

A FUNCTIONAL ANALYSIS OF THE 2004, 2009 AND 2014 ROMANIAN PRESIDENTIAL DEBATES THROUGH THE LENS OF INTERCULTURAL COMMUNICATION

Nicolae Sorin Drăgan

PhD Student, National University of Political Studies and Public Administration,
Bucharest

*Abstract:*The starting point of this study are the results obtained by applying the Functional Theory of Political Campaign Discourse (Benoit, 2014) to the final televised debates for presidential elections in Romania, in November 2014, December 2009 and December 2004, in a comparative manner. In previous studies, using a functional analysis, we examined the relationships between the three functions discursive functions of televised debates, acclamations, attacks and defenses, and the two topics, policy and character. These studies show similarities with the results obtained in other countries, and highlights on potential differences, which challenges the functional theory assumptions. A similar distribution of the discursive functions was obtained only in the case of the presidential debates held in Spain and in Ukraine (Benoit, 2016). In this study we explain the cultural variability of the results (Holtz-Bacha & Kaid, 2011) by taking into account particularities of the Romanian political communication and we discuss also about these differences from an intercultural communication perspective, based on Hall's theory of high/low context cultures (1959, 1966, 1976, 1983) and Lewis's (1999, 2005) model of cultural categories of communication.

Keywords: presidential debate; functional theory; political communication culture; political semiotics; intercultural communication.

1. Introducere

Prima dezbatere televizată din campania pentru primul tur al alegerile prezidențiale din Franța, de la sfârșitul lunii martie 2017, transmisă de canalul de televiziune TF1, a fost urmărită de un număr de 9,8 milioane de telespectatori (Kroet, 2017). În septembrie 2016, Institutul *Nielsen Media Research* a publicat un studiu¹ care arată faptul că un număr de aproximativ 84 de milioane de americani au vizionat prima dintre cele trei dezbateri finale pentru alegerile prezidențiale din Statele Unite, pe unul dintre cele 13 canale de televiziune care au transmis *live* evenimentul mediatic din data de 26 septembrie 2016. Este un record de audiență înregistrat în istoria modernă a televiziunii de dincolo de ocean. Schimbând proporțiile, în România lucrurile sunt similare. Ultimele dezbateri televizate pentru alegerile prezidențiale din noiembrie 2014, au atras și la noi un număr mare de telespectatori. Prima dintre cele două dezbateri finale, din data

¹ Nielsen Media Research, 2016, *First Presidential Debate of 2016 draws 84 million viewers*, September 27, 2016. Disponibil la: <http://www.nielsen.com/us/en/insights/news/2016/first-presidential-debate-of-2016-draws-84-million-viewers.html>. Accesat în 04.10. 2016. Alte date referitoare la cifrele de audiență pentru dezbaterile prezidențiale din Statele Unite pot fi consultate în Minow & LaMay, 2008; Stanley & Niemi, 2015.

de 11 noiembrie 2014, de la postul Realitatea TV, a fost urmărită în direct de 3,5 milioane de telespectatori, în timp ce a doua dezbatere, din ziua următoare, de la postul B1 TV, a înregistrat numai la acest post o audiență de aproape 1,8 milioane de telespectatori (Mediafax, 2014; Beciu, 2015: 273). Cifre impresionante ale audienței s-au înregistrat și în situația dezbaterii finale din data de 3 decembrie 2009, transmisă de posturile Realitatea TV și Antena 3, atunci când aproximativ 4,9 milioane de telespectatori au vizionat în direct evenimentul mediatic (Corbu & Boțan, 2011: 92-93; Mediafax, 2014).

Dezbaterile televizate pentru alegerile prezidențiale atrag cea mai mare acoperire media a oricărui eveniment de campanie (McKinney & Carlin, 2004: 204 *cited in* Benoit, 2014: 5). Cifrele uriașe de audiență încarcă această formă de comunicare cu un potențial semnificativ de influențare a electoratului (Benoit, 2014: 5). Practic, expunerea mediatică reprezintă o formă pasivă a participării politice și conține *in nuce* acest potențial de influențare și participare la viața politică (Almond & Verba, 1996 *cited in* Dobrescu, 2003: 302). Pe de altă parte, audiențele uriașe creează premise pentru diferite forme de spectacularizare a discursului politic. Stephen Coleman (2012) sugerează faptul că prin spectacularizarea acestei forme de comunicare avem de-a face de fapt cu o *transformare intenționată* a mediului de informare, orientată către divertisment, mult mai apreciat de către public (*cited in* Turcotte, 2014: 773). De asemenea, Daniel J. Boorstin (1961/1992) subliniază aspectul de teatralitate și de spectacol a dezbaterilor televizate și atrage atenția asupra faptului că întreaga experiență a campaniei electorale riscă să fie redusă la ideea de spectacol.

În acest spațiu politico-mediatic, dezbaterile electorale rămâne cea mai importantă dintre formele de comunicare politică (Pfau, 2000). Kathleen Hall Jamieson (2015) susține în mai multe rânduri superioritatea acestui gen discursiv față de alte forme de comunicare din campania electorală. Diana B. Carlin (2012) afirmă, la rândul său, faptul că dezbaterile sunt cea mai valoroasă formă de comunicare din campania prezidențială. Pentru Camelia Beciu (2015), dezbaterile sunt “practici electorale esențiale pentru o democrație reprezentativă” (255). În realitatea *hic et nunc* a dezbaterii sunt concentrate reprezentări asupra situațiilor politice, evenimentelor și actorilor politici, într-un cuvânt suntem martorii privilegiați ai unui *tableau vivant* al realității politice din societate la un moment dat.

