

UNIVERSITATEA DE STAT DIN REPUBLICA MOLDOVA

Cu titlu de manuscris
CZU: 342.8:32(043)+324

PERU-BALAN AURELIA

**MANAGEMENTUL PR-ului POLITIC
ÎN CAMPANIILE ELECTORALE**

**Specialitatea 561.01 – Teoria, metodologia și istoria politologiei;
instituții și procese politice**

Teză de doctor habilitat în științe politice

Consultant științific:

Valeriu Moșneaga,
doctor hab. în științe politice, prof. univ.

Autor:

CHIȘINĂU, 2017

© PERU-BALAN AURELIA, 2017

CUPRINS

ADNOTARE (în limba română, engleză, rusă).....	5
LISTA ABREVIERILOR	8
INTRODUCERE	9
1. REPERE ISTORIOGRAFICE ȘI CONCEPTUAL-TEORETICE PRIVIND	
MANAGEMENTUL PR-ului POLITIC	23
1.1. Locul și rolul PR-ului politic în contextul managementului politic.....	24
1.1.1. Teoria și tipologia managementului politic	25
1.1.2. Unele aspecte ale genealogiei PR-ului politic național	29
1.1.3. Evoluția PR- ului politic	32
1.1.4. Comunicarea prezidențială și instituționalizarea PR-ului politic în Republica Moldova	40
1.2. PR-ul politic în sistemul comunicării politice: delimitări conceptuale și abordări metodologice	42
1.3. Concluzii la Capitolul 1	57
2. DIMENSIUNEA PERSUASIVĂ A PR-ului POLITIC ȘI PROCESUL DE	
FORMARE A OPINIEI PUBLICE	59
2.1. Opinia publică – entitate primordială în abordarea triadică a PR-ului politic	59
2.2. Premise culturale în persuasiunea opiniei publice: mitul, stereotipul și brandingul politic	74
2.3. Forța persuasivă în publicitatea electorală: aspecte internaționale și naționale.....	91
2.4. Concluzii la Capitolul 2	104
3. PR-ul POLITIC CA MANAGEMENT AL IMAGINII ACTORULUI POLITIC	107
3.1. Taxonomia și elementele de identitate ale imaginii liderului politic	107
3.2. Particularitățile publicului-țintă în campaniile electorale	124
3.3. Obiective de PR politic în campaniile electorale: poziționarea actorului politic pe sistemul de valori	132
3.4. Concluzii la Capitolul 3	147
4. PRACTICI INTERNAȚIONALE DE MANAGEMENT A PR-ului POLITIC	
ÎN CAMPANIILE ELECTORALE	149
4.1. Campania PR a candidatului Vladimir Putin în alegerile prezidențiale din Federația Rusă, 2012, din perspectiva teoriei agenda-setting	149

4.2. Campania prezidențială din Franța, 2012: valori și managementul PR-ului politic ...	160
4.3. Alegeri prezidențiale în SUA - 2012: tendințe de marketing și PR politic	173
4.4. Concluzii la Capitolul 4	186
5. INSTRUMENTARUL MANAGEMENTULUI INFORMAȚIONAL-MEDIATIC	
ÎN ALEGERILE PARLAMENTARE DIN REPUBLICA MOLDOVA, 2009-2014	189
5.1. Surse imagologice ale PR-ului politic în alegerile parlamentare din 2009 și cele din 28 noiembrie 2010 (studiu comparat)	189
5.2. Teme și sloganuri electorale din retorica PR în alegerile parlamentare anticipate din 28 noiembrie 2010	206
5.3. Strategia PR turnul de vizibilitate și publicitatea electorală în alegerile parlamentare din 30 noiembrie 2014	214
5.4. Concluzii la Capitolul 5	232
CONCLUZII GENERALE ȘI RECOMANDĂRI	235
BIBLIOGRAFIE	239
ANEXE	259
Anexa 1. Ronald Reagan „Its morning in America again”	259
Anexa 2. Spot electoral „Daisy”, 1984	261
Anexa 3. Spotul „Valera”	262
Anexa 4. Afișul electoral al lui Nicolas Sarkozy, 2007	263
Anexa 5. Afișul de campanie al lui Fr. Mitterand, 1981	263
Anexa 6. Spotul electoral „America Deserves Better”	264
Anexa 7. Spotul „Obama-vedetă”	264
Anexa 8. Afișaj stradal	265
Anexa 9. Spotul PSRM (Transfer de imagine – Putin, Dodon)	265
DECLARAȚIA PRIVIND RESPONSABILITATEA ASUMATĂ	266
CURRICULUM VITAE	267

ADNOTARE

Autor: PERU-BALAN Aurelia

Tema: Managementul PR-ului politic în campaniile electorale.

