

ABORDARE STRATEGICĂ A ACTULUI DE
COMUNICARE MANAGERIALĂ, Partea I-a

Marius BĂRĂIAN, George ARGHIR, Adrian ARDUSĂTAN

STRATEGIC APPROACH OF
MANAGERIAL COMMUNICATION, Part 1

 Communication is crucial in the effectiveness of a manager. Brian
Tracy [1] is very categorically stating that "if you cannot communicate,
cannot be leader." But effective communication is based on trust, that
manager must know how to win from subordinates. Managers know how to
listen and to become a good manager, able to communicate effectively, you
must know to listen to the other. That's because everyone always feels the
need to feel important and valuable. Especially, a subordinate leader will
consider actions that will help raise the self; it will make them enjoy longer, and,
consequently, make it more efficient gear organization operating.

 Cuvinte cheie: comunicare managerială, climatul de comunicare
 Keywords: managerial communication, climate of communication

 1. Introducere

 Interacţiunea umană are la bază procesele de comunicare ca şi
condiţie esenţială de realizare. Comunicarea devine astfel elementul
care realizează legăturile interumane, asigurând funcţionalitatea
socială, transmiterea între indivizi de mesaje care ascund sensuri
complexe necesare susţinerii activităţilor şi existenţei în general.

Importanţa comunicării este evidentă, mai ales într-un cadru
organizaţional, în care se pune accentul pe eficienţă, urmărindu-se

123

asigurarea acesteia prin toate mijloacele disponibile. Comunicarea se
constituie într-un astfel de mijloc, la îndemâna oricărui manager. Dar,
pentru ca exploatarea acesteia să se realizeze într-un sens pozitiv,
managerul trebuie să cunoască elementele de bază ale actului de
comunicare, pentru a fi capabil de a o adecva situaţiilor punctuale şi
persoanelor, ca şi propriilor caracteristici de personalitate.

Ca esenţă a legăturilor umane, comunicarea reprezintă
“ansamblul proceselor fizice şi psihice prin care se efectuează operaţia
de punere în relaţie cu una sau mai multe persoane în vederea atingerii
anumitor obiective” [2]. Restrângând sensul acestei definiţii,
comunicarea are în vedere transmiterea de mesaje orale, scrise sau de
orice altă natură, ca instrumente de realizare a schimburilor
informaţionale între un emiţător şi un receptor. Acest schimb are loc
sub forma unui mesaj, transmis printr-un canal de comunicare, într-un
anumit context, primindu-se totodată şi un răspuns (feed-back).

Toate elementele acestei scheme a comunicării intervin cu
caracteristicile specifice, particularizând fiecare act de comunicare. Se
poate spune că se desfăşoară o adevărată tranzacţie, în care actanţii,
emiţătorul şi receptorul sunt implicaţi în egală măsură, rolurile fiind
interşanjabile. Comunicarea este privită ca un fenomen global pentru
că tot ceea ce este exprimat de individ face parte din comunicarea sa.
Sunt integrate astfel vorbele, comportamentele, atitudinile şi limbajul
nonverbal. Mai apoi, comunicarea este ţesută dintr-un complex de
mize, încercînd să influenţeze informaţia semenilor, poziţionarea
individuală, mobilizarea celuilalt, calificarea relaţiei cu acest celălalt [3].

 2.Variabile strategice privind emitentul mesajului

 2.1 Scopul şi obiectul comunicării

 Orice act de comunicare managerială este definit prin existenţa
unui scop bine precizat. Clarificarea acestuia sporeşte eficienţa
comunicării prin transmiterea unui mesaj clar, precis, uşor de înţeles de
către destinatar, în aceeaşi măsură în care contribuie la elaborarea
obectivelor şi a tehnicilor, tacticilor adecvate, ceea ce îmbunătăţeşte
relaţia de comunicare [4].
 Scopul comunicării se formulează sub formă de afirmaţii
generale legate de ceea ce se doreşte a se obţine de la destinatar (ce
să afle sau înţeleagă, ce să facă), de problema ce trebuie rezolvată, în
general de ceea ce se urmăreşte. Din scop se desprind obiectivele
comunicării, pornind de la general spre specific, determinând

124

creionarea pasului următor, şi anume, abordarea acelor tehnici si tactici
potrivite pentru îndeplinirea scopului general, având în vedere totodată
şi caracteristicile destinatarului şi mediul comunicării. Un alt element
important este stabilirea modalităţii de realizare a feed-back-ului, pentru
a putea urmări nivelul în care comunicarea şi-a atins scopul, ce măsuri
se impun pentru redresarea deficienţelor constatate.