Scopul nostru în acest articol este să descriem, analizăm și interpretăm rezultatele cercetării obținute în urma aplicării teoriei funcționale a discursului campaniilor politice (Benoit, 2014) în contextul comunicării politico-mediatic din România, din perspectiva a două dintre teoriile comunicării interculturale. Plecăm de la premisa că variabilitatea culturală a rezultatelor obținute poate fi explicată prin intermediul diferențelor culturale dintre contextele diferite de comunicare (Georgiu, 2010: 128).

Am structurat acest articol după cum urmează: în secțiunea următoare prezentăm pe scurt teoria funcțională a discursului politic, discutând axiomele pe care se sprijină. Secțiunea a treia (3) descrie metodologia și perspectiva de cercetare. În secțiunea următoare (4), prezentăm o situație comparativă a rezultatelor obținute din cercetare, urmate de analiza și interpretarea rezultatelor în secțiunea cinci (5). Ultima parte a lucrării, secțiunea a șasea (6), este dedicată concluziilor.

2. Teoria funcțională a discursului campaniilor politice

O abordare funcțională a discursului campaniilor politice permite recuperarea *dimensiunii strategice* a dezbaterii politice televizate, cel puțin “din perspectiva acțiunii strategice a

candidatului” (Beciu, 2015: 260). Până la urmă, mesajele politice și declarațiile emise de către actorii sociali în timpul dezbateri vizează un singur scop: câștigarea alegerilor. Potrivit lui Sidney Kraus, “the candidates are not interested in educating the public or in arriving at truth, but in winning the election” (1988/2000: 30). Orice strategie discursivă aleasă de actorii politici se subordonează, în timpul dezbateri televizate, unui singur scop strategic, “which is simply to win the dialectic struggle” (Luginbühl, 2007: 1385). Practic acesta este scopul vizat în orice campanii electorale (Castells, 2015: 232). Teoria funcțională a discursului campaniilor politice pleacă de la premiza că dezbaterile politice televizate sunt interacțiuni verbale competitive, conflictuale. Teoria este construită pe un sistem axiomatic format din cinci axiome (Benoit, 2014: 9-19), prezentat pe larg în studii precedente (Drăgan, 2016a: 35; Drăgan, 2016b: 374; Drăgan, 2016c: 163; Drăgan, 2016d: 39; Drăgan, 2016e: 34).

Prima axiomă presupune o anumită competență a cetățenilor de a se orienta și lua decizii privind *preferabilitatea* unui candidat (sau altul) pe baza unui act comparativ, a unei judecăți comparative (Benoit, 2014: 10). În acest fel, se conturează preferabilitatea “aparentă” (Benoit, 2014: 10) sau “relativă” (Benoit, 2014: 11) în favoarea unui candidat, preferabilitate care determină alegerea de vot. Prin urmare, *impresia asupra preferabilității* unui candidat în cursa electorală poate fi “creată” (Benoit, 2014: 25) și gestionată strategic prin discurs. Cu toate că se formează în timpul situației de comunicare (dezbaterii), pe baza unei evaluări comparative din perspectiva poziționării asupra politicilor (temelor de interes) sau a caracterului (imaginii) candidatului, *preferabilitatea* este un concept care nu se limitează doar la percepția asupra câștigătorului dezbaterii. În termenii lui Benoit, vorbim despre o *impresie asupra preferabilității*, un construct imagologic care poate afecta decizia de vot și care poate fi instrumentalizat. Practic, preferabilitatea în favoarea unui candidat poate fi apropiată prin anumite funcții discursive, așa cum vom vedea în continuare.

Următoarele două axiome vizează construcția identitară a candidaților. Pentru ca prima axiomă să devină operațională, să avem de-a face cu un act comparativ veritabil, este nevoie ca protagoniștii dezbaterii să apară diferiți unul față de celălalt (Benoit, 2014: 11). Principiul diferențierii dintre candidat și oponentii săi este fundamental în studiile de marketing politic (Teodorescu, 2001: 19). Candidații se pot diferenția fie prin modul în care discută și înțeleg subiectele politice (ceea ce au făcut sau vor face), fie prin personalitatea lor, prin caracter (imagine) (Benoit, 2014: 11). Odată stabilite diferențele, punctele unde se diferențiază candidații, acestea trebuie transmise alegătorilor într-o manieră care să-i avantajeze în stabilirea preferabilității.

A patra axiomă se referă la instrumentele discursive pe care candidații le au la îndemână pentru a se poziționa favorabil pe scala preferabilității, în modalități preferate de majoritatea alegătorilor (Benoit, 2014: 13). Mesajele și modul în care se diferențiază candidații pe anumite subiecte nu sunt suficiente pentru ca acel candidat să apară într-o poziție favorabilă pentru majoritatea alegătorilor (Benoit, 2014: 13). Din perspectiva teoriei funcționale, trei tipuri de declarații sau funcții pot ajuta un candidat să dobândească o poziție favorabilă: *aclamații*, *atacuri* și *apărări*. Aclamațiile sunt enunțuri pozitive care vizează promovarea imaginii de sine, creșterea dezirabilității candidatului. Practic, sunt enunțuri care portretizează candidatul într-o lumină favorabilă (Benoit *et al.*, 2002: 13; Benoit, Stein, & Hansen, 2004: 18). Atacurile sunt enunțuri de tip ofensiv care vizează creșterea favorabilității candidatului prin atacarea sau criticarea oponentului. Practic, sunt intervenții discursive care vizează afectarea imaginii celuilalt, reducerea dezirabilității sale (Benoit, 2011: 47). Apărările sunt enunțuri prin care se resping

