

SOCIAL SYSTEMS AND COMMUNICATION. COMMUNICATION IN NIKLAS LUHMANN'S THEORY OF SOCIAL SYSTEMS

Mirela Ioniță

Assoc. Prof., PhD, "Carol I" National Defence University, Bucharest

Abstract: This article is a didactic synthesis of Niklas Luhmann's view of communication as part of social systems. Communication is a fundamental concept in the theory of social systems, which the German sociologist approached extensively in his scientific work, both at global level and at the level of social subsystems: economic, political, legal, religious, educational, etc. The present paper summarizes the main directions of Luhmann's view of communication and provides the necessary context for understanding his theories, since there are no available Romanian translations to better clarify the issue. Consequently, this article also proposes a Romanian specialized vocabulary for rendering Luhmann's ideas.

Keywords: Social Systems Theory, Niklas Luhmann, Social Communication

Introducere

Atunci când vorbim despre comunicare, în special despre comunicarea socială, nu putem să nu facem apel la abordarea sistemică, pentru simplul motiv că modelarea de acest tip, prin capacitatea sa de aplicabilitate generală ne oferă posibilitatea, la nivel teoretic, de a releva structurile de comunicare – recte, constituirea și configurarea relațiilor interumane prin comunicare – ceea ce ne oferă avantajul de a putea face abstracție de mediile de comunicare, mai exact, de a putea studia comunicarea în esența sa, dincolo de confuzia care se face, de regulă, de a aborda la pachet: structuri de comunicare și structuri de comunicații – adică, premise comunicaționale și tehnologice discutate comasat, nediferențiat. Odată separate, putem vedea complexitatea structurilor de comunicare, fără să interferăm în explicația noastră atributele tehnologice ale mediilor de comunicare.

1. Cine a fost Luhmann

Numele cel mai reprezentativ pentru abordarea comunicării din perspectiva teoriei sistemelor este Niklas Luhmann¹.

DATE BIOGRAFICE: NIKLAS LUHMANN (sociolog german, 1927-1998) este un clasic al științelor sociale, un teoretician al teoriei sistemelor sociale și al socio-ciberneticii. Luhmann a pus bazele teoriei sociologice din perspectiva funcționalistă². Teoria este

¹ Am constatat că teoria lui Luhmann este ca și necunoscută în mediul academic românesc. Așadar cred că un articol de popularizare al teoriilor lui Luhmann este binevenit în peisajul românesc.

² Luhmann a conceput teoria sistemelor sociale după ce l-a cunoscut pe Talcot Parsons în 1960 la Harvard. Parsons este considerat fondatorul teoriei structuralist-funcționaliste a acțiunii sociale. Opera fundamentală a acestuia este: "The Structure of Social Action" (1937).

aplicabilă atât în științele comunicării dar, mai ales, în sfera mai largă a științelor sociale: în economie, științe politice, psihologie, antropologie etc. Luhmann s-a considerat sociolog, dar preocupările sale interdisciplinare îl legitimează și ca teoretician al cunoașterii.³ *Opera lui Luhmann e dificil de înțeles*, odată pentru că teoria lui e foarte abstractă și apoi, pentru că sociologul german nu se raportează la tradiția conceptuală, semantică și ideatică a sociologiei tradiționale. Luhmann nu a practicat dezvoltarea teoriilor existente, ci a creat *propria sa teorie*, propriul aparat conceptual și terminologic, adaptând paradigme și metode, integrând concepte din: matematică, biologie, cibernetică, fizică, drept etc.

2. Ce a scris Luhmann

OPERA ȘTIINȚIFICĂ relevă o activitate științifică prodigioasă, cu un ritm de publicare susținut, de 1-3 cărți pe an. Aspecte abordate sunt multiple:

1. **FUNCȚIA ȘI SCOPUL SISTEMELOR SOCIALE:** (*Zweckbegriff und Systemrationalität: Über die Funktion von Zwecken in sozialen Systemen* - 1968:) În cartea cu același nume scrisă la începutul carierei academice, Luhmann pune bazele teoriei sale. Apoi printr-o serie de lucrări – detaliază diferite subdomenii ale teoriei subsistemelor sociale.

2. **STUDII DESPRE SUBSISTEMELE SOCIALE:** Economie; Știință; Drept; Artă; Politică; Religie; Educație; Morală (publicate în perioada 1988 – 2008, unele postum!) abordează istoric evoluția subsistemelor sociale. El analizează premisele funcționale, mecanismele simbolice, mediile de comunicare, autonomia sistemelor (capacitatea lor operativă), capacitatea de autopeioză, legăturile structurale ale subsistemelor cu mediul. (*Die Wirtschaft der Gesellschaft* - 1988, *Die Wissenschaft der Gesellschaft* – 1990, *Das Recht der Gesellschaft* 1993, , *Die Kunst der Gesellschaft* - 1997, *Die Politik der Gesellschaft* - 2000, *Religion der Gesellschaft* - 2000, *Das Erziehungssystem der Gesellschaft* - 2002, *Die Moral der Gesellschaft* - coautor Detlef Horster, 2008.)