 2.2 Nivelul de control-implicare

 După clarificarea scopului şi a obiectivelor comunicării se
impune luarea unei decizii în privinţa nivelului de control şi de implicare
a destinatarului ce se doreşte a fi păstrat pe durata actului de
comunicare. Nivelul de control exercitat de cel care iniţiază actul de
comunicare este invers proporţional cu nivelul de implicare a
destinatarului (care poate fi o persoană, un gup restrâns sau un
auditoriu larg). Astfel, pot fi definite patru tipuri de comunicare, în
funcţie de strategia abordată: comunicare de informare, de convingere,
de consultare şi de colaborare.

Comunicarea de informare are drep scop principal transmiterea
unei anumite cantităţi de informaţii către destinatar sub forma unor
instrucţiuni, explicaţii, urmând ca acesta sa acţioneze în limitele trasate.
Implicarea destinatarului nu este necesară decât pentru clarificări sau
lămuriri; destinatarul trebuie doar să afle, să înţeleagă.

Comunicarea de convingere presupune faptul că emitentul
doreşte ca destinatarul să acţioneze, fiind necesară o oarecare
implicare a acestuia din urmă pentru a afla ce nevoi specifice are, ce
preferinţe, ce elemente de risc acceptă, ce constrângeri are. O discuţie
cu destinatarul este foarte utilă pentru a obţine aceste informaţii şi
pentru a fi convins să acţioneze în maniera dorită.

Comunicarea de consultare se desfăşoară pe alte coordonate,
emitentul urmărind implicarea destinatarului pentru a obţine de la
acesta opinii, idei, informaţii cu privire la o anumită problemă pusă în
discuţie, scopul fiind acela de a contribui la rezolvarea problemei.
Modalitatea de acţiune este discuţia, participanţii fiind liberi de a pune
întrebări, de a aduce argumente şi de a face schimb de informaţii.
Comunicarea de colaborare are drept caracteristic faptul ca atât
emitentul cât şi destinatarul doresc să acţioneze împreună, în urma
discuţiilor fiecare având de îndeplinit anumite sarcini, acţiuni punctuale
care să se materializeze în rezolvarea problemei inţiale.

În concluzie, tipul de comunicare se alege în funcţie de
cantitatea de informaţii deţinută iniţial de emitent şi de scopul general al

125

actului de comunicare. Astfel, dacă se deţin informaţii suficiente şi se
doreşte numai ca subalternii să acţioneze într-o anumită manieră,
atunci este utilă şi suficientă comunicarea de informare, prin care se
transmit datele necesare. Cu cât cantitatea de informaţii descreşte,
poate fi utilizată comunicarea de convingere, pentru a determina o
anumită reacţie destinatarului (foarte eficiente sunt discuţiile în grupuri
mici sau cele individuale); comunicarea de consultare şi cea de
colaborare sunt utile atunci când cantitatea de informaţii este foarte
mică şi se urmăreşte rezolvarea unei anumite probleme, generarea
unor soluţii prin implicarea destinatarului, care poate veni cu idei, opinii
şi argumente noi, constructive.

 2.3 Credibilitatea în comunicare

Dincolo, însă, de scop, obiective şi tipul de comunicare
abordat, devine important şi gradul de credibilitate pe care îl prezintă
emitentul faţă de destinatar. Aceasta este un element flexibil ce poate fi
sporit sau dimpotrivă, micşorat. Desigur, pentru cel care iniţiază actul
de comunicare este vital să maximizeze nivelul credibilităţii, pornind de
la punctul iniţial și adăugând elemente suplimentare ţinând seama de
anumiţi factori [4]: poziţia ierarhică deţinută de emiţător, percepţia
destinatarului privind intenţiile acestuia, calitatea de expert cunoscută şi
percepută de destinatar, imaginea generală a destinatarului asupra
emiţătorului şi valorile împărtăşite în comun cu destinatarul. Toţi aceşti
factori potenţează poziţia emiţătorului în comunicare, întărindu-i
posibilităţile de control şi înlesnind actul de convingere.