Teză de doctor habilitat în științe politice la Specialitatea 561.01 – Teoria, metodologia și istoria politologiei; instituții și procese politice. Chișinău, 2015.

Structura tezei: Introducere, 5 capitole, Concluzii și recomandări, bibliografie din 356 de titluri, 238 de pagini text de bază, 28 tabele, 4 figuri și 9 anexe. Rezultatele obținute se regăsesc în peste 67 de lucrări științifice.

Cuvinte-cheie: Republica Moldova, PR politic, actor politic, brand, campanie electorală, imagine, management informațional-mediatic, managementul problemelor, opinie publică, public-țintă.

Domeniul de studiu: științe politice.

Scopul lucrării: reconceptualizare a PR-ului politic în contextul societății moderne comunicaționale, care să aibă ca finalitate a cercetării o deducție asupra complexității managementului PR-ului politic în campaniile electorale.

Obiectivele lucrării: cercetarea evoluției și instituționalizării PR-ului politic; distingerea specificității, dar și a zonelor de interferență ale PR-ului cu celelalte componente ale câmpului comunicării politice; identificarea funcționalității PR-ului politic; evaluarea surselor PR-ului politic ca management informațional-mediatic în campaniile electorale din Republica Moldova în ultimele cicluri electorale: **2009-2014**.

Rezultatele principial noi pentru știință și practică obținute: este propusă abordarea fenomenului PR și reconceptualizarea acestuia, conform triadei: *actor politic – imagine – opinie publică*. Este elaborată structura tridimensională pentru abordarea complexă a funcționalității PR-ului politic: PR-ul ca management al opiniei publice; PR-ul ca management informațional-mediatic; PR-ul ca management al imaginii.

Semnificația teoretică a tezei rezidă în: reconceptualizarea fenomenului de PR politic; prezentarea unui cadru teoretico-metodologic al acestuia în contextul pluridisciplinarității care vine să argumenteze extinderea spre un nou domeniu de cercetare politicologic.

Valoarea aplicativă a lucrării: implementarea recomandărilor propuse poate eficientiza managementul PR în sfera politică din Republica Moldova, precum și ameliora perceperea actorilor politici de către electorat.

Implementarea rezultatelor științifice: Rezultatele științifice obținute au fost implementate prin publicarea a 66 de articole și studii; utilizarea informațiilor sub formă de suport didactic la cursurile de licență și de master; participări la conferințe naționale și internaționale

ANNOTATION

Author: PERU-BALAN Aurelia

Degree: doctor habilitate in political sciences

Thesis title: Political PR management in electoral campaigns.

Specialty: 561.01 – Theory, methodology, and history of political sciences; political institutions and processes

Thesis structure: introduction, 5 chapters, conclusions and recommendations, a bibliography of 356 titles, 238 pages of basic text, 28 tables, 4 figures and 9 annexes. The results are published in more than 67 scientific papers.

Keywords: Republic of Moldova, political PR, political actor, image, brand, electoral campaign, issues management, information and media management, public opinion, publics.

Field of study: Political Sciences.

Thesis aim: the reconceptualization of PR phenomenon in the political sphere that will have as a result a deduction on the complexity of the political PR management during the electoral campaigns.

Thesis objectives: research of the evolution and institutionalization of the political PR; identifying differences between PR and the other components of the communicational field; evaluation of the political PR sources as media-informational process in the electoral campaigns in the Republic of Moldova in the last electoral cycles: 2009-2014

Main results achieved for science and practice: The PR phenomenon repositioning according to the triad: political actor –image-public opinion for a complex approach to the functionality of the political PR. It refers to: PR as a public opinion management, PR as media-informational management and PR as image management.

Theoretical significance of thesis lies in: the reconceptualization of the political PR phenomenon; presentation of a theoretical and methodological framework of it in the context of multidisciplinary, coming to argue the extension to a new field of research, both the political science.