enunțurile de tip ofensiv (atacurile) ale oponentului, în efortul de a reface reputația sau preferabilitatea candidatului vizat de atac (Benoit, 2014: 15). Cele trei funcții discursive se stimulează și condiționează reciproc (Benoit and Wells, 1996: 112). Benoit și Airne au remarcat faptul că “aceste trei funcții lucrează împreună, ca o formă informală a analizei cost-beneficiu: aclamațiile cresc beneficiile, atacurile cresc costurile oponentului și apărările reduc costurile candidatului atacat” (2005: 226). Cei doi autori sugerează o abordare strategică a schimbului discursiv în timpul dezbaterii televizate.

Ultima axiomă, a cincea, postulează faptul că discursul politic poate avea loc pe două teme generale: politici (teme politice) și caracter (imaginea candidatului) (Benoit, 2014: 19). Cu alte cuvinte, candidații încearcă să convingă alegătorii cu privire la preferabilitatea lor fie prin politici (prin ceea ce fac sau vor face), fie prin caracter (cine sunt ei). Prin urmare, teoria funcțională a discursului campaniilor politice propune două tipuri de asocieri: una între tema “Caracter” și referirile la aserțiuni care vizează imaginea candidatului, și alta între tema “Politici” și referirile la subiectele politice aflate în dezbateri. Teoria ia în considerare faptul că cele două mari teme, politici și caracter, nu sunt independente în construcția mesajelor. Mecanismul relației dintre cele două mari teme are o anumită complexitate, există o relație dinamică între ele (Benoit, Blaney, & Pier, 1998 *cited in* Benoit, 2014: 19). Este posibil ca un enunț care se concentrează în mod explicit cu privire la categoria “politici” să dobândească unele percepții în ceea ce privește caracterul candidatului (Benoit, 2014: 19).

3. Metodologia de cercetare

În studiile precedente (Drăgan, 2016a: 36-39; Drăgan, 2016b: 375-379; Drăgan, 2016c: 164-168; Drăgan, 2016d: 40-43; Drăgan, 2016e: 35-37) am testat ipotezele și predicțiile teoriei funcționale a discursului campaniilor politice pentru dezbaterile prezidențiale din România, din perioada 2004-2014. Cele patru dezbateri televizate finale pentru alegerile prezidențiale din România, din perioada respectivă, au constituit corpusul analizat. Este vorba despre cele două dezbateri finale din data de 11 și 12 noiembrie 2014, de la posturile RealitateaTV, respectiv B1TV, de dezbateri din data de 3 decembrie 2009, transmisă simultan de RealitateaTV și Antena3 și de dezbateri televizată finală din data de 8 decembrie 2004, de la postul public de televiziune, TVR1.

Pentru testarea ipotezelor teoriei funcționale, am folosit tehnica analizei de conținut, în principal analiza conținutului tematic al dezbaterilor. Cele trei funcții discursive de care am discutat mai devreme sunt grupate în jurul a două teme principale: “Politici” și “Caracter”, care sugerează schema de categorii a analizei de conținut. Prima temă, “Politici” se compune din trei categorii, distribuite pe baza criteriului temporalității: acțiuni (realizări) trecute (AT), planuri de viitor (PV) și obiective generale (OG). A doua temă, “Caracter”, este formată de asemenea din trei categorii: calități personale (CP), abilități de conducere (AC) și idealuri/ valori (I). Unitățile de înregistrare au fost considerate afirmațiile, revendicările, declarațiile și argumentele candidaților (temele), iar fiecare temă a fost codificată pentru una din cele trei funcții discursive: aclamații (A1), atacuri (A2), apărări (A3).

Studiul nostru pleacă de la premisa că teoria funcțională a discursului campaniilor politice poate fi un punct de plecare pentru studiile interculturale, “a starting point for inter-cultural research” (Isotalus, 2011: 41), cu condiția să ținem cont de limitările sale culturale. Prin urmare, așa cum aminteam încă din introducerea acestui articol, ne propunem să discutăm o grilă de lectură construită pe teoriile comunicării interculturale pentru rezultatele obținute în urma

aplicării teoriei funcționale a discursului campaniilor politice (Benoit, 2014) în contextul comunicării politico-mediatică din România. Grila noastră de lectură va fi fundamentată pe teoria culturilor de context înalt (*high culture*) / scăzut (*low culture*) (Hall, 1959, 1966, 1976, 1983) și pe modelul categoriilor culturale de comunicare (Lewis, 1999, 2005).

Teoria lui Edward T. Hall este relevantă pentru studiul nostru pentru că ia în considerare stilul de comunicare, metabolismul comunicării și explică diferențele culturale “în funcție de importanța contextului în actele de comunicare” (Georgiu, 2010: 131). În acest articol suntem interesați de tipologiile culturale identificate de Hall în funcție de dependența comunicării față de contextul de comunicare. Pentru Hall, culturile de context scăzut (*low culture*) sunt cele în care “contextul comunicării și aspectele relaționale dintre interlocutori au o importanță redusă” (Georgiu, 2010: 134). Cu alte cuvinte, în culturile de tip *low context* domină aspectul instrumental, pragmatic sau funcțional al comunicării. De cealaltă parte, în culturile de context înalt (*high culture*) importanța contextului crește, “semnificațiile unui mesaj se diferențiază în funcție de elementele contextuale, de locul unde are loc comunicarea, de raporturile dintre membri grupurilor, de ținuta și gesturile interlocutorilor, de limbajul trupului, etc.” (Georgiu, 2010: 134). Practic, în culturile de tip *high context* dominante sunt aspectele simbolice, implicitul și relațiile personale în interacțiunile comunicaționale (Georgiu, 2010: 134).