De menţionat este faptul că eficientizarea comunicării
manageriale din perspectiva emitentului este un proces constant, care
are la bază empatia, ascultarea activă, congruenţa şi feed-back-ul
oportun. Ineficienţa este rezultatul lipsei planningului, a decodărilor
nejustificate ale mesajului, exprimării şi ascultării deficitare şi evaluării
premature, lipsei de încredere, inadaptabilităţii actanţilor [5].

 3. Variabile strategice privind destinatarul comunicării

 Orice acţiune de comunicare este îndreptată spre un
destinatar, ale cărui caracteristici devin importante dacă se doreşte
îndeplinirea unui scop bine definit. Destinatarul poate fi reprezentat de
o persoană, un grup mai mic sau mai mare, sau chiar un auditoriu larg,
iar calea de adresare poate fi în scris sau direct, oral. Conturarea unei
imagini asupra “ţintei” se dovedeşte utilă pentru alegerea modalităţilor

126

propice de motivare în vederea atingerii scopului propus prin
comunicare, ţinând cont şi de elementele specifice emiţătorului.

 3.1 Caracteristicile destinatarului

 Comunicarea eficientă presupune în primul rând anticiparea
posibilelor reacţii ale destinatarului la un anumit tip de mesaj sau de
strategie abordată, aceasta pentru a putea defini încă de la început
gradul de eficienţă şi eficacitate a actului iniţiat. Un demers comunicativ
ce se doreşte a finaliza un anumit scop nu poate fi conceput în afara
“proiectării” cadrului general şi, implicit, a definirii caracteristicilor
destinatarului, în vederea obţinerii unui grad înalt de motivare. Devine
astfel necesar să se răspundă la câteva întrebări esenţiale:
 Cine este destinatarul?

- un destinatar de “primă linie” este cel care primeşte mesajul
în mod direct de la emiţător, elementele de interacţiune “face-to-face”
fiind cele mai importante;

- destinatarul de “linia a doua” este cel care recepţionează
mesajul în mod indirect, prin intermediar, la distanţă în timp. În acest
caz se vor lua în considerare, pe lângă caracteristicile destinatarului şi
acele elemente care se interpun şi distorsionează/potenţează mesajul;

- destinatarul “esenţial” este cel care de fapt interesează ca şi
ţintă a comunicării, cel căruia îi este destinat mesajul, cel care are
puterea de decizie şi de punere în aplicare a conţinutului comunicării.
 Ce se ştie despre destinatar?

- ca individ: vârsta, sexul, nivelul de educaţie şi pregătire;
mediul din care provine, opiniile şi interesele sale; în ce măsură este
doritor şi interesat să recepţioneze mesajul; cu care idei va fi de acord
şi cu care nu (implică o evaluare a probabilităţilor);

- ca membru al unui grup: ce se ştie despre caracteristicile
grupului din care face parte, ce reprezintă sau susţine grupul, care sunt
normele, tradiţiile, cutumele, standardele, regulile şi valorile împărtăşite
de grup?

- în ce raporturi se află grupul şi individul cu emitentul
mesajului: este din interiorul sau din exteriorul organizaţiei pe care o
reprezintă emitentul; din cine este compus grupul; nivelul de
interacţiune cu organizaţia în cazul în care este extern; nivelul de
subordonare şi raporturile implicite.
 Ce ştie destinatarul?

- despre emitentul comunicării, cine este, ce sau pe cine
reprezintă;

127

- despre subiectul mesajului ce urmează a fi transmis, ce
informaţie suplimentară ar fi necesar de adăugat; care este atitudinea
probabilă a destinatarului faţă de mesaj şi de conţinutul acestuia (îl
interesează, îl afectează, este neutru, îl consideră important sau nu);

- despre relaţia emiţătorului cu conţinutul mesajului, mai exact,
modul în care destinatarul percepe această relaţie şi nivelul de
expertiză pe care îl recunoaşte;

- care sunt aşteptările destinatarului în legătură cu actul de
comunicare în sine în general şi cu cel iniţiat de emiţător în particular.