Applied value of the research: the implementation of the proposed recommendations can streamline the public communication in the political sphere of the Republic of Moldova.

Implementation of the scientific results: The scientific results have been implemented by publishing over 66 articles and studies; using the information as didactic support at bachelor and master courses; presented as contributions to national and international conferences.

АННОТАЦИЯ

Автор: Аурелия ПЕРУ-БАЛАН

Тема: Менеджмент политического PR-а в избирательных кампаниях.

Диссертация на соискание ученой степени доктора хабилитат политических наук

Специальность 561.01 – Теория, методология и история политологии; политические институты и процессы. Кишинев, 2015.

Структура диссертации: Введение, 5 глав, Выводы и рекомендации, библиография - 356 наименования, 238 страниц основного текста, 28 таблиц, 4 графика, 9 приложений. Результаты в более чем 67 научных работах.

Ключевые слова: Республика Молдова, политический PR, политический актер, имидж, бренд, избирательная кампания, информационно-медийный менеджмент, менеджмент ситуации, общественное мнение, целевая группа.

Область исследования: Политические науки.

Цель работы: переосмысление феномена политического PR-а в контексте современного коммуникативного общества. Конечная цель – выводы о комплексности менеджмента политического PR-а в предвыборных кампаниях.

Задачи работы: определение и генезис политического PR-а; выделение специфики и зон взаимовлияния PR-а с остальными составляющими системы политической коммуникации; определение функциональности политического PR-а; оценка источников политического PR-а как информационно-медийного менеджмента в предвыборных кампаниях в Республике Молдова в период 2009-2014 гг.

Принципиально новые результаты достигнутые для науки и практики: предложен подход к феномену PR-а и его переосмысление в соответствии с триадой: *политический актер – имидж – общественное мнение*. Разработана трехмерная структура для комплексного подхода к функциональности политического PR-а: PR как менеджмент общественного мнения; PR как информационно-медийный менеджмент; PR как менеджмент имиджа.

Теоретическая значимость диссертации заключается в: концептуализации феномена политического пиара; составлении его теоретико-методологической основы в многопрофильном контексте, который призван аргументировать необходимость расширения и продвижение к новой области политологических исследований.

Практическое значение работы: реализация предложенных рекомендаций может повысить качество менеджмента PR-а в политической сфере в Республике Молдова, а также улучшить восприятие избирателями политических актеров.

Внедрение научных результатов: Научные результаты были реализованы путем публикации более 67 статей и исследований; использование информации в качестве дидактической поддержки на занятиях со студентами и магистрантами; выступлениях на национальных и международных конференциях

LISTA ABREVIERILOR

ACL	– Alianța Creștin-Liberală
AIE	– Alianța pentru Integrare Europeană
Platforma „DA”	– Platforma „Demnitate și Adevăr”
PPCD	– Partidul Popular Creștin Democrat
PCRM	– Partidul Comuniștilor din Republica Moldova
PDM	– Partidul Democrat din Moldova
PL	– Partidul Liberal
PLDM	– Partidul Liberal Democrat
PNL	– Partidul Național Liberal
PPE	– Partidul Popular European
PR	– <i>public relations</i> , relații publice
PSD	– Partidul Social Democrat
PSF	– Partidul Socialist Francez
PSRM	– Partidul Socialist din Republica Moldova
PUP	– Partidul Unitatea Poporului
UE	– Uniunea Europeană
RM	– Republica Moldova
PR	– Partidul Republican
O.P.U. / P.U.O.	– <i>Unique Political Offer, Ofertă Politică Unică</i>
FRP	– Frontului Popular din Rusia

INTRODUCERE

Actualitatea temei cercetate

Rolul *Public Relations* (PR-ului) politic în societatea modernă comunicațională este incontestabil, iar oportunitatea de cercetare a potențialului și influenței fenomenului PR-istic constituie un obiectiv important. PR-ului politic îi revine un rol crucial în elaborarea strategiilor de campanie, asigurarea fluxului informațional și în facilitarea percepției de către electorat a actorilor, instituțiilor și proceselor politice. PR-ul politic constituie, în acest sens, arta și știința asigurării armoniei grație înțelegerii reciproce, fondate pe adevăr și informare deplină.