Al doilea model teoretic, care ne oferă o grilă adecvată pentru lectura și interpretarea rezultatelor obținute în cercetare este modelul categoriilor culturale de comunicare, propus de Richard D. Lewis (1996/2006). Spre deosebire de modelul bidimensional al lui Edward T. Hall, modelul lui Richard D. Lewis este unul tridimensional (vezi Figura 1): culturi *linear-active*, *reactive* și *multi-active* (2006: 89).

Figura 1. Modelul tipurilor culturale (Lewis, 1996/2006: 42).

În culturile *linear-active*, din care fac parte suedezi, elvețieni, olandezi și germani, planificarea joacă un rol important, oamenii se concentrează asupra unei probleme și o soluționează într-o perioadă de timp programată (Lewis, 1996/2006: 30). Comunicarea este deschisă și directă. Este ușor de observat în acest tip de culturi o anumită rigurozitate în modul de abordare a problemelor, care conduce la un grad ridicat de organizare și echilibru. Sunt mai degrabă culturi orientate spre date și informații (comunicare orientată pe informare) pe baza cărora se construiesc deciziile decât culturi orientate către dialog (Lewis, 1996/2006: 48). Pe o scală cu treisprezece (13) poziții a culturilor orientate către date *versus* culturi orientate către dialog, românii, alături de unguri, ocupă poziția a șasea, imediat deasupra slavilor și a subculturilor americane, o poziție ușor centrală, cu tendința către o cultură orientată către dialog (Lewis, 1996/2006: 50). Tipul cultural *multi-activ* este caracterizat de orientarea către dialog, către interacțiuni comunicaționale intense, emoționale. Problemele, evenimentele, posibilitățile de afaceri sunt văzute, dezambiguizate și soluționate “în context” (Lewis, 1996/2006: 48). Ultima categorie, culturile de tip *reactiv*, identificate și sub denumirea de “listening cultures”, sunt culturi care manifestă predispoziție pentru ascultare activă și dialog simpatetic, moderat, fără a căuta confruntarea în interacțiunile comunicaționale (Lewis, 1996/2006: 51-52).

4. Rezultatele cercetării

Nu vom relua în acest studiu rezultatele cercetării, prezentate pe larg în studii precedente. Amintim doar faptul că prin reprezentarea grafică a frecvențele funcțiilor discursive, pentru toate cele patru dezbateri analizate în perioada 2004-2014, se poate observa cu ușurință configurarea unui *pattern* al distribuției acestora (vezi Figura 2), altul decât cel sugerat de prima ipoteză a teoriei funcționale, respectiv: $A1 > A2 > A3$. Practic, pentru toate dezbaterile finale televizate pentru alegerile prezidențiale analizate în perioada 2004-2014, distribuția funcțiilor discursive respectă o relație de ordine de tipul: $A2 > A1 > A3$ (Atacuri – Aclamații – Apărări).

Figura 2. Distribuția funcțiilor discursive pentru dezbaterile televizate finale pentru alegerile prezidențiale din 8 decembrie 2004, 3 decembrie 2009, respectiv 11 și 12 noiembrie 2014.

Dacă analizăm distribuția celor trei funcții discursive în diferite contexte culturale, observăm faptul că o distribuție similară cu rezultatele din România regăsim doar în cazul Spaniei – A2 (49%) > A1 (46%) > A3 (4%) – și în cazul Ucrainei, A2 (48%) > A1 (43%) > A3 (9%) (Vezi Figura 3).

Figura 3. Distribuția tipurilor de aserțiuni în dezbaterile electorale din diferite culturi (Benoit 2014: 54), inclusiv situația României (2004-2014).

De asemenea, rezultatele arată faptul că dezbaterile se axează mai degrabă pe discuții referitoare la acțiunile politice decât pe probleme legate de caracterul candidaților, pentru fiecare dintre cele patru dezbateri analizate. Actorii politici implicați în dezbateri au discutat pe subiecte din categoria “Politici” într-o proporții medie de 63,4% dintre afirmații, în timp ce subiectele legate de categoria “Caracter” au fost într-o proporții medie de 36,7% dintre afirmații. Din analiza comparativă a distribuției frecvențelor pentru temele generale (Politici, Caracter) în contexte culturale de comunicare diferite, observăm faptul că în situația României avem distribuții similare cu rezultatele obținute în alte state (Vezi Figura 4).

Figura 4. Distribuția frecvențelor pentru temele generale (politici, caracter) în dezbaterile electorale din diferite culturi (Benoit 2014: 54), inclusiv situația României (2004-2014).

În capitolul următor analizăm și interpretăm aceste rezultate din perspectiva comunicării interculturale, discutând unele dintre constrângerile și limitările culturale ale aplicării teoriei funcționale a discursului campaniilor politice în context diferite de comunicare.