Răspunzând acestor întrebări, emiţătorul poate contura cu
uşurinţă o imagine cât mai apropiată de realitate asupra destinatarului,
pentru a putea alege cele mai bune tehnici de comunicare, adecvate
caracteristicilor evidenţiate, astfel încât să se asigure îndeplinirea
scopului şi obiectivelor comunicării.

 3.2 Câteva tehnici de motivare

 Având o imagine completă asupra destinatarului – cum
percepe el mesajul, imagine probabilă asupra emitentului, iniţiatorul
actului de comunicare poate alege tehnici de motivare pentru a obţine
rezultatele scontate. Motivarea destinatarului presupune, în fond,
captarea atenţiei acestuia, a bunăvoinţei de a recepta mesajul şi de a
acţiona corespunzător scopului şi obiectivelor propuse. Emiţătorul
trebuie să-şi etaleze toate calităţile persuasive pentru a deveni atractiv,
interesant, convingător şi plăcut ţintei sale, folosindu-se de tot ce ceea
ce ştie despre aceasta.
 Printre factorii motivanţi se numără şi nivelul emoţional, legat
mai degrabă de atitudinea generală faţă de actul de comunicare cu un
anumit emiţător şi de cea specifică unei situaţii particulare de
comunicare. Cele menţionate se concretizează într-o anumită atitudine
faţă de actul comunicării, atitudine ce poate fi pozitivă, favorabilă sau
negativă, opusă, nepăsătoare. Desigur, este de dorit ca destinatarul să
afişeze bunăvoinţă şi să acţioneze conform scopului propus de
emiţător, de unde necesitatea de a fi cunoscute şi exploatate
elementele definitorii şi contextuale ce-l caracterizează.

Comportamentul uman este dictat de o anumită motivaţie, de
emoţii şi este puternic influenţat de experienţele acumulate în decursul
vieţii, de procesul muncii şi de condiţiile mediului înconjurător sau ale
mediului de muncă. Omul este motivat să depună un anumit efort, dar
acesta are nevie să fie potenţat şi “încurajat” în a se dezvolta, prin
intermediul unor tehnici de motivare. Ideală ar fi stabilirea unei baze

128

comune, chiar dacă acesta este indirect legată de mesaj (idealuri şi
valori împărtăşite), creându-se astfel o legătură între actanţi, care
favorizează transmiterea şi însuşirea facilă a mesajului, crescând
puterea de convingere. Iată și câteva tehnici de motivare [4]:
 ■ Pedepsire-răsplătire
 Ameninţarea cu sancţiunea trebuie utilizată cu multă precauţie,
deoarece se dovedeşte a fi valabilă numai dacă există şi posibilitatea
de a fi pusă în aplicare. Pe de altă parte, deşi poate elimina
comportamentul nedorit, poate genera tensiuni şi neproductivitate,
deteriorând relaţia dintre cei doi actanţi. Cooperarea devine dificilă,
provoacă reacţii defensive, de respingere sau chiar agresiune.
 Răsplata este mult mai eficientă în raport cu sancţiunea,
deoarece întăreşte relaţiile dintre actanţi, obţinându-se uşor acel
comportament dorit. Cu toate acestea, trebuie ţinut seamă de găsirea
acelei bonificaţii care să fie cea mai potrivită ca element motivator,
importantă pentru persoana care o primeşte, percepută ca fiind onestă
şi sinceră.
 ■ Apelarea la nevoile umane de ordin superior
 De cele mai multe ori răsplata nu se poate concretiza în ceva
material, de aceea se folosesc factorii motivatori pozitivi, cum ar fi:
mândria de a realiza ceva, de a participa la o activitate, satisfacţia
aprecierii şi recunoaşterii publice, bucuria muncii bine făcute şi cu rost,
împlinirea dorinţei de responsabilitate. Spre exemplu, motivarea
participării la îndeplinirea sarcinilor unui grup se realizează prin
recunoaşterea şi aprecierea valorii opiniilor, sugestiilor şi ideilor şi chiar
prin punerea lor în aplicare.
 ■ Folosirea nevoii umane de echilibru
 Nevoia de echilibru sau consonanţă se referă la necesitatea de
a păstra un anumit climat relaxat, lipsit de stres în cadrul căruia să se
desfăşoare activitatea. Tendinţa este aceea de a înlătura factorii
perturbatori, pentru a restabili şi a se reveni la starea iniţială. Această
nevoie poate fi utilizată cu succes prin menţionarea unei probleme care
intervine în starea de echilibru a destinatarului, pentru ca, mai apoi, în
cadrul mesajului să se ofere soluţia care reface climatul.
 Destinatarul trebuie transformat din simplu receptor al unui
mesaj într-un participant activ, lăsându-l pe el să ajungă singur în
punctul vizat de către emiţător. Desigur, se poate vorbi aici de
manipulare, dar şi aceasta este doar o tehnică în cadrul comunicării,
tehnică de convingere ce înlesneşte atingerea obiectivelor de către
emitent. Totuşi, manipularea prezintă un grad de elaborare mult mai
mare decât tehnica folosirii nevoilor umane de echilibru, deteminând

129

obţinerea de reacţii favorabile emitentului în contextul în care, în mod
normal, acest lucru nu s-ar fi putut întâmpla.
 ■ Analiza de tip cost-beneficiu
La baza acestei tehnici de motivare le află aplicarea ideilor din
economie în psihologie. Astfel, la fel ca bunurile sau banii,
comportamentul se poate oferi “la schimb”. Astfel, analizînd
comportamentul destinatarului din acest punct de vedere, se constată
că, cu cât se evidenţiază un beneficiu mai mare pentru destinatar ca
urmare a mesajului, cu atât comportamentul său se va adecva
scopurilor emitentului. În acelaşi timp, cu cât costurile vor fi mai mari,
cu atât destinatarul va fi demotivat în a manifesta reacţia dorită. Prin
urmare, se recomandă evidenţierea beneficiilor pe care le-ar avea
destinatarul, accentuarea lor, deoarece nu totdeauna acesta le poate
evalua în mod corespunzător.

 BIBLIOGRAFIE

[1] Tracy, B., Cum conduc cei mai buni lideri, Editura Curtea Veche, Bucureşti,
2010.
[2] Chiru, I., Comunicarea interpersonală, Editura Tritonic, Bucureşti, 2003.
[3] Mucchielli, A., Arta de a comunica, Editura Polirom, Iaşi, 2005.
[4] Cândea, R., Cândea, D., Comunicarea managerială, concepte, deprinderi,
strategie, Editura Expert, Bucureşti, 1996.
[5] Rotaru, N., Psi-sociologie, Editura A.N.I., Bucureşti, 2006.
[6] Craia, S., Dicţionar de comunicare, Editura AGER, Bucureşti, 2003.
[7] Bărăian, M., Arghir, G., Climatul comunicării manageriale, Ştiinţă şi
Inginerie, vol. 17, Editura AGIR, Bucureşti, 2010, pag. 67-74.
[8] Bărăian, M., Arghir, G., Managementul conflictului, Ştiinţă şi Inginerie, vol.
19, Editura AGIR, Bucureşti, 2011, pag. 135-142.
[9] Bărăian, M., Arghir, G., Stiluri de conducere şi strategii de comunicare la
nivel de organizaţii, Ştiinţă şi Inginerie, vol. 19, Editura AGIR, Bucureşti, 2011,
pag. 143-150.
[10] Ardusătan, A., Bărăian, M., Arghir, G., Inteligenţa emoţională –
componente, semnificaţie şi utilitate în leadership, Ştiinţă şi Inginerie, vol. 21,
Editura AGIR, Bucureşti, 2012, pag. 55-60.
[11] Bărăian, M., Ardusătan, A., Arghir, G., Comunicarea în leadership –
eficienţă şi principii, Ştiinţă şi Inginerie, vol. 21, Editura AGIR, Bucureşti, 2012,
pag. 61-64.

Dr. Ing., Jur. Marius BĂRĂIAN
Prof. Dr. Fiz. Ing. George ARGHIR

Dr. Soc. Adrian ARDUSĂTAN
Universitatea Tehnică din Cluj-Napoca, membri AGIR

130