Relațiile publice în sfera politică sunt parte componentă a comunicării politice. Totodată, sursele PR ne conduc spre noi reflecții asupra altor dimensiuni ale acestuia, care au fost mai puțin sau sporadic elucidate în literatura de specialitate. Un studiu de relief a PR-ului politic ne va permite să ajungem la o mai bună înțelegere a domeniului, la noi formule recognoscibile și acceptabile, totodată.

PR-ul politic este confundat cu propaganda, cu marketingul politic, cu publicitatea politică. Astfel, oferirea unui răspuns instituționalizat la întrebarea ce este PR-ul politic este o chestiune de actualitate și de oportunitate în vederea identificării elementelor care fac din relațiile publice nu doar o profesie cu utilitate socială, dar și un domeniu distinct al științelor politice. Prin urmare, perpetuarea cercetării PR-ului politic presupune detașarea de la reperele deja identificate în abordarea PR-ului politic pentru a ajunge la interpretări noi și a identifica tendințele și specificul fenomenului cercetat în sfera publică națională.

PR-ul politic poartă un caracter continuu, determinând poziționarea și constructul de imagine al unui actor politic. În contextul campaniilor electorale însă PR-ul politic (electoral) își amplifică intensitatea, devenind mai dinamic, mai *hard*. Din perspectiva conținutului său, PR-ul politic se manifestă ca un fenomen multidimensional. Pornind de la teza că politica este acceptată în mod diferit de către alegători, deseori, în contextul competițiilor electorale, proiectele de PR politic sunt însoțite de ample campanii de PR social, cultural, istoric, cu scopul de a atrage diferite grupuri de votanți. Acest fapt vine să confirme atât potențialul, cât și complexitatea managementului PR-ului politic în perioada campaniilor electorale, considerate ca fiind momentul de estimare a credibilității și maturității actorilor politici.

Interacțiunea cu societatea, cu publicul-țintă este la fel de importantă atât pentru actorii politici, cât și pentru instituțiile puterii. Niciun partid politic, niciun candidat independent nu se poate lipsi, astăzi, de serviciul de PR. Pentru a aprecia la justa valoare rolul și importanța PR-ului politic, este necesar să fie luată în considerare multitudinea activităților acestuia. Astfel,

PR-ul politic însumează astfel de activități:

- extinderea și consolidarea relațiilor cu publicul și cu alți subiecți apropiați domeniului politic;
- informarea publicului despre direcțiile politice ale statului, despre opțiunile unei sau altei formațiuni politice, detalierea argumentelor în favoarea unei sau altei decizii;
- monitorizarea reacției opiniei publice la deciziile și declarațiile actorilor politici;
- predictibilitatea evoluției proceselor social-politice, a consecințelor iminente deciziilor și acțiunilor politice întreprinse;
- asigurarea conectării subiectului politic la sursele de informare politică;
- crearea unei imagini plauzibile pentru actorul politic și poziționarea distinctă pe piața politică.

Actorii politici influențează conținutul și strategiile de PR politic, adaptându-le la noile realități politice și sociale. Acestea asigură transmiterea mesajului politic și consolidarea credibilității în mediul electoral. Edificarea unei societăți deschise, transparente, în spiritul democrațiilor europene, al pluralismului politic, al diversificării produsului politic și al ofertei electorale revendică un management mai special al relațiilor publice în câmpul politic. Abordarea exhaustivă – teoretică și empirică – a practicilor și tehnologiilor de PR politic este imperativă în condițiile societății moderne informaționale.

PR-ul politic, la o primă abordare, însumează mecanismele de asigurare a schimbului de informație operativă și obiectivă dintre subiecții implicați în procesul de comunicare politică și publicurile lor prioritare. Grație multidimensionalității sale, PR-ul politic are capacitatea de a da valoare produsului promovat. Acest deziderat poate fi argumentat prin contribuția PR-ului atât la identificarea minimală a actorului pe piața politică, prin care se face prezentarea *produsului* politic, cât și la coordonarea maximă a campaniei de promovare. Potențialul PR-ului este acela de a crea actorului politic o identitate care, în funcție de impactul pe care îl va avea asupra publicului, poate fi pozitivă sau negativă. Consilierilor de PR le revine nu numai sarcina de a crea o imagine pozitivă, dar, mai ales, de a asigura menținerea acesteia.