5. Analiza și interpretarea rezultatelor

Rezultatele obținute permit o analiză comparativă a distribuțiilor afirmațiilor candidaților pe teme principale și funcții discursive pentru fiecare dintre cele patru dezbateri analizate, dar și o analiză comparativă a rezultatelor obținute în alte contexte culturale. Spunem că, în studiul de față, plecăm de la premisa că diferențele care apar între rezultatele obținute și predicțiile teoriei funcționale pot fi explicate dacă luăm în considerare conținutul calitativ al funcțiilor discursive și rolul culturii politice în mecanismul dezbateri televizate. Prin urmare, constrângerile, limitele și interpretarea rezultatelor trebuie privită prin lentila teoriilor comunicării interculturale.

De exemplu, atunci când discutăm de constrângeri ne referim, dincolo de aspectul procedural – așa cum este fidelitatea procedurii de codificare –, și la aspecte legate de cultura comunicării politico-mediatică: adecvarea afirmațiilor candidaților la stilul moderatorului, modul în care contextul cultural definește normele dialogului politic, etc.

În opinia lui Pekka Isotalus (2006, 2011), teoria funcțională a discursului campaniilor electorale pare adecvată pentru sistemul bi-partid american (2006: 64; 2011: 42). Discursul politic în cazul sistemelor multi-partid este ceva mai diversificat. De pildă, în situația dezbaterilor parlamentare caracterul unui actor politic nu contează la fel de mult ca în situația dezbaterilor pentru alegerile prezidențiale. În cultura comunicării politice finlandeze, de exemplu, rareori putem vorbi despre enunțuri de tip ofensiv (atacuri) sau enunțuri de tip defensiv

(apărări) (Isotalus & Aarnio, 2006: 64). Dacă discutăm despre Germania, lucrurile stau diferit din punct de vedere al naturii interacțiunilor dialogale dintre actorii politici. Ca și în România, dezbaterile politice sunt caracterizate de o cultură a disputei (Isotalus & Aarnio, 2006: 65). În contextul culturii comunicării politico-mediatică din Germania, confruntarea este esențială pentru democrație și se rezolvă prin dispută. Comparativ, dezbaterile televizate finlandeze evită disputele, iar atunci când apar dezacorduri stilul de comunicare este mai puțin agresiv (Isotalus & Aarnio, 2006: 65).

O altă problemă care definește normele dialogului politic într-un anumit context cultural este reprezentată de rolul moderatorului în dezbaterile politice televizate. De exemplu, în dezbaterile televizate finlandeze rolul moderatorului este unul proeminent comparativ cu poziția sa în cultura politică americană (Isotalus, 2011: 35). Moderatorul are un rol activ, de multe ori canalizând discuțiile către probleme și teme delicate. Moderatorii (jurnaliștii) pun întrebări dificile care determină candidații să uziteze într-un mod semnificativ de enunțurile de tip defensiv (apărările) (Isotalus, 2011: 41). Au existat astfel de momente și în contextul cultural autohton. Amintim, de exemplu, o secvență din cadrul primei dezbateri finale, din data de 11 noiembrie 2014, de la postul Realitatea TV, atunci când Lavinia Șandru – unul dintre jurnaliștii aflați într-un alt platou al studioului “Jocuri de putere” (alături de Emma Zeicescu, Andra Miron și Denise Rifai), emisiune în cadrul căreia a fost difuzată dezbaterile –, adresează o întrebare incomodă *challenger*-ului Klaus Iohannis, referitoare la lipsa din turneul electoral al acestuia a unor vizite la Cernăuți și la Chișinău. Întrebarea jurnalistei, reluată cu insistență într-o manieră tendențioasă, a provocat câteva enunțuri de tip defensiv (apărări) din partea candidatului Klaus Iohannis. Nu vom comenta aici modul în care jurnaliștii încalcă cu bună știință contractul de comunicare și care ar fi rațiunile pentru care o fac. Dorim să evidențiem doar importanța rolului moderatorului și a jurnaliștilor invitați în cadrul dezbaterii.

Un alt aspect care contribuie la o mai bună înțelegere a distribuției funcțiilor discursive – atacuri, aclamații, apărări – este contextul socio-politic, care crează condițiile pentru o anumită agenda mediatică (efectul *agenda setting*). Temele și subiectele conjuncturale impun ambilor candidați o atitudine ofensivă în timpul confruntării televizate (Herrero and Benoit, 2009: 74-75). Dacă la noi tema conjuncturală din perioada dezbaterilor prezidențiale din noiembrie 2014 viza “alegerile din dispora”, în dezbaterile televizate spaniole tema dominantă în perioada analizată (anul 2008) era “terorismul” (p. 75). Totuși, Herrero și Benoit (2009) remarcă și ei faptul că natura mesajelor poate fi afectată de diferențele semnificative dintre sistemele politice din contexte culturale diferite (p. 77).

În studii recente (Drăgan, 2016), am încercat să explicăm procentul relativ ridicat al enunțurilor de tip defensiv (apărări) în dezbaterile televizate din România (aproximativ 18% din totalul enunțurilor) comparativ cu datele obținute în alte țări (5-10% din totalul enunțurilor). Acest fapt trebuie corelat cu numărul mare al intervențiilor discursive de tip ofensiv (46% în 2014, respectiv 44% în 2009), comparativ cu o medie de 35% a acestui tip de intervenții în alte state (Benoit, 2014: 54). Diferențele pot fi explicate dacă luăm în considerare conținutul calitativ al funcțiilor discursive și rolul culturii politice în mecanismul dezbaterii televizate. Datele obținute în studiul nostru confirmă rezultatele obținute în alte studii (Cmeciuc and Pătruț, 2010) și pot sugera o cultură a comunicării politice axată mai degrabă pe strategia enunțurilor ofensive (atacurilor) decât pe cea a enunțurilor defensive.

Din datele reprezentate grafic în Figura 3, care surprind practic distribuția celor trei funcții discursive în diferite contexte culturale, se poate observa cu ușurință faptul că o

distribuție similară cu rezultatele din România regăsim doar în cazul Spaniei – A2 (49%) > A1 (46%) > A3 (4%) – și în cazul Ucrainei, A2 (48%) > A1 (43%) > A3 (9%). Ne punem întrebarea cum am putea explica un astfel de rezultat, dincolo de argumentele conjuncturale, ale contextului situației de comunicare din respectivele țări. Pe lângă faptul că agenda media generează o anumită structură în organizarea strategică a discursurilor candidaților la funcția supremă în stat, opinia noastră merge către ideea că diferențele și interpretarea rezultatelor trebuie completată printr-o grilă de lectură construită pe teoriile comunicării interculturale. Am căutat acele teorii ale comunicării interculturale care iau în considerare atât importanța contextului, cât și codurile culturale specifice unui anumit spațiu cultural. Dacă privim cu atenție la structura enunțurilor de tip ofensiv, observăm că dincolo de faptul că o bună parte dintre ele sunt construite strategic, pe teme dominante, multe dintre ele sunt puternic contextualizate. Practic, se dezambiguizează în context. Este nevoie de o anumită competență de comunicare din partea publicului pentru ca semnificația mesajelor să poată fi decodificată în mod corect. Pentru exemplificare redăm o secvență din finalul ultimei dezbateri televizate pentru alegerile prezidențiale, din data de 12 noiembrie 2014, de la postul B1TV:

Victor Ponta: [...] Vroiam doar să vă spun un singur lucru. Domnule Iohannis, acum l-am văzut pe Traian Băsescu din nou, același fariseism, același, dacă vreți, încredere că îi prostește încă o dată pe români. Eu voi trăi în România fără Băsescu și Iohannis.

Realizator: Domnule Iohannis, 30 de secunde.

Klaus Iohannis: Oare, domnule Ponta, i-a prostit domnul Băsescu pe români când v-a pus prim-ministru? Fiindcă pe mine m-a refuzat? Pe dumneavoastră v-a pus. [...] (B1 TV, 12 noiembrie 2014).

În acest schimb de replici, construit pe enunțuri de tip ofensiv (atacuri), semnificația mesajelor poate fi decodificată în mod corect doar în condițiile în care publicul telespectator are o anumită cunoaștere a situației de comunicare, dar și o cunoaștere de tip enciclopedic. Este nevoie de o anumită familiaritate cu imaginarul politic, cu personajele politice (Traian Băsescu) care fac subiectul enunțului ofensiv (atacului) și cu istoria politică recentă. Astfel de mesaje, puternic contextualizate din punct de vedere semantic, sunt indici pentru o cultură politică de context înalt (*high culture*) în termeni lui Edward T. Hall. Într-adevăr, rezultatele similare obținute prin testarea teoriei funcționale în țări ca România, Spania și Ucraina configurează o zonă care se suprapune cu oarecare acuratețe peste zona indicată de Edward T. Hall în modelul său bidimensional.

Izomorfismul între cele două zone este și mai pronunțat dacă ne raportăm la modelul tridimensional propus de Richard D. Lewis (1996/2006). Potrivit lui Richard D. Lewis, românii au un stil de adresare personal, sunt ascultători atenți, au talent oratoric și sunt mândri de această aparentă sofisticare a discursului (2006: 326). Adoră implicatul în discurs, “citatul printre rânduri” și caută mai degrabă să-și susțină propriile opinii decât să ajungă la un acord comun. În modelul tridimensional al lui Lewis, România este plasată între tipul linear-activ și cel multi-activ, cu tendința către tipul multi-activ, alături de Rusia, Slovacia și Croația (CrossCulture.com, 22 iunie 2015).

6. Concluzii

Cercetatorii susțin că modelul de analiză funcțională a dezbaterilor este transferabil între diferitele culturi, deoarece spațiile semnificative proprii conceptelor care structurează aserțiunile candidaților (a aclama, a ataca, a apăra) sunt izomorfe. Cele trei tipuri de intervenții discursive

pot fi ușor operaționalizate și definite în mai multe limbi și culturi. Cu toate acestea, în studiul de față, dar și alte studii efectuate în Europa, cum ar fi cele ale lui Isotalus (2011) în legătură cu dezbaterile din Finlanda, subliniem aspectele de neconformitate cu ipotezele analizei funcționale. Diferențele față de predicțiile teoriei funcționale pot fi explicate, așa cum am arătat mai devreme, dacă luăm în considerare codurile culturale diferite ale culturii comunicaționale românești. Unele particularități culturale (modul în care contextul cultural definește normele dialogului politic, particularități legate de definirea aserțiunilor de tip aclamație, atac sau apărare în diferite culturi, rolul și poziția moderatorului, calitatea întrebărilor adresate candidaților, etc.) pot determina schimbarea trendului rezultatelor (Holtz-Bacha and Kaid, 2011).

Scopul acestui articol a fost să descriem, analizăm și interpretăm rezultatele cercetării obținute în urma testării teoriei funcționale a discursului campaniilor politice (Benoit, 2014) în contextul comunicării politico-mediatică din România (pe perioadă ciclurilor electorale din perioada 2004-2014), din perspectiva a două dintre teoriile comunicării interculturale: teoria culturilor de context înalt (*high culture*) / scăzut (*low culture*) (Hall, 1959, 1966, 1976, 1983) și modelul categoriilor culturale de comunicare (Lewis, 1999, 2005).

Distribuția similară a funcțiilor discursive – aclamații, atacuri, apărări – din timpul dezbaterilor televizate finale pentru alegerile prezidențiale din România, din perioada 2004-2014, cu rezultatele obținute în Spania și Ucraina, este interpretată în lumina teoriilor comunicării interculturale de care aminteam mai devreme. Rezultatele similare obținute în cercetare pentru contextele culturii comunicării politico-mediatică din țările menționate configurează o zonă care se suprapune cu o anumită acuratețe pe zonele indicate în ambele modele teoretice (de referință) ale comunicării interculturale luate în discuție. Practic, un astfel de fapt reprezintă o validare experiențială a celor două modele teoretice, din perspectiva teoriei funcționale a discursului campaniilor politice. Din această perspectivă, teoria funcțională a discursului campaniilor politice poate fi considerată un instrument de analiză adecvat al modului în care actorii sociali se angajează în interacțiunile discursive din cea mai importantă dintre formele de comunicare politică, dezbateră televizată pentru alegerile prezidențiale, cu condiția să ținem cont de limitările sale culturale și să privim acest instrument analitic prin lentila teoriilor de comunicare interculturală.

BIBLIOGRAPHY

- BECIU, Camelia, 2009, *Comunicare și discurs mediatic. O lectură sociologică*, București, Editura Comunicare.ro.
- BECIU, Camelia, 2015, „Dezbaterile Electorale și Rolul Mediei în Campania Prezidențială 2014 din România”, *Revista Română De Sociologie*, 26(3), pp. 253-278.
- BENOIT, W. L., 2007, „Determinants of Defense in Presidential Debates”, *Communication Research Reports* 24, 4, pp. 319-325.
- BENOIT, W. L., 2011, „Content Analysis in Political Communication”, in BUCY, E. P., HOLBERT, R. L. (eds.), *The Source Book for Political Communication Research. Methods, Measures, and Analytical Techniques*, New York and London, Taylor & Francis Group, pp. 268-279.
- BENOIT, W. L., 2014, *Political Election Debates: Informing Voters about Policy and Character*, UK, Lexington Books.
- BENOIT, W. L., WELLS, W. T., 1996, *Candidates in conflict: Persuasive at-tack and defense in*

- the 1992 presidential debates*, Tuscaloosa, University of Alabama Press.
- BENOIT, W. L., PIER, P. M., BRAZEAL, L. M., McHALE, J. P., KLYUKOVKSI, A., & AIRNE, D. (2002). *The primary decision: A functional analysis of debates in presidential primaries*. Westport, CT: Praeger.
- BENOIT, W. L., STEIN, K. A., & HANSEN, G. J., 2004, "Newspaper Coverage of Presidential Debates", *Argumentation and Advocacy*, 41(1), pp. 17-27.
- BENOIT, W. L., AIRNE, D., 2005, "A functional analysis of the Vice-Presidential debates", *Argumentation and Advocacy*, 41, pp. 225-236.
- BOORSTIN, D. J., 1961/1992, *The Image: A Guide to Pseudo-Events in America*, New York, Vintage.
- CASTELLS, M., 2015, *Comunicare și Putere*, București, Comunicare.ro.
- COLEMAN, Stephen, 2012, "Debate on Television: The Spectacle of Deliberation", *Television & New Media*, XX(X), 1-11.
- CORBU, N., Boțan, M., 2011, *Telepreședinții. Radiografii unei campanii electorale*, București, Comunicare.ro.
- CMECIU, Camelia-Mihaela, PĂTRUȚ, Monica, 2010, "A Functional Approach to the 2009 Romanian Presidential Debates. Case Study: Crin Antonescu versus Traian Băsescu", *Revista de Studii Media (Journal of Media Research)*, 1(6), pp. 31-41.
- DOBRESCU, Paul, 2003, "En attendant le vote «pour». Réflexions sur les campagnes électorales roumaines", *Questions de communication [En ligne]*, 4, 23 mai 2012, pp. 301-312.
- DRĂGAN, Nicolae-Sorin, 2016a, Presidential Elections in Romania (November 2014). A Semio-Functional Analysis. *Cultures de la Communication / Cultures of communication* (Journal of the Communication and Public Relations Department, Faculty of Letters, University of Bucharest), Issue No. 1, 2016: 33-43. București: Editura Universității București.
- DRĂGAN, Nicolae-Sorin, 2016b, "A Functional Analysis of Final Televised Debates for Presidential Elections in Romania, from December 2009 and November 2014", in BOLDEA Iulian (coord.), *Globalization and National Identity. Studies on the Strategies of Intercultural Dialogue*, pp. 371-385. Târgu-Mureș: "Arhipelag XXI" Press.
- DRĂGAN, Nicolae-Sorin, 2016c, "A Diagnose of the Discursive Behaviour of Social Actors during Final TV Debates for Presidential Elections in Romania", in BOLDEA Iulian and Dumitru-Mircea Buda (eds.), *CONVERGENT DISCOURSES. Exploring the Contexts of Communication*, pp. 161-173. Târgu-Mureș: "Arhipelag XXI" Press.
- DRĂGAN, Nicolae-Sorin, 2016d, "Strategic positioning of social actors in the semiotic act of TV debate". *Bulletin of the Transilvania University of Brasov*, vol. 9(58), no.2: 37-48. Series IV, Philology and Cultural Studies.
- DRĂGAN, Nicolae-Sorin, 2016e, "Final debates like a new beginning. A functional analysis of televised debates for the presidential elections in Romania, from November 2014". *International Journal of Cross-cultural Studies and Environmental Communication*, IJCCSEC, Volume 5, Issue 1, pp. 33-40. București: Editura Universitară și Asociația pentru Dezvoltare Interculturală.
- GEORGIU, Grigore, 2010, *Comunicarea Interculturală*, București, Comunicare.ro.
- HALL, T., Edward, (1959), *The silent language*, New York, Doubleday.
- HALL, T., Edward, (1966), *The hidden dimension*, New York, Doubleday.
- HALL, T., Edward, (1976), *Beyond culture*, New York, Doubleday.
- HALL, T., Edward, (1983), *The dance of life: The other dimension of time*, New York,

Doubleday.

- HALL, T., Edward, Hall, M. (1990), *Understanding cultural differences: Germans, French and Americans*, Yarmouth, Intercultural Press.
- HERRERO, J. C., & BENOIT, W. L., 2009, "The Abuse of Attacks: A Functional Analysis of the 2008 Spanish Presidential Debates", *ZER (Journal of Communication Studies)*, Vol. 14, Núm. 27, pp. 61-81.
- HINCK, E. A., HINCK, S. S., 2002, „Politeness strategies in the 1992 Vice Presidential and Presidential debates”, *Argumentation and Advocacy*, 38, pp. 234-250.
- HOLTZ-BACHA, C., KAID, L. L., 2011, Political Communication across the World Methodological Issues Involved in International Comparisons, in BUCY, Erik P., HOLBERT, L. R. (eds.), *The Sourcebook for Political Communication Research. Methods, Measures, and Analytical Techniques*, New York and London, Taylor & Francis Group, pp. 114-126.
- ISOTALUS, Pekka, 2011, „Analyzing Presidential Debates. Functional Theory and Finnish Political Communication Culture”, *Nordicom Review*, 32, no. 1, pp. 31-43.
- ISOTALUS, P., AARNIO, E., 2006, "A Model of Televised Election Discussion: The Finnish Multi-Party System Perspective", *Javnost - The Public (Journal of the European Institute for Communication and Culture)*, 13(1), pp. 61-72.
- JAMIESON, K. H., 2015, "The Discipline's Debate Contributions: Then, Now, and Next", *Quarterly Journal of Speech*, 101(1), pp. 85-97.
- JOHNSON-CARTEE, K. S., & COPELAND, G. A., 1989, "Southern voters' reaction to negative political ads in the 1986 election", *Journalism Quarterly*, 89(66), pp. 888-893.
- KRAUS, S., 1988/2000, *Televised Presidential Debates and Public Policy* (2nd Edition), New York, London, Routledge, Taylor & Francis Group.
- LEWIS, D. Richard, 1996/1999/2006, *When cultures collide: Managing successfully across cultures* (Revised edition), London, Nicholas Brealey International.
- LUGINBÜHL, M., 2007, "Conversational violence in political TV debates: Forms and functions", *Journal of Pragmatics*, 39, pp. 1371-1387.
- MCKINNEY, M. S., & CARLIN, D. B., 2004, "Political Campaign Debates", in Kaid, Lynda Lee (ed.), *Handbook of political communication research*, New Jersey, Lawrence Erlbaum Associates, Inc. Publishers, pp. 203-234.
- PFAU, Michael, 2002, „The subtle nature of presidential debate influence”, *Argumentation & Advocacy*, 38, pp. 251-261.
- TEODORESCU, B., 2001, *Marketing politic și electoral*, București, Comunicare.ro.
- TURCOTTE, J., 2014, "Debates and the Disincentives of Democracy", *Journalism Practice*, 8(6), pp. 772-788.

Referințe electronice:

- CARLIN, B. Diana, 2012, "Debates Are the Most Valuable Form of Presidential Campaign Communication", *New York Times*, October 3, 2012. Disponibil la: <http://www.nytimes.com/roomfordebate/2012/10/02/a-better-approach-to-presidential-debates/debates-are-the-most-valuable-form-of-presidential-campaign-communication>. Accesat în 04.10.2016.
- KROET, Cynthia, 2017, "French presidential debate is TV ratings hit Nearly 50 percent of viewers watched the candidates face off", *Politico.eu*, 21 Mars 2017, Disponibil la: <http://www.politico.eu/article/french-presidential-debate-is-tv-ratings-hit-emmanuel-macron->

[marine-le-pen-francois-fillon-election](#). Accesat în 2 mai 2017.

MEDIAFAX, 2014, “B1 TV, pe primul loc în topul audiențelor cu dezbateră dintre Klaus Iohannis și Victor Ponta”, *Mediafax*, 13 nov. 2014, Disponibil la: <http://www.mediafax.ro/cultura-media/b1-tv-pe-primul-loc-in-topul-audientelor-cu-dezbateră-dintre-klaus-iohannis-si-victor-ponta-13546438>. Accesat în 04.10.2016.

NIELSEN MEDIA RESEARCH, (2016), *First Presidential Debate of 2016 draws 84 million viewers*, September 27, 2016. Disponibil la: <http://www.nielsen.com/us/en/insights/news/2016/first-presidential-debate-of-2016-draws-84-million-viewers.html>. Accesat în 04.10.2016.

***, 2015, “The Lewis Model – Dimensions of Behaviour”, *CrossCulture.com*, 22 June 2015, Disponibil la: <http://www.crossculture.com/latest-news/the-lewis-model-dimensions-of-behaviour/>. Accesat în 04.10.2016.