

COMMUNICATIVE POWER

Mirela Ioniță

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

Abstract: In the present paper we shall explore the complex connection between two intricate concepts: POWER and COMMUNICATION. The focus of the investigation will be the manner in which COMMUNICATIVE POWER becomes manifest in social contexts and relationships. In the beginning we shall define power by reviewing its meanings in the literature and afterwards we shall deal with what is understood by communicative power. We also intend to explore the situations in which communicative power occurs and becomes socially relevant. Our approach will be a functional synthesis from an interdisciplinary perspective.

Keywords: power, communication, social interaction

1. Introducere

Puterea există în comunicare și o resimțim, mai ales atunci când interesele interlocutorilor sunt contrarii, când nu există identitate de interese, chiar când există consens. În funcție de situația de comunicare, un îndemn poate fi receptat ca ordin sau ca invitație, de ex: „Hai să ne apucăm de treabă!” nu e resimțit ca un imperativ dacă și interlocutorul dorește acest lucru. Dacă însă interesele interlocutorilor nu coincid, atunci intenția emițătorului este percepută drept constrângătoare și iar individul vizat va acționa conform așteptărilor din conformism, împotriva voinței sau convingerilor sale. Abordând comunicarea ca transfer de intenție, vom considera că acțiunea comunicativă se realizează cu aport de putere, indiferent de voința receptorului. Așadar putem afirma că orice act de comunicare instituie relații de putere, ceea ce înseamnă că putem vorbi despre „puterea comunicativă” în cele mai banale manifestări verbale.

Enunțul: „Cuvântul este o sursă de putere” este deja un loc comun, în acest context proverbial: „Vorba e mai puternică decât sabia”¹ este invocat frecvent. Prin amenințare sau prin seducție – cuvântul poate lămurii, convinge, mobiliza. Cuvintele investite cu putere imperativă sau carismatică reprezintă doar situațiile extra-ordinare în care resimțim forța limbajului, dar comunicarea poate însemna putere și în cazuri obișnuite, când nu este prezentă nici una dintre componentele menționate, căci se pare, puterea comunicativă nu vine doar din vorbe. Aceste observații care țin de cunoașterea comună ne semnalează însemnătatea relației care există între cele două concepte complexe: Comunicare și Putere.

2. Excurs: „Ce este puterea?”

Identificarea surselor puterii comunicative este posibilă după definirea noțiunii de *putere*. Așadar considerăm util inserarea în acest loc a unui excurs care trece în revistă principalele abordări științifice ale „Puterii”, ca termen general.

Dicționarul explicativ inventariază multiplele sensuri ale termenului „putere”, de la cel concret la cel conceptual, precum și faptul că acesta este folosit în accepțiuni diferite de științele sociale și de științele exacte; pentru ilustrare – o sinteză a articolului din DEX².

PUTEREA - I. 1; capacitate, posibilitate fizică, morală, intelectuală de a acționa, de a realiza ceva; 2. Mare forță fizică;. 3. Intensitate. 5. Valoare, valabilitate. II. (social) 1. Autoritate, stăpânire, dominație; *p. ext.* influență. (*Mare putere* = țară, stat care dispune de o mare forță economică, militară, politică etc.) 2. Conducere de stat, guvernare (*Putere de stat*) 3. Permisivitate, voie; drept, împuternicire legală. 4. Capacitate, potențial. III. (st. exacte) 1. (Mat.) 2 la puterea 10 = 1024. 2. (Fiz., Tehn.) Lucru mecanic / timp;

Puterea a fost abordată și definită din perspective diferite; simplificând istoricul conceptului³ am putea sintetiza astfel: 1. Puterea este capacitatea unui agent de a-și impune

¹ Proverbul înregistrează și varianta: „Limba taie mai tare ca sabia”- *Dicționar de proverbe și zicători românești*, Litera Internațional, 2001.

² DEX (Dicționarul explicativ al limbii române), <https://dexonline.ro/>, accesat la 20.02.2016.