Managementul eficient al PR-ului politic contribuie la construirea imaginii politice și a identității actorului politic, PR-ul dispunând de suficiente resurse pentru a crea spectacolul politico-mediatic, pentru a ritualiza forme de comunicare politică competitive în prezent.

Prin maniera în care se cer astăzi a fi abordate relațiile publice în sfera politică, devine imperios necesară o analiză sistemică a componentelor științei comunicării politice care implică subiecte cum sunt: imaginea liderului politic, mitologia politică, persuasiunea, marketingul și managementul politic, pentru a vedea interacțiunea sau convergența, alături, dintre acestea.

Prin urmare, studiile ce abordează activitățile care pot fi integrate în procesul de PR politic necesită o aprofundare și o reevaluare în scopul asigurării unei mai bune înțelegeri a temelor politice, sociale etc. incluse în agenda liderilor politici, participanți la competițiile electorale. În contextul campaniilor electorale în societățile democratice, bunăoară, strategiile de PR oferă politici oportune de guvernare lansate în sfera publică de către actorii politici.

Vom stăruii, totodată, asupra faptului că utilizarea conceptului de management alături de noțiunea de PR în tema disertației are scopul de a pune accent pe latura utilitară și cognitivă a PR-ului, justificând încercările de a trata PR-ul, în contextul campaniilor electorale, ca pe o totalitate de tehnologii electorale cu impact mobilizator și persuasiv.

Funcționalitatea strategiilor de PR politic este de neconceput în lipsa canalelor de comunicare. Asigurând vizibilitatea actorilor politici, mass-media devine un factor primordial în procesul managementului comunicării PR și, principial, în crearea *agendei-setting*, care este o condiție intrinsecă a oricărei activități de PR politic. Prin urmare, PR-ului politic îi revine un rol important în cadrul sistemului politic, stimulând alte procese, precum socializarea, atragerea, participarea etc. În activitatea lor, politicienii trebuie să facă față unor categorii de public extrem de volatile, ce au capacitatea să fie individualizate și sceptice sau critice. În acest context, PR-ul este de neconceput fără utilizarea mass-media și a noilor forme de comunicare nonconvenționale, cărora le revin câteva sarcini:

- adresarea către un grup-țintă;
- amplificarea unor teme;
- rolul de mediator între actorul politic și grupul-țintă;
- identificarea problemelor de interes pentru opinia publică.

Prin complexitatea sa structurală, PR-ul politic confirmă ipoteza că este o armă redutabilă pentru actorii politici aflați atât la guvernare, cât și în opoziție, în lupta pentru alternanța la guvernare.

Actualitatea subiectelor propuse pentru cercetare este determinată de lansarea pe piața comunicării politice internaționale a unor tendințe noi în activitățile de PR, care pot fi adaptate la cultura politică și la tradițiile autohtone. Potențialul de diseminare a acestor noi tehnologii mobilizează participarea la procesul politic, modernizează și face comprehensibil exercițiul de participare democratică.

Crearea unei imagini publice la nivel internațional s-a conturat ca o nouă tendință și o sarcină a PR-ului politic modern. Relevant este, în acest sens, și faptul că, în 2016, Partidul Democrat din Moldova a semnat un contract cu „Podesta Group”, o companie americană de lobby, pentru ale cărei servicii va plăti 600.000 de dolari, echivalentul a aproape 12 milioane de lei.

„Podesta Group” este una dintre cele mai mari companii de lobby din SUA, care a avut de-a lungul timpului clienți precum Bank of America, „British Petroleum”, „Walmart”, guvernul Azerbaidjanului, dar și pe fostul lider de la Kiev, Viktor Ianukovici. Compania urmează să ofere asistență în comunicarea internațională a partidului, dar și în promovarea imaginii Republicii Moldova în străinătate.

Managementul PR-ului politic oferă noi oportunități de comunicare. Datorită PR-ului, modul de a face politică devine mai deschis și mai transparent, democrația fiind o piață a ideilor politice. Potențialul PR-ului politic oferă noi instrumente de promovare a imaginii, de creștere a notorietății, de targetare sau câștigare de noi segmente ale pieței electorale.

Schimbările aduse de noile tehnologii de PR necesită o abordare politologică, ce ar permite determinarea impactului și rolului acestuia în mobilizarea cetățenilor pentru participarea la viața politică, dar și a capacității lor de a face alegerea politică în cunoștință de cauză. Cu atât mai mult, astăzi, în era digitală, când comunicarea online a devenit calea cea mai eficientă de a face *e*-PR.

Exercitarea PR-ului politic se realizează în paralel cu cercetarea opiniei publice, a modalităților de cristalizare a opiniilor latente, individuale în opinie publică. PR-ul politic are capacitatea de a forma curente de opinie favorabile actorului electoral, acestea plecând de la un sistem de valori existent în societate. Astfel, PR-ului politic îi revine și sarcina de a forma un anumit climat de opinie, ce reprezintă o stare în care există consens valoric asupra unor teme sau probleme aflate în dezbatere.

Opinia publică este fluctuantă, de aceea în societățile democratice se consumă resurse importante pentru cunoașterea curentelor de opinie, în vederea influențării ulterioare a acestora. În perioada de desfășurare a campaniilor electorale, acest exercițiu capătă amploare și devine deosebit de important. Sociologii invocă unele practici care au menirea de a influența comportamentul electoral, ca, de exemplu, publicarea datelor din sondajele de opinie în perioada campaniei electorale cu intenția de a influența decizia de vot. Ceea ce trebuie să rămână în atenția practicianului din domeniul relațiilor publice politice este multitudinea și fluctuația mare în rândul publicurilor și al opiniilor exprimate, motiv pentru care singurul mod eficient în care putem gestiona aceste opinii trebuie să se bazeze pe cunoașterea permanentă a opiniei publice.

PR-ologia politică din Republica Moldova reprezintă un domeniu de activitate politică nou, inedit. Totodată, putem vorbi deja despre unele particularități ale evoluției PR-ului în cadrul sistemului politic autohton, în special, în campaniile electorale. Contextul, diversitatea și resursele acestora, dar și influența curentelor occidentale, vor face obiectul de studiu al tezei de față.

Descrierea situației în domeniul de cercetare și identificarea problemelor supuse cercetării

Fenomenul PR-ului politic este unul complex și abordarea lui se extinde pe o cercetare conceptual-teoretică, cel puțin, tridimensională:

1. *abordarea de marketing* – cerere-ofertă, studiul pieței politice;
2. *abordarea strategică* – strategii de poziționare și creare a imaginii, branding, elaborarea retoricii electorale, managementul evenimentelor de PR;
3. *abordarea persuasivă* – dimensiunea mitologică, persuasiune, propagandă, managementul opiniei publice.

În funcție de aceste criterii de cercetare, putem clasifica trei fluxuri de subiecte abordate, a căror interactivitate sau convergență ne vor permite să sintetizăm opinii despre conceptul, funcționalitatea și oportunitatea PR-ului politic în societatea democratică informațională.

Abordarea de marketing acreditează ideea potrivit căreia politica este o piață care funcționează după legile marketingului electoral. Abordarea de marketing se fundamentează pe cercetarea pieței politice, a cererii și a ofertei politice. Sunt tezele susținute în lucrările autorilor: Paul F. Lazarsfeld, John Napolitan, Bruce L. Newman, Philippe Kottler, Philippe Maarek, Denis Lindon, Michelle Bongrande, K. Moloney. Dintre cercetătorii PR-ului modern am remarca studiile în domeniu elaborate de Hutton, referitoare la teoria celor trei „P” și Grunig, despre cele trei modele de PR [*Managing Public Relations*].

În spațiul est-european subiectul marketingului politic este abordat de către românii Bogdan Teodorescu [*Marketing politic și electoral*], Sergiu Tamaș [*Managementul politic*], Andrei Stoiciu [*Comunicarea politică. Cum se vând idei și oameni*].

În spațiul post-sovietic marketingul politic face obiectul de studiu al monografiilor semnate de A. Kovler [*Избирательная кампания: организация и методы работы*], F. S. Lisovskii, [*Политическая реклама*], G. Pușkariova [*Политический менеджмент*], E. Egorova-Gantman, K. Pleșakov [*Политическая реклама*], I. Vikentiev [*Приемы рекламы и public relations*] etc.

În Republica Moldova, subiectul supus cercetării își găsește reflectare în lucrările lui Al. Solcan [*Marketing politic*], C. Solomon [*Aspecte ale managementului politic în R. Moldova*], C. Marin [*Societatea civilă între mit politic și pledoarie socială*]. Dimensiunