentate, extrase dintr-un eºantion voluminos
ºi reprezentativ, rezultã cã versiunea româneas-
cã a SDS are o fidelitate ºi o validitate excelen-
tã, testul putând fi utilizat de deopotrivã de con-
silieri, de psihologi, sau de persoanele care se
aflã în cãutarea unor informaþii care sã le asiste
în luarea unor decizii de carierã.

Bibliografie

Armstrong, P.I., Day, S.X., McVay, J.P. & Rpunds, J.
(2008). Holland’s RIASEC Model as an Integra-
tive Framwwork for Individual Differences. Jour-
nal of Counselling Psychology, 55(1), 1-18

Avallone, V. L. (1974). A comparative study of the
effects of two vocational guidance systems: The
Self-Directed Search and a traditional vocational
guidance model. Dissertation Abstracts Interna-
tional, 35, 2670A-2671A.

Feldman, S., & Meir, E. I. (1976). Measuring women's
interests using Holland's vocational classification.
Behavior, 9, 345-353.

U.S. Department of Labor (1977). Dictionary of Occu-
pational Titles

Gendre, F, & Dupont, J. B. (1974). Analyse discrimi-
nate de 1'inventaire personnel de J. L. Holland. Le
Travail Humain, 37, 117-126.

Gottfredson, G. D., & Holland, J. L. (1978). Toward
beneficial resolution of the interest inventory con-
troversy. În C. K. Tittle & D. Zytowski (Eds.), Sex-
fair interest measurement: Research and implica-
tions. Washington, DC: National Institute of
Education.

Holland, J. L. (1959). A theory of vocational choice.
Journal of Counseling Psychology, 6, 35-45.

Holland, J. L, Takai, R., Gottfredson, G. D., & Hanau,
C. (1978). A multivariate analysis of the effects of
the Self-Directed Search on high school girls.
Journal of Counseling Psychology, 25, 384-389.

Holland, J. L. (1992a). Making vocational choices: A
theory of vocational personalities and work envi-
ronments. Odessa, FL: Psychological Assessment
Resources.

Holland, J. L. Powel, A.B. & Fritzsche, B.A. (1994).
SDS – Technical Manual. Lutz, FL: Psychological
Assessment Resources 

67

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“


Institutul Naþional de Statisticã (2002). Populaþia pe
sexe la recensãmintele din anii 1992 ºi 2002:
http://www.insse.ro/cms/files/rpl2002rezgen1/3.p
df; accesat la data de 15.03.2011

Pitariu, H., Iliescu, D. & Vercellino, D. (2009). SDS –
Self-Directed Search – Manual tehnic. O.S. Româ-
nia/ Testcentral 

Krivatsy, S. E., & Magoon, T. M. (1976). Differential
effects of three vocational counseling treatments.
Journal of Counseling Psychology, 43,112-118.

McGowan, A. S. (1977). Vocational maturity and anxi-
ety among vocationally undecided and indecisive
students: The effectiveness of Holland's Self-
Directed Search. Journal of Vocational Behavior,
10 196-204.

Nolan, J. J. (1974). The effectiveness of the Self-Direct-
ed Search compared with group counseling in pro-
moting information-seeking behavior and realism
of vocational choice. Dissertation Abstracts Inter-
national 35, 195A.

O'Neil, J. M., Price, G. E., & Tracey, T. J. (1979). The
stimulus value, treatment effects and sex differ-
ences when completing the Self-Directed Search
and the Strong Campbell Interest Inventory. Jour-
nal of Counseling Psychology, 26, 45-50.

Pallas, A. M., Dahmann, J. S., Gucer, P. W., & Holland,
J. L. (1983). Test-taker evaluations of the Self-
Directed Search and other psychological tests.
Psychological Documents, 13, 11.

Power, P. G., Holland, J. L, Daiger, D. C, & Takai, R, T.
(1979). The relation of student characteristics to
the influence of the Self-Directed Search. Mea-
surement and Evaluation in Guidance, 12, 98-107.

Schaefer, B. E. (1976). Holland's SDS: Is its effective-
ness contingent upon selected variables? Journal
of Vocational Behavior, 8, 113-123.

Takai, R., & Holland, J. L. (1979). Comparative influ-
ence of the Vocational Card Sort, the Self-Direct-
ed Search, and the Vocational Exploration and
Insight Kit. Vocational Guidance Quarterly, 27,
312-318.

Talbot, D., & Birk, J. M. (1979). Impact of three career
exploration treatments on the vocational explo-
ration behavior of women. Journal of Counseling
Psychology, 26, 359-362.

Zener, T. B., & Schnuelle, L. (1976). Effects of the Self-
Directed Search on high school students. Journal
of Counseling Psychology, 23, 353-359.

Caracteristici psihometrice ale versiunii româneºti a chestionarului vocaþional „Holland“

68