3. **LUCRAREA FUNDAMENTALĂ:** *Sisteme sociale. Fundamentele unei teorii generale* (*Soziale Systeme: Grundriß einer allgemeinen Theorie*) – publicată în 1984, oferă o privire de ansamblu asupra demersurilor sale teoretice, lucrarea sintetizează teoria cadru a întregului demers științific.

4. **SINTEZA TEORIEI:** *Societatea societății* (*Die Gesellschaft der Gesellschaft*) – 1997 oferă integrarea unitară a tuturor aspectelor cercetate.

5. **DESPRE COMUNICARE** pot fi amintite următoarele lucrări: *Realitatea mediilor de comunicare în masă* (*Die Realität der Massenmedien*) – 1996; (1996); *Structură socială și semantică* (*Gesellschaftsstruktur und Semantik*, - 4 volume) 1993 – 1999; *Comunicare ecologică* (*Ökologische Kommunikation*) 1986, *Vorba și tăcerea* (*Reden und Schweigen*, coautor: Peer Fuchs) 1989.

³ Pentru a umaniza personajul, evocăm aici câteva detalii biografice. Luhmann, fiu de berar, a fost soldat în al Doilea Război Mondial, a căzut prizonier de război la americani, post mortem s-a aflat și că a fost membru al partidului nazist (abia în 2007). Și-a început cariera de sociolog la 35 de ani, după studii de drept și practică în administrația locală la Lüneburg (1954-1962). A înființat prima facultate de sociologie din Germania, în 1968 la Bielefeld, unde a avut o carieră academică, didactică și de cercetare, de peste trei decenii (1962-1993). Cariera sa de cercetător este jalonată de o curiozitate premonitorie: Înființarea facultății de sociologie de la Bielefeld s-a făcut în 1969 pe baza unui proiect de cercetare, „Teoria societății”, schițat de Luhmann pentru 30 de ani, care urma să nu coste nimic universitatea. În 1997 Luhmann publică sinteza cercetării sale „Societatea societății” și la scurt timp moare. Luhmann a avut și o viață de familie împlinită, a avut trei copii (pe care și i-a crescut singur după moartea soției în 1977). Vasta sa activitate științifică s-a materializat într-un sistem de fișe (aproximativ 100.000), pe care le-a lăsat moștenire fiicei lui și care este evaluat la peste 1 mil. Euro. În 2015 un proiect european și-a propus să inventarizeze și să digitalizeze manuscrisele lui Luhmann, cele 4 versiuni ale teoriei sistemelor sociale și, mai ales, fișele de lectură.

6. ALTE DOMENII ABORDATE: - Sociologia organizațiilor (*Funktionen und Folgen formaler Organisation* - 1964), având ca puncte de pornire: decizia în organizațiile formale. - Evoluția ideilor (*Ideenevolution* - 2008) cu accent pe funcție și cauzalitate. - Planificarea politică (*Politische Planung* – 1972, *Legitimation durch Verfahren* - 1969), Temele principale abordate sunt: Puterea și Legitimarea prin procedură. - Teoria riscului (*Vertrauen – ein Mechanismus der Reduktion sozialer Komplexität* - 1968; *Soziologie des Risikos* - 1991) tematizează: Încrederea – ca mecanism de reducere a complexității.

3. În ce constă teoria lui Luhmann

TEORIA LUI LUHMANN - Teoria are un grad sporit de generalitate, încât permite aplicarea ei, atât pentru sisteme microsociale, (pot fi studiate de ex. relațiile de dragoste), cât și pentru sistemele macrosociale (subsistemele sociale: politic, juridic, economic etc.). - Teoria este atât de flexibilă pentru că cercetătorul fundamentează abordarea sistemică a societății pe comunicare. - Luhmann identifică ca premisă a sistemelor funcționale – structurile de comunicare și afirmă că aceste tipare reprezintă forme comparabile în toate sistemele sociale. - Teoria sistemelor are și o valoare practică, nu e o teorie cauzalistă, dar poate oferi o bază de analiză pentru fenomenele macroeconomice de lungă durată (cum are fi somajul și colonialismul) și mai poate oferi soluții la nivel teoretic. (Anecdotic amintim aici că teoria lui Luhmann e considerată o teorie construită pe principii antimarxiste.)

STADIUL CERCETĂRII: Luhmann se inspiră în elaborarea teoriei dintr-o largă paletă de discipline: 1. *Teoria sistemelor autopietice* a lui Humbertus Maturana, o teorie fundamentală din domeniul neurobiologiei; 2. *Aspectul temporal* – cum este abordat de fenomenologia lui Edmund Husserl; 3. *Logica formei – Formă și sens – Semiotica matematică* a lui George Spencer Brown⁴.

NOUȚATEA: Plusvaloarea pe care Luhmann o introduce în cunoaștere fundamentează un nou mod de înțelegere a conceptului de Comunicare, pornind în demonstrația sa de la enunțarea următoarelor principii: 1. Orice acțiune socială este comunicare. În teoria sa, Luhmann înlocuiește termenul de „acțiune” cu „comunicare” pentru descrierea oricărei operațiuni sociale.

Comunicarea poate fi studiată – intrasistemic și – în relație cu mediul înconjurător al sistemului. Luhmann nu consideră relevantă distincția existentă între subiect – obiect în domeniul comunicării. Prin apropierea de cibernetică, Luhmann elimină o problemă nerezolvată a filosofiei subiectului, anume cea a societății sau a grupurilor sociale, privite ca subiect colectiv. Se consideră că marea realizare a lui Luhmann este negarea lui Descartes, a distincției pe care acesta o face între obiect și subiect. Dar Luhmann nu a dorit niciodată să fie considerat filosof, „pentru că filosofii au fost întodeauna în căutarea unei afirmații finale care să închidă un sistem de gândire, precum cheia de boltă” – așa cum declara cercetătorul, ori Luhmann concepe teoria sa ca pe un sistem deschis și perfectibil.

PREMISELE TEORIEI LUI LUHMANN: Luhmann pornește de la următoarele teze: 1. Societatea modernă se caracterizează prin diferențierea funcțională; 2. Diferențierea funcțională a determinat segmentarea societății moderne complexe în subsisteme; 3 Subsistemele sunt interconectate prin relații variabile ca: durată, stabilitate și complexitate; 4. Societățile reprezintă mediul pentru dezvoltarea subsistemelor.

LIMITELE TEORIEI constau în: 1. Paradoxul din logica cunoașterii: Sociologia este ea însăși parte a societății, deci în același timp, știința care are ca obiect de studiu societatea și – știința care se are pe ea însăși ca obiect de studiu. 2. Demersul constructivist e subiectiv: Ca

⁴ G.S.Brown - cercetător, spirit enciclopedist: șahist, psihoterapeut, inginer feroviar, specialist în coduri în armata SUA, de fapt logician – teoretician al operatorilor logici.

observatori ai lumii, noi nu putem identifica și descrie decât ceea ce este observabil pentru noi. 3. Orice sistem are o pată oarbă, inclusiv cel de gândire. (De ex: Noi nu ne putem vedea locul în care stăm și nici pe noi fără oglindă. Deci trebuie să existe cineva care, din exterior, să ne spună cum arătăm.)

MINDSETTING-UL LUI LUHMANN: Ideea de la care pornește Luhmann este următoarea: Dacă vrem să aflăm mai multe despre noi înșine, ca indivizi sau ca specie – trebuie să aflăm mai întâi cum funcționează lumea în care trăim, și asta - spune Luhmann - „*dincolo de ideologii, judecăți de valoare sau utopii, precum „binele comun”*”⁵.

PROBLEMA CENTRALĂ A TEORIEI LUI LUHMANN: Teoria sistemelor ca paradigmă a cunoașterii – are în centru problema *Entropiei*, mai exact se problematizează, cum se poate face ordine într-un sistem care nu este în echilibru și în care există diferențe. Teoria se bazează pe *studiul improbabilităților*.

DESCRIEREA TEORIEI: Persepctiva asumată de Luhmann în studiul sistemelor sociale implică limitele enunțate, așa cum se poate deduce din următoarele afirmații: 1. Subsistemele sunt observate din punctul de vedere al structurilor lor evolutive, autostabilizante și autopoietice. 2. Descrierea subsistemelor explică ce e societatea, mai exact, cum se împacă societatea cu complexitatea tot mai accentuată și cu paradoxul social.

PROBLEMELE ANALIZATE sunt - *Dominanța modelelor în echilibru și - Problema timpului*, cu accent pe raportul între timp și risc.

DESCHIDERILE TEORETICE pot fi considerate revoluționare. *Teoria sistemelor și teoria evoluționistă ar putea fi unificate*. Capacitatea de evoluție a sistemelor e deja cuprinsă în teoria sistemelor. Simplu spus, Teoria evoluției ar putea fi reformulată pe baza unui aparat teoretic din teoria sistemelor, iar în acest fel, s-ar putea explica cum poate evolua orice. Dar - spune Luhmann – „*va fi o teorie care nu va face apel la procesualitate, ci la studiul imprevizibilului*”. Altfel cum s-ar putea explica diverse fenomene istorice: apariția, răpândirea, impactul și consecințele lor sociale – pe termen scurt și lung. (De ex. apariția limbajului, apariția filmului, apariția diverselor mijloace de comunicare.) În cazul majorității fenomenelor sociale nu se pot aduce în discuție teoriile planificării, deoarece evoluția se datorează unor combinații aleatorii și unice de variații, selecții și restabilizări; procese care nu țin seama de legități sau de statistici.

ATTRIBUTELE SISTEMELOR postulate de Luhmann sunt: 1. Diferența (dintre sistem și mediu, nu dintre parte și întreg); 2. autopoieza; 3. Operații închise. Termenii au în accepțiunea lui Luhmann un conținut particular.

AUTOPOIEZA = este capacitatea unui sistem de a se reproduce, conform unor reguli / principii intrinseci, adică, fără control din exterior, alopoietic.

OPERAȚIE = este termenul prin care Luhmann înțelege reproducerea unui element prin autopoieză în cadrul sistemului, fără intervenție din mediu. În continuare, Luhmann precizează: „*Dacă operațiile au continuitate, elementele se vor organiza într-un sistem.*” Operațiile pot avea natură diferită în funcție de domeniul de referință, de ex. - În biologie: procesele organice sunt operațiile care duc la crearea unui sistem: organismele; - În psihologie: gândurile sunt operațiile care duc la crearea unui sistem: conștiința eului; iar - În societate: comunicările sunt operațiile care duc la crearea unui sistem social. (De ex., O comunicare reușită generează alte comunicări și astfel crește numărul de relații în care elementul suport al comunicării îl poate stabili. Rețeaua de relații se va organiza într-un sistem, dar permanent vor interveni procese de selecție care să diminueze complexitatea sistemului.) Un sistem există

⁵Interviu cu Niklas Luhmann, 1994.

doar atât timp cât operațiile desfășurate asigură cadrul pentru operații similare (de aceeași natură).

În acest context Luhmann mai introduce un termen: SOCIALITATEA – care este înțeleasă, drept capacitatea unui sistem de a dezvolta intern noi caracteristici sau structuri prin interacțiunile comunicative dintre elementele sale constitutive, caracteristici care sunt mai complexe și distincte de cele ale relațiilor elementare. Luhmann explica socialitatea prin emergență⁶.

Operații de natură diferită (1. organice, 2. psihologice, 3. sociale) NU pot interfera. În această condiție constă caracterul închis (intrasistemic) al operațiilor. Se poate constata că atributele nu afirmă nimic despre faptul ca sistemele ar putea exista sau nu, independent unele față de altele.

SISTEMUL este conceptul de bază al teoriei lui Luhmann. Sistemul se poate reproduce pe sine, conform principiului *autopoiezei*. Sistemul poate observa alte sisteme și se poate observa pe sine.

Relațiile dintre elemente nu sunt aleatoare, ele se supun *principiului condiționării*. Atunci când un element a atins capacitatea sa maximă de conexiuni apare o *problemă de complexitate*, pe care sistemul o rezolvă prin *selecția* legăturilor/conexiunilor relevante. Prin acest procedeu sistemul își asigură existența.

MEDIUL (Ambientul) – este tot ce se află în afara sistemului. Sistemul poate fi definit doar prin invocarea diferenței față de mediu/ambient. În mediu pot exista nedefinit de multe alte sisteme. Mediul și sistemele se interconstruiesc.

SISTEMELE au următoarele caracteristici: 1. Sistemele se autoguvernează și se autoreglează. 2. Sistemele pot prelua de la mediu elemente care să le asigure supraviețuirea.

Sistemele supraviețuiesc prin diferență. *Importante sunt relațiile nu elementele*. Sistemele tind să-și reducă complexitatea prin structurare.

Un *element* va avea minimum de *conexiuni* necesare pentru a funcționa în cadrul sistemului. Dacă un element va atinge numărul maxim de conexiuni posibile avem o *problemă de complexitate*. Un element va reduce numărul de conexiuni la minimum funcțional prin procese de selecție, pe criteriul relevanței funcționale.

I. TIPURI DE SISTEME sunt în viziunea lui Luhmann: **1. ORGANIZAȚII; 2. INTERACȚIUNI; 3. FUNCȚII**

II: FUNCȚIILE (3) sau SISTEMELE FUNCȚIONALE sunt cea de-a treia categorie identificată. Luhmann diferențiază următoarele tipuri de sisteme funcționale: 1. biologice; 2. psihice și **3. sociale**. În acest sens, Luhmann face distincție între realitatea psihică (din conștiință) și realitatea socială (comunicativă).

SISTEMELE SOCIALE sunt sisteme funcționale. Un sistem funcțional este, conform teoriei lui Luhmann doar comunicare. Operația fundamentală a unui sistem social este **COMUNICAREA**.

Tezele pe care este fundamentată teoria comunicării a lui Luhmann sunt: **1. Oriunde și oricând se comunică ceva apare un sistem social**. 2. Un sistem social există doar prin comunicare.

Sistemul biologic (ex. organismul uman) și sistemul psihologic (conștiința) sunt premise pentru comunicare, dar nu oamenii sunt aceia care comunică, ci comunicarea însăși (adică structurile sociale sunt: societatea, grupul, familia etc, acestea se instituie prin forme de comunicare ca: dialogul, conversația etc.). „Un sistem social se produce, de oricâte ori are loc un proces de comunicare autopoietic, care se distinge de mediul înconjurător prin particularizarea comunicării (nu: adică prin adecvarea ei la o situație particulară, ceea ce restrânge domeniul ei

⁶Gesellschaft der Gesellschaft, a.a.O.

funcțional). Sistemele sociale nu sunt așadar compuse din oameni, nici din acțiuni, ci din comunicări.”⁷ Un sistem apare când 2 oameni se percep reciproc. Aceasta e cea mai simplă formă de comunicare.

III. Sistemele sociale sunt apoi analizate **pesubdomeniile vieții sociale: economic, politic, juridic, cunoaștere, artă, educație, religie, morală**, după un tipar unitar, în care sunt analizate: funcția, operația comunicativă elementară, mediul de comunicare generalizator simbolic, codul binar și instrumentele de lucru, așa-zisa „programare”. *Exemplu: ȘTIINȚA- poate fi descrisă cu ajutorul parametrilor enunțați: 1. Funcție: Acumularea de cunoștințe; 2. Operație comunicativa elementară: afirmarea adevărului, publicare; 3. Mediu de comunicare: (generalizator) simbolic: Adevăr (Nu putere ca în domeniul politic); 4. Cod: adevărat/fals: (Luhmann propune, în toate cazurile, un cod binar, informația este fie acceptată, fie respinsă.), 5. Programare: Teorii și metode.*

PALIERELE TEORIEI LUI LUHMANN: Teoreticianul german distinge 3 paliere de aplicabilitate a modelului: 1. *Palierul cel mai general* – teoria generală a sistemelor; 2. *Palierul social* – Teoria referitoare la societate în ansamblul ei; 3. *Palierul subsistemelor sociale* – Teoria sistemelor aplicată în domeniul: politic, economic, juridic, epistemologic, educațional, artistic, religios, etc etc.

4. Ce spune Luhman despre comunicare

DEFINIȚIA COMUNICĂRII diferă de accepțiunile uzuale. Comunicarea este în viziunea lui Luhmann tipul de operație caracteristică sistemelor sociale. Luhmann numește comunicări - **RELAȚIILE** care se stabilesc între elementele unui sistem social. De fapt Luhmann înțelege prin comunicare relația care se stabilește între elementele oricărui sistem social. Întâlnim, deci o accepțiune mult mai cuprinzătoare asupra ceea ce înseamnă comunicarea, termenul nu are conținutul restrictiv din științele comunicării, care reduce comunicarea la manifestări de limbaj, adică la exprimarea verbalizată a interacțiunii dintre oameni, ci comunicarea reprezintă modul prin care entitățile umane interacționează, prin comunicare se crează structuri care duc, în final, la edificarea societății. Sistemele sociale există, potrivit lui Luhmann, doar datorită comunicării.

Teoria sistemelor enunțată de Luhmann este prin excelență o teorie a comunicării, cu ajutorul căreia poate fi explicată societatea la nivelul cel mai general⁸.

CONCEPTUL DE COMUNICARE: Cercetătorul german pornește de la accepțiunea comunicării – ca împărțire de sensuri⁹, dar conceptul de comunicare formulat în teoria lui Luhmann este fundamental diferit de modelul clasic: emițător-receptor. Cu toate acestea, concluziile sunt parțial comparabile. (De ex. A gândi, nu înseamnă a spune, A spune nu înseamnă a fi auzit.) În teoria lui Luhmann ierarhizarea este inversă decât în sociologia tradițională: Acțiunea socială este o formă de comunicare și nu comunicarea este o formă de interacțiune socială.

POLEMICA CU JÜRGEN HABERMAS: Cei doi titani ai științelor comunicării, Habermas și Luhmann, au avut o polemică aprinsă în anii 70. Disputa dintre teoria sistemelor sociale (Luhmann) și teoria acțiunii sociale (Habermas) a avut mize ideologice, de altfel cele 2 teorii au și numeroase similitudini. Mediul academic și chiar autorii au conchis că cele două teorii, în esență,

⁷Luhmann: *Ökologische Kommunikation*, 1986, p.269.

⁸Youtube, Film: Luhmann. Systemtheorie – Kurze Einführung über Niklas Luhmanns Theorie 3 min.

⁹ Exemplu: Comunicarea prin mediul „bani” este de natură economică; Trebuie să înțelegem că de ex. comunicarea prin intermediul banilor servește doar unor scopuri economice, cu bani nu poți cumpăra fericirea sau prietenii, pentru așa ceva ai nevoie de alte tipuri de comunicare. Comunicarea prin bani atinge o complexitate extremă la nivel global: piața mondială (Youtube, Film: Beobachter im Krähenest – Ulrich Boehm, 2012).

nu sunt ireconciliabile. Tema principală a polemicii celor doi a fost: componenta morală a sociologiei. Habermas îi reproșează lui Luhmann că teoria nu e destul de generală, ea e valabilă doar în anumite momente din dezvoltarea umanității, dar totodată recunoaște că nu există încă o teorie generală a societății! Teoria lui Luhmann e mai obiectivă decât cea a lui Habermas, „pentru că poate fi susținută matematic și nu e tributară ideologiei neomarxiste”. Aceasta e opinia lui Luhmann în interviul din 1994.

COMUNICAREA ȘI OMUL: *Sistemele (inclusiv sistemele sociale) nu sunt însă analizate de Luhmann la nivelul elementelor sale constitutive, ci al relațiilor care se stabilesc între acestea. Astfel, în viziunea sa: Societatea este compusă doar din comunicare, nu din oameni.*

Comunicarea, în viziunea lui Luhmann, nu este o acțiune umană și nu este nicidecum obligatoriu verbalizată – ci reprezintă modul în care relaționează elementele societale. Omul este exclus din teoria sociologică a lui Luhmann: Omul are un loc central în ambientul societății, nu în interiorul ei. „Omul nu poate comunica, doar comunicarea poate comunica”.¹⁰ Omul (individul uman), cu conștiința sa, este elementul care permite existența comunicării în sistemul societal. NU omul e centrul universului social în viziunea lui Luhmann, ci comunicarea. Comunicarea este cea care creează societatea, nu individul uman.

Teza lui Luhmann spune: *Sfera socială e formată din comunicări, nu din oameni.* Individul este astfel, conform acestei teorii, degrevat de responsabilitatea creării societății. Comunicarea nu poate aparține sistemelor psihice, dar le poate influența pe acestea indirect, prin conexiuni structurale (Strukturelle Kopplungen), ceea ce înseamnă că nu este posibilă difuzarea directă a gândurilor și inocularea lor în conștiința unui interlocutor, nici influențarea directă a fluxului comunicării.

CARACTERISTICILE COMUNICĂRII – ca operație a sistemelor sociale. Operația „Comunicare” are 3 caracteristici: 1. *Conexiune*, 2. *Selecție*, 3. *Rectificare*. Mai întâi, prin percepția reciprocă se stabilește contactul, apoi se formulează mesajul, se transmite, se decodifică, se verifică înțelegerea prin feedback. Mesajul poate fi reformulat până se realizează rata de succes scontată pentru actul de comunicare. Validarea comunicării se face prin verificarea și confirmarea informației.¹¹

Comunicarea se stabilizează prin satisfacerea reciprocă a așteptărilor interlocutorilor. Succesul comunicării este dat de gradul de înțelegere și de gradul de acceptanță. Comunicarea se dezvoltă prin deschiderea posibilităților pentru stabilirea de noi relații. Reluăm ideea: Un sistem apare atunci când doi oameni se percep reciproc. Aceasta e cea mai simplă formă de comunicare.

Sistemele sociale cresc în complexitate prin propagarea relațiilor de comunicare. Complexitatea este redusă prin structurare. Atunci când comunicarea se dezvoltă, tot atunci se dezvoltă implicit și societatea. Putem constata cum, prin diferențiere, apar mereu în societate noi structuri comunicaționale autonome.

CONDIȚIILE COMUNICĂRII: Cele trei condiții obligatorii și concomitente ale comunicării sunt: 1. *Informația (Information)*, 2. *Mesajul (Mitteilung)* și 3. *Înțelegerea*. Fiecare dintre ele presupune procese de selecție continuă.

Luhmann distinge între „informație” și „mesaj”. INFORMAȚIA – este disponibilă oricărui sistem psihic, este o potențialitate, care nu se adresează nimănui. MESAJUL – conține o informație, este autoreferențial (ceea ce înseamnă că face referire la sine), adică semnalizează că este o informație – transmisă de cineva, - care se adresează cuiva, - e formulată într-un mod anume, - și

¹⁰ E cel mai cunoscut citat atribuit lui Luhmann, de altfel și o afirmație destul de des reluată chiar de autorul ei.

¹¹ Wikipedia: Kommunikation. Soziologische Systemtheorie.

emisă cu anumit scop (de a produce o reacție din partea celuilalt). Mesajul este o informație activată, care capătă sens, direcție și finalitate.

ÎNȚELEGEREA – apare când este sesizată distincția dintre informație și mesaj. Înțelegerea - nu înseamnă însă, a pătrunde sentimentele, motivațiile și gândurile celorlalți. Comunicarea se instituie abia după ce se realizează înțelegerea, nu în momentul în care se emite mesajul¹².

SELECȚIA informației în vederea comunicării are loc în trei etape. Pentru instituirea relației de comunicare este necesară parcurgerea unui proces de selecție în trei etape: 1. *Percepție*; 2. *Selecție*; 3 *Acceptanță*. 1. Prima etapă constă în percepția și selecția informației prin celălalt (numit Alter). 2. În a doua etapă, Celălalt trebuie să selecteze o informație în vederea comunicării și să se decidă pentru o formă anume. 3. În ultima etapă, interlocutorul, numit Ego, trebuie să înțeleagă că are de a face cu o comunicare. Dar prin înțelegere nu se presupune că interlocutorul chiar înțelege conținutul comunicării. Selecția – are loc, atât la nivelul emițătorului, cât și al receptorului. Emițătorul selectează conținutul și forma adecvată a informației în procesul de configurare al mesajului. Receptorul decodează din mesaj doar elementele inteligibile și reține doar elementele relevante, adică înțelege ce poate și reține ce-i trebuie. Este logic că selecțiile emițătorului determină selecțiile receptorului.

COMUNICAREA ȘI TEORIA RISCURILOR: *Comunicarea este improbabilă* (nepredictibilă) - postulează Luhmann. Teoreticianul explică nepredictibilitatea comunicării în 3 puncte: 1. *Înțelegerea* procesului de comunicare, 2. *Contactarea destinatarului* potrivit și 3. *Succesul* informației. Prin succes Luhmann înțelege că informația a fost preluată, decodată corect și acceptată, astfel că a produs efectele scontate, adică poate deveni sursă pentru o comunicare ulterioară și poate genera autopoieza sistemului.

Societatea și-a creat instrumente pentru a minimiza nepredictibilitatea. Aceste instrumente sunt: 1. LIMBA care minimizează nepredictibilitatea înțelegerii, 2. MEDIILE care minimizează în comunicarea de masă nepredictibilitatea de conectare a destinatarului potrivit, 3. MEDIILE DE COMUNICARE GENERALIZATĂ care minimizează improbabilitatea succesului informației. Putem spune deci: Teoria lui Luhmann este o teorie a riscului și a instrumentelor de minimizare a acestuia! Vulnerabilitatea comunicării rezultă din selecțiile inadecvate, false sau neintenționate în procesul de înțelegere.

	1	2	3
RISURILE COMUNICĂRII	Înțelegere	Destinatar	Succes
MINIMIZAREA RISCURILOR	Limba	Masss-media	Comunicare generalizată

Schemă: Luhmann: Factori de risc ai comunicării

MEDIILE DE COMUNICARE: Comunicarea relevantă social are loc (conform teoriei lui Luhmann) prin intermediul unor medii de comunicare generalizate simbolice.

MEDIILE DE COMUNICARE GENERALIZATE SIMBOLIC sunt: 1. *Puterea* (pentru subsistemul politic); 2. *Banul* (pentru subsistemul economic); 3. *Dreptatea* (pentru subsistemul juridic); 4. *Dragostea* (pentru subsistemul relațional); 5. *Arta* (pentru subsistemul estetic); 6. *Adevărul* (pentru subsistemul științific/ epistemic).¹³

¹²Wikipedia: Kommunikation. Soziologische Systemtheorie.

¹³Einführende Bemerkungen zu einer Theorie symbolisch generalisierter Kommunikationsmedien, in: Aufsätze und Reden, 2001, trad: Prolegomena pentru o teorie a mediilor de comunicare generalizate simbolice.

Mediile de comunicare generalizate simbolice au rolul de a simplifica comunicarea prin schematismul binar oferit. Astfel: 1. *Puterea* operează în sistemul politic pe distincția: *guvern/ opoziție*. 2. *Banul* operează în sistemul economic pe distincția *posesie/ne-posesie*. 3. *Dreptatea* operează în sistemul juridic pe distincția: *drept/nedrept*. 4. *Frumusețea* operează în sistemul artistic pe distincția: *frumos/urât*. 5. *Dragostea* operează în sistemul relațional pe distincția: *dragoste/ură*. 6. *Adevărul* operează în cunoașterea științifică pe distincția: *adevărat/fals*.

	Subsistem social	Mediu de comunicare generalizat simbolic	Distincție binară
1	SISTEMUL POLITIC	Puterea	guvern/ opoziție
2	SISTEMUL ECONOMIC	Banul	posesie/ne-posesie
3	SISTEMUL JURIDIC	Dreptatea	drept/nedrept
4	SISTEMUL ARTISTIC	Frumusețea	frumos/urât
5	SISTEMUL RELAȚIONAL	Dragostea	dragoste/ ură
6	CUNOAȘTEREA ȘTIINȚIFICĂ	Adevărul	adevărat/fals

Schemă: Subsistemele sociale și mediile de comunicare în teoria lui Luhmann

Aceste distincții fac comunicarea mai predictibilă - prin reducerea complexității, adică a numărului de relații actualizate și maximizează rata de succes a actelor de comunicare¹⁴.