³ Istoricul conceptului face referire la cele două direcții principale care implică noțiunea de putere: - politica și retorica. Dintre autorii și operele consultate: Platon: „Republica”; Aristotel „Politica”; Quintilian „Institutio Oratoria”; Niccolo Machiavelli- „Principele”, John Locke: „Eseu asupra intelectului omenesc”; Charles de Montesquieu; Jean-Jacques Rousseau, G.W.F. Hegel. "Grundlinien der Philosophie des Rechts". Din gândirea

voința asupra unui altuia, dacă are interese și formulează o intenție, urmărind realizarea unui scop. 2. Puterea este o relație asimetrică verticală, diferită de „Teoria schimbului echitabil”, manifestă mai ales în situații conflictuale, care poate avea ca finalitate consensul. 3. Puterea este un atribut indispensabil al oricărei relații sociale, definitiv pentru buna funcționare a sistemului social, prin funcțiile de reglare și control. 4. Puterea e o tehnică în practica socială de a obține efectele scontate. 5. Puterea este o variabilă socială măsurabilă și limitată. 6. Puterea este un factor de progres social care facilitează coeziunea socială.

În opoziție cu aceste afirmații, putem spune și: „Ce nu este puterea?”, invocând alte două concepte cu care Puterea este confundată frecvent: : „Autoritatea” și „Influența”. Astfel: 1. Puterea nu înseamnă „AUTORITATE”, deoarece : Autoritatea este aspectul legitimat al exercitării puterii. 2. Puterea nu înseamnă „INFLUENȚĂ”, deoarece: Puterea este potențială, este o capacitate - influența este manifestă.

3. PUTEREA CA RELAȚIE

Paradigma relațională a puterii poate fi valorificată în analiza puterii comunicative, aceasta a fost enunțată de reprezentantul școlii politologice americane Robert A. Dahl în studiul „The Concept of Power”⁴. Cercetătorul ne oferă o definiție formală a puterii, în general: *"Puterea lui A (unde A este un individ sau un grup) asupra lui B este capacitatea lui A de a obține ca B să facă ceva ce n-ar fi făcut fără intervenția lui A"*. Această definiție simplă și aplicabilă oricăreia din formele puterii relevă următoarele caracteristici: 1. Puterea este o relație asimetrică. (Explicat: „A are o putere mai mare asupra lui B, decât invers”), 2. Puterea presupune reciprocitate (Explicat: „B este, totuși, o ființă liberă, niciodată complet dependentă de A.2). Mecanismul relației poate fi descris în termenii lui R. Dahl prin următoarele afirmații: a) *A are efecte asupra opțiunilor și acțiunilor lui B*; b) *A are capacitatea de a schimba opțiunile și*

contemporană. Bertrand Russel: *"Puterea. O noua analiza sociala"*, Harold D. Lasswell *"Putere și societate"*, Talcott Parsons: *On the Concept of Political Power*, Bertrand de Jouvenel *"Despre putere"*, Max Weber *„Der Nationalstaat und die Volkswirtschaftspolitik”* , Alexis de Tocqueville: *"Despre democrație în America"*; Karl Marx și Friedrich Engels: *„Capitalul”* etc.

⁴ Robert A. Dahl : *The Concept of Power* (1957) , http://www.unc.edu/~fbaum/teaching/articles/Dahl_Power_1957.pdf, accesat. 20.02.2016. reluat în studiul: *Who Governs?: Democracy and Power in an American City*. New Haven, 1961.

acțiunile lui B în modul în care vrea să o facă; c) A are capacitatea de a nesocoti opoziția lui B; d) relația dintre A și B, descrisă în propozițiile a, b și c este parte a structurii sociale.⁵

Analiza formală a conceptului de putere prezintă avantaje și dezavantaje. Aceasta este utilă pentru că: 1. este aplicabilă la orice formă de putere; 2. face posibile eventuale măsurători ale cantității de putere - și - 3. afirmă posibila reciprocitate a relației. Teoriei i se reproșează însă următoarele neajunsuri: 1. *caracterul prea general*; 2. faptul că nu face distincția între putere ca relație intențională și conștientă și influența involuntară 3. *perspectiva restrictivă, prin reducere* la numai doi actori, - și - 4. *faptul că exclude consensul dintre A și B în relația de putere*.

Condițiile de instituire a relației de putere presupun resorturi diferite la deținătorul puterii și la subiectul (destinatarul) puterii. Deținătorul puterii manifestă: interes, intenție și voință în inițierea relației, iar subiectul (destinatarul) puterii arată simultan disponibilitate de recunoaștere și acceptare⁶ pentru tipul de relație propus.

Sursele puterii se bazează pe percepția destinatarului despre potențialul deținătorului puterii de a avea o anumită reacție. Sursele (izvoarele) care duc la apariția relației de putere sunt cunoscute în literatura de specialitate ca „Bazele puterii” și au fost teoretizate în domeniul psihologiei sociale de John French și Bertram Raven⁷. Cercetătorii au identificat 10 baze ale puterii: 1. Recompensa (REWARD POWER); 2. Sancțiunea (COERCITIVE POWER); 3. Legitimitatea (LEGITIMATE POWER); 4. Identificarea (REFERENT POWER); 5. Expertiza (EXPERT POWER); 6. Informația (Information power); 7. Oportunitatea (Opportunity power); 8. Convingerea (Persuasive power); 9. Charisma (Personal power); 10. Statusul (Position power). În practica socială se poate observa că: 1. Puterea are rareori un singur izvor. 2. Sursele

⁵ *** - Oxford. Dicționar De Politică – Coord. De Iain Mclellan, Ed. Univers Enciclopedic, 2001.

⁶ Pentru facilitarea înțelegerii oferim scurte definiții operaționale pentru termenii folosiți: INTERES – preocupare de a obține: succes (ceva important) avantaj (ceva convenabil); Ex: ceva (persoană/ obiect /acțiune / atitudine) are importanță/valoare (de natură: emoțională / motivațională / cognitivă) pentru cineva; INTENȚIE: - dorința de a întreprinde ceva; VOINȚĂ: Funcție psihică caracterizată prin orientarea conștientă a omului spre realizarea unor scopuri și prin efortul depus pentru atingerea lor. /Trăsătură de caracter definită prin decizie fermă și perseverență în învingerea obstacolelor. RECUNOAȘTERE: identificarea unui lucru cunoscut / mărturisire / îndatorare; ACCEPTARE: acord, consimțământ, încuviințare. (Surse: DEX, Dicționar de psihologie etc.)

⁷ John French și Bertram Raven au identificat 5 baze ale puterii în primul lor studiu din 1959, la care ulterior au adăugat o a 6-ea, iar studiile ulterioare au extins numărul lor până la 10. Modelul lor a fost utilizat în comunicarea socială pentru explicarea influenței sociale și a teoriei leadership-ului. Surse: 1. French, John R.P. and Raven, Bertram. (1959). *The Bases of Social Power*. In *Studies in Social Power*, D. Cartwright, Ed., pp. 150-167. Ann Arbor, MI: Institute for Social Research. / 2. Raven, Bertram H. (1992) “A power interaction model on interpersonal influence: French and Raven thirty years later”. *Journal of Social Behavior and Personality*. Vol. 7, No. 2, 217-244)

au grad diferit de legitimitate. 3. Costurile exercitării diverselor forme de putere sunt variabile: pentru funcționarea unor relații impuse de putere sunt necesare investiții considerabile. 4. Importanța socială a surselor este diferită: acceptarea unor relații de putere poate fi necesară sau liber consimțită.

4. PUTERE ȘI COMUNICARE

Relația de putere poate fi relevată în procesele de comunicare dacă pornim de la premisele: 1. Puterea este un atribut indispensabil al oricărei acțiuni sociale, o relație între actori sociali, indiferent de mărimea lor. 2. Orice acțiune socială are o componentă de comunicare. 3. Comunicarea este o formă de interacțiune socială.

Natura puterii în acțiunile sociale este variată, ea poate deriva din 1. FORȚA brută care reglementează ierarhizarea grupului și fundamentează teorii referitoare la PUTEREA MILITARĂ; PUTEREA POLITICĂ; 2. Puterea derivată din LIMBAJ fundamentează teorii din RETORICA ANTICĂ și în gândirea modernă PUTEREA SIMBOLICĂ; 3. Puterea derivată din informație (cunoaștere) fundamentează teorii referitoare la PUTEREA EPISTEMICĂ; 4. Puterea derivată din CREDIBILITATE fundamentează teorii din psihologia socială referitoare la PUTEREA IDENTITĂȚII.

Componenta de putere în interacțiunea comunicativă poate fi o reflectare a relațiilor sociale dintre participanți, definite de statutul social al actorilor sau se poate institui prin comunicare, atunci când statutul actorilor este egal, indiferent sau necunoscut. În comunicarea organizațională, în afară de relația de putere impusă de statutul inegal al actorilor, puterea se poate manifesta și în sens invers sub forma unei influențe subtile, ca strategie pentru obținerea de avantaje sau beneficii. În comunicarea informală, independentă de o poziție relativă, predefinită a actorilor, puterea depinde de competența de comunicare și de abilitățile sociale a fiecăruia dintre interlocutori. În oricare dintre situații o conversație poate fi urmărită și ca dezvoltare a unui joc de putere în care inițiativa și influența sunt negociate în vederea atingerii unui consens.

Teoriile puterii comunicative pot fi grupate în două mari categorii: 1. cele care explică puterea comunicativă prin puterea limbajului, prin formele vorbirii și ale exprimării; 2. cele care văd sursa puterii în actorul comunicator, în situația socială pe care comunicatorii o generează,

chiar dacă aceștia manifestă interese diferite. 1. Teoriile referitoare la puterea limbajului cuprind: a. Concepția despre puterea magică a limbii. b. Concepția despre limbă în forma prelucrată retoric care este o sursă de putere prin adevărul pe care îl deține, c. Concepția că aspectul ilocuționar al actului de vorbire deține puterea de a declanșa la interlocutor anumite reacții. (Reprezentanții acestei direcții sunt: Austin, Searle - 1979, Habermas - 1981) 2. Teoriile puterii comunicatorului se concentrează: a. în jurul comunicatorului autorizat (Bourdieu - 2005), b. se construiesc în jurul conceptului de „charismă” (Weber - 1972).

FORȚA ILOCUȚIONARĂ este identificată de J. Austin în teoria actelor de vorbire⁸, din perspectiva pragmaticii limbajului. Teoria distinge în orice act discursiv trei acte de limbaj, care se realizează simultan: un act locuționar (de rostire a unei secvențe lingvistice), un act ilocuționar (de realizare a unei intenții de comunicare prin chiar rostirea acelei secvențe lingvistice) și un act perlocuționar (de provocare a unei reacții la auditoriul secvenței lingvistice respective). Astfel forța ilocuționară poate fi pusă în evidență, firește cu intensitate diferită în întreaga tipologie a actelor de limbaj. Clasificarea sintetică a actelor de limbaj (Sperber/Wilson) enunță trei clase reperabile sintactic sau lexical: 1. Actul de „a spune că” (reprezentat, mai ales, de: aserțiuni, promisiuni, predicții); 2. Actul de „a spune să” (reprezentat, mai ales, de: ordine, sfaturi, recomandări); 3 Actul „a întreba” (care corespunde, mai ales, cererilor de informație).

PUTEREA SIMBOLICĂ este descrisă de Pierre Bourdieu⁹ din perspectivă interacționistă și la nivelul comunicării. Acțiunea comunicativă implică puterea simbolică. Comunicarea, în accepțiunea de schimburi lingvistice exprimă relații de putere. la diverse niveluri: 1. prin selecția vocabularului și sintaxă; 2. prin elementele paraverbale: tonalitate și rostire. Orice acțiune comunicativă: este condiționată – de evoluții socio-istorice; reflectă structura socială (relațiile între locutorii) și, totodată, generează, modelează și menține relații între locutori. Relațiile de comunicare sunt 1. interacțiuni sociale simbolice - caracterizate de raporturi de putere – actualizate ca raporturi de forță între locutori; 2. raporturi de putere derivate (din puterea materială și simbolică a agenților); 3. relații de impunere și legitimare a dominării (care contribuie la realizarea funcției politice a comunicării); 4. Relațiile de comunicare -permit

⁸ 1. John L. Austin: *How To Do Things with Words*. Oxford: Oxford University Press. 1975[1962] / 2. John R. Searle: *Speech Acts*, Cambridge U.P., 1969/ Deirdre Wilson & Dan Sperber *Relevance Theory**1985)/ 3. William P. Alston: *Illocutionary Acts and Sentence Meaning*. Ithaca: Cornell University Press. 2000/ 4. Sperber, Dan/Wilson, Deirdre: *Relevance: Communication and Cognition*, Second Edition, Oxford/Cambridge: Blackwell Publishers, 1995.

⁹ Pierre Bourdieu: *Limbaj și putere simbolică*, Ed. Art, 2012. (Ediția originală: *Ce que parler veut dire*, 1982).

acumularea de putere simbolică, deoarece presupun cunoaștere (vorbitorul știe codul) și recunoaștere (vorbitorul folosește adecvat codul). Tipologia relațiilor de comunicare în care este implicată puterea simbolică cuprinde: coerciția; constrângerea; intimidarea (abuzul) cu sau fără violență verbală; politețea (condescendența: respectul, bunăvoința, considerația), disprețul – unele dintre ele pot fi identificate în bazele puterii. Raportul de putere în comunicare, descris prin apel la teoria autorității și la teoria actelor de vorbire, este definit de 1. competența comunicatională a vorbitorului și de 2. recunoaștere a autorității de către locutori (insituționalizată sau nu) – ca o condiție extralingvistică de insituire a raportului. SURSELE forței locuționare sunt atât agenții, cât și mediul, iar ele trebuie să acționeze simultan și corelat pentru insituirea unui raport corespunzător. Eficacitatea unui enunț: este condiționată de existența unor relații sociale funcționale: 1. Emițătorul e autorizat să vorbească; 2. (Statutul emițătorului) Emițătorul este recunoscut de către ceilalți; 3. Mesajul e acceptat (*auzit, ascultat, crezut, urmat*). Eficacitatea comunicării se obține prin respectarea tuturor condițiilor sociale de performare.

PUTEREA MANIFESTĂ în procesele de comunicare este abordată tangențial de Alex Mucchielli în studiul despre psihologia (și patologia) comunicării interpersonale „Arta de a comunica”¹⁰. Mucchielli avansează teza ca orice act de comunicare reprezintă o intenție de a influența interlocutorul, de a obține de la acesta reacția dorită (indiferent de natura cognitivă, afectivă sau motorie a acesteia). Procesul de influențare se realizează doar dacă între indivizi se stabilește o relație. Analiza efectuată în cadrul paradigmei relațional-sistemice se concentrează tocmai pe relația dintre indivizi și afirmă ca eu-l nu există decât în și prin interacțiunile sociale, dintre care cea mai importantă formă este comunicarea. Studiul relației interindividuale instituite prin comunicare relevă raportul de putere, indiferent dacă relația este echilibrată sau nu din punct de vedere al distribuției puterii. Raportul de putere în relația interindividuală este rezultatul încercărilor de poziționare a actorilor unul față de celălalt. Demersul de poziționare a individului este instinctiv: definirea semenului și autoevaluarea în funcție de acesta face parte din strategiile de supraviețuire. Poziționarea reprezintă una dintre mizele comunicării și se concretizează prin faptul că orice actor social interpretează un rol care să-i asigure controlul situației, adică anume capacitatea de a fi recunoscut în rolul său. Puterea joacă un rol important și în realizarea mizei mobilizatoare a comunicării. Mucchielli pune în evidență stabilirea raportului de putere în cadrul

¹⁰ Alex Mucchielli: *Arta de a comunica*. Polirom, 2005. (Titlu original: *Psychologie de la communication*, PUF 1995).

demersului de poziționare la nivelul comunicării interpersonale. Condiția stabilității unei relații interpersonale este identificarea reciprocă corectă. În faza inițială a relației interlocutorii depun eforturi pentru a transmite o cât mai bună imagine despre sine și frecvent etalează fațada socială, caracterizată de atribuirea unor valori dezababile dintr-un repertoriu exersat. Autoprezentarea ca tentativă premeditată sau spontană de manipulare a relației poate fi analizată ca un joc de putere în care abilitatea verbală a emițătorului determină reacția receptorului de acceptare sau de respingere a imaginii propuse.

În clasificarea lui Mucchielli apar mai multe forme de comunicare care fac referire la putere. El afirmă că există chiar o comunicare de poziționare existențială, care nu are alt scop decât ca vorbitorul să se poziționeze și să fie recunoscut în această poziție. Comunicarea defensivă poate fi abordată ca reacție a instituirii unui raport de putere neacceptat. Comunicarea conflictuală este forma în care instituirea unui raport asimetric de putere este cel mai evident. Conflictele au ca premisă dezacordul în domeniile de decizie. Într-o relație disfuncțională, din care au dispărut încrederea și respectul reciproc, fiecare dintre parteneri caută să-l convingă pe celălalt, încearcă să-și impună propriul punct de vedere și să-l manipuleze pe celălalt.

PUTEREA COMUNICATIVĂ ca sursă de identitate este abordată de Jo Reicherts în studiul său: „Puterea comunicativă”¹¹. Puterea comunicativă cotidiană este creată pe baza relevanței informației pentru identitatea interlocutorilor. Prin comunicare se crează și se confirmă identitate ca parte constitutivă a nevoii de stimă. Identitatea reprezintă imaginea de sine și este constituită baza unor imagini despre sine formulate de ceilalți. Ea se construiește, se structurează, se imbogățește, se reconfigurează sau se destructurează prin comunicare. Identitatea are nevoie de reconfirmare permanentă prin recunoaștere și consolidare. Forța puterii comunicative depinde de importanța pe care partenerii o conferă identității celuilalt, mai exact diverșilor constituenți ai identității. Semnificatia socială a puterii comunicative în accepțiunea lui Reichertz, constă în rostul ei ca putere relațională și nu în rolul ei moral. Instituirea puterii comunicative este posibilă doar atunci când vorbele concordă cu faptele. Puterea comunicării nu

¹¹ 1. Jo Reichertz, „*Kommunikationsmacht*” Springer, 2009, capitolul: „*Kommunikationsmacht als Beziehungsmacht über Identität*” („Puterea comunicativă ca putere relațională asupra identității”); 2. Jo Reichertz, „*Kommunikation, Macht, Identität*” („Comunicare, putere, identitate), in der Zeitschrift: *Communicatio Socialis*, 1/2012 Bd. 44, p.58-73, <http://ejournal.communicatio-socialis.de/index.php/cc/article/view/207>, accesat 20.02.2016. ; 3. Klaus Wolschner: *Was MACHT macht. Über die alltägliche Kommunikations-Macht der Sprechakte*, 2014 („Ce poate puterea. Despre puterea comunicativă a actelor de vorbire”) http://www.medien-gesellschaft.de/html/was_macht_macht.html, accesat 20.02.2016.

depinde de cuvinte, ci de relația dintre oameni. Cuvintele fără oameni n-au nici o putere. Puterea relațională a comunicării rezultă din relațiile sociale și rolul acestora pentru construcția și păstrarea identității, și nu din relația dintre om și cuvânt. E vorba despre o forma particulară de control, referitoare la ceea ce apreciem ca valoare, la ceea ce reprezentăm pentru noi și pentru ceilalți, la ceea ce ne putem aștepta de la ceilalți. Atât relația socială cât și puterea se construiesc progresiv în și prin comunicare. Puterea nu este anterioara relației, puterea apare abia în actul de comunicare. Desideratul este echilibrul deontic, ipostaza în care actorii se validează reciproc și își acordă unul altuia o considerație similară. Eficientizarea puterii comunicative presupune dezvoltarea virtuozității de a interacționa cu oamenii (și cu sine) într-un mod care nu urmărește să impună dominație sau constrângere. Doar astfel puterea comunicativă poate contribui la armonizarea comportamentului oamenilor în interacțiune. Strategiile conversaționale pot fi analizate stabilind ca reper principiul cooperării, principiu care afirmă că orice contribuție la o conversație se realizează conform așteptărilor participanților la nivelul enunțării și prin acceptarea scopului sau a direcției respectivei conversații. Principiul cooperării operează în cadrul pragmaticii, care postulează că sensul unui enunț este dat de intențiile participanților la actul comunicării și se materializează sub aspectul cantității, calității, relevanței și stilului enunțurilor. Principiul nu are o valoare strict normativă și nu vizează doar emițătorul, dar poate explica în bună măsură comportamentul receptorului, considerând că receptorul interpretează enunțurile prin prisma cooperării asumate reciproc.

RELAȚIA DINTRE PUTERE ȘI COMUNICARE poate fi exprimată și în termenii de „competență” și „performanță” din teoria lui Noam Chomsky¹². Reamintim aici că în accepțiunea lui Chomsky „competența” definește o aptitudine, un potențial care se materializează în contexte concrete sub forma „performanței”. Lingvistul american consideră că eficiența verbală în interacțiunea socială se poate realiza sub trei aspecte: lingvistic, comunicațional și discursiv. Astfel *Competența lingvistică* exprimă aptitudinea pe care o au locutorii unei limbi de a produce și înțelege un număr nelimitat de fraze diferite; *Competența comunicațională* reprezintă dimensiunea pragmatică a actelor de vorbire și se referă la folosirea limbii într-o manieră adecvată diferitelor situații; iar *Competența discursivă* descrie aptitudinea unui subiect de a produce enunțuri adecvate unui loc social determinat. Analiza descriptorilor pune în

¹² Noam Chomsky, *Knowledge of Language, Its Nature, Origin and Use*. New York: Praeger Publishers, 1986.

evidență potențialul progresiv de manifestare a relației de putere la nivelurile competențelor enunțate.

5. SINTEZA

Trecerea în revistă a unor teorii care fac referire la problematica puterii în comunicare pot pune în evidență câteva trăsături relevante: Puterea comunicativă este o relație care apare în orice act de comunicare și care nu depinde de manifestările lingvistice, ci de relațiile care se stabilesc între interlocutori. Intenția de consens și respectarea unui cadru normativ sunt condiții circumstanțiale. Manifestarea relației de putere în procesele de comunicare depinde de abilitatea comunicatională și relațională a actorilor și nu întodeauna de poziționarea socială a acestora. Explicită sau implicită, agresivă sau subtilă, puterea comunicativă influențează insituirea și evoluția relației dintre interlocutori.

BIBLIOGRAPHY:

1. *** DEX (Dicționarul explicativ al limbii române), <https://dexonline.ro/>, accesat la 20.02.2016.
2. *** Oxford. Dicționar De Politică – Coord. De Iain Mclea, Ed. Univers Enciclopedic, 2001.
3. Alston, William P.: *Illocutionary Acts and Sentence Meaning*. Ithaca: Cornell University Press. 2000.
4. Austin, John L.: *How To Do Things with Words*. Oxford: Oxford University Press. 1975[1962].
5. Bourdieu, Pierre: *Limba și putere simbolică*, Ed. Art, 2012. (Ediția originală: *Ce que parler veut dire*, 1982).

6. Chomsky, Noam: *Knowledge of Language, Its Nature, Origin and Use*. New York: Praeger Publishers, 1986.
7. Dahl, Robert A: *The Concept of Power* (1957) , http://www.unc.edu/~fbaum/teaching/articles/Dahl_Power_1957.pdf, accesat. 20.02.2016.
8. French, John RP. and Raven, Bertram. (1959). *The Bases of Social Power*. In *Studies in Social Power*, D. Cartwright, Ed., pp. 150-167.
9. Mucchielli, Alex: *Arta de a comunica*. Polirom, 2005. (Titlu original: *Psychologie de la communication*, PUF 1995).
10. Raven, Bertram H. (1992) “A power interaction model on interpersonal influence: French and Raven thirty years later”. *Journal of Social Behavior and Personality*. Vol. 7, No. 2, 217-244).
11. Reichertz, Jo: „*Kommunikation, Macht, Identität*” („Comunicare, putere, identitate), in der Zeitschrift: *Communicatio Socialis*, 1/2012 Bd. 44, p.58-73, <http://ejournal.communicatio-socialis.de/index.php/cc/article/view/207>, accesat 20.02.2016.
12. Reichertz, Jo: „*Kommunikationsmacht*” Springer, 2009, capitolul: „*Kommunikationsmacht als Beziehungsmacht über Identität*”(„Puterea comunicativă ca putere relațională asupra identității).
13. Searle, John R.: *Speech Acts*, Cambridge U.P., 1969.
14. Sperber, Dan/Wilson, Deirdre: *Relevance: Communication and Cognition*, Second Edition, Oxford/Cambridge: Blackwell Publishers, 1995.
15. Wolschner, Klaus: *Was MACHT macht. Über die alltägliche Kommunikations-Macht der Sprechakte*, 2014 („Ce poate puterea. Despre puterea comunicativă a actelor de vorbire”) http://www.medien-gesellschaft.de/html/was_macht_macht.html, accesat 20.02.2016.