SENSUL – reprezintă actualizarea unei potențialități din oferta codului binar; produsă în urma unui proces de decizie condiționat situațional; sensul e modul în care sistemele sociale (și psihice) își reduc complexitatea. Sensul este modul în care se actualizează, prin decizie, una dintre opțiunile codului binar, și care duce la reducerea complexității sistemului. Comunicarea cu sens reprezintă fundamentul societății pentru că îi permite acesteia autopoieza (autoreproducerea).

MASS-MEDIA - nu reprezintă în viziunea lui Luhmann un mediu de comunicare caracteristic sistemelor sociale, ci o combinație conjuncturală de comunicare și tehnică, care este studiată nediferențiat de științele comunicării. „Mass-media sunt”, spune Luhmann, „instrumente ale societății care utilizează mijloace tehnice de multiplicare a informației, în scopul difuzării comunicării”. Tehnica împiedică interacțiunea directă dintre emitător și receptor, ceea ce reduce complexitatea sistemului. Mass-media – au, în viziunea lui Luhmann, rolul de a servi la menținerea societății și sunt, în același timp, ele însele, un sistem autonom în cadrul societății. *Luhmann e de părere ca scrisul și tiparul sunt fenomene sociale care nu pot fi explicate prin teoriile sociologice clasice, ci, mai curând, prin teoria impredictibilității, fiindcă ele nu sunt fenomene predictibile și nu respectă legități sociale. Așadar teoria evoluționistă, în viziunea lui Luhmann, se opune teoriei planificării.*

REALITATEA CONSTRUITĂ DE MASS-MEDIA - are o dublă valabilitate. 1. Ca realitate intrasistemică a sistemului mass-media și ca 2. Realitate mediatică care construiește realitatea

¹⁴*Sisteme sociale. Fundamentele unei teorii generale*, 1984.

societății. Realitatea e obligatorie în orice comunicare și e un factor de reducere a complexității, ceea ce protejează sistemul, ca acesta să nu ajungă la suprasolicitare¹⁵.

5. Cum se aplică ea în științele comunicării (Dacă se aplică?)

CONCLUZIE: Teoria lui Luhmann rămâne dificil de înțeles, dificil de explicat și nu se bucură de prea multă popularitate. Luhmann e apreciat în toată lumea academică, cu precădere în spațiul german, dar e mai puțin înțeles. Azi, în științele sociale conceptul de „sistem” este larg răspândit, dar „gândirea sistemică”(„în sisteme!”) nu este o metodă curentă în științele sociale.

BIBLIOGRAPHY

I. Niklas Luhman - Scrieri

1. Soziale Systeme. Grundriß einer allgemeinen Theorie. Suhrkamp, Frankfurt am Main, 1984, (trad: Sisteme sociale. Fundamentele unei teorii generale).
2. Die Realität der Massenmedien. Westdeutscher Verlag, Wiesbaden, 2. erweiterte Auflage, 1996, (trad. Realitatea mediilor de comunicare în masă).
3. Ökologische Kommunikation, Springer VS (Verlag für Sozialwissenschaften), Wiesbaden, 2004 [1986], (trad: Comunicare ecologică).
4. Die Gesellschaft der Gesellschaft. Suhrkamp, Frankfurt am Main, 1997. (trad: Societatea societății).
5. Einführende Bemerkungen zu einer Theorie symbolisch generalisierter Kommunikationsmedien, in: Aufsätze und Reden (trad: Prolegomena pentru o teorie a mediilor de comunicare generalizate simbolice) Zeitschrift für Soziologie, Jg.3, Heft 3, Juni 1974, s. 236-255, (<http://www.zfs-online.org/index.php/zfs/article/viewFile/2241/1778>, accesat 25.12.2016).

II. Despre Niklas Luhmann

1. Niklas Luhmann, https://de.wikipedia.org/wiki/Niklas_Luhmann, accesat 25.12.2016.
2. Soziale Systeme (1984), [https://de.wikipedia.org/wiki/Soziale_Systeme_\(1984\)](https://de.wikipedia.org/wiki/Soziale_Systeme_(1984)), accesat 25.12.2016.
3. Systemtheorie (Luhmann), [https://de.wikipedia.org/wiki/Systemtheorie_\(Luhmann\)](https://de.wikipedia.org/wiki/Systemtheorie_(Luhmann)), accesat 25.12.2016.
4. Interview mit Niklas Luhmann, Andreas Otteneder und Hermann Schubert, 1994, JULI 2, 2010, <http://www.fifoost.org/?p=904>, accesat 25.12.2016.
5. Luhmann Systemtheorie - kurze Einführung über Niklas Luhmanns Theorie, <https://www.youtube.com/watch?v=yhb0iwzCC8>, accesat 25.12.2016.
6. Niklas Luhmann - Beobachter im Krähenest (eng sub), <https://www.youtube.com/watch?v=qRSCKSPMuDc>, accesat 25.12.2016.

¹⁵Realitatea mediilor de comunicare în masă, 1996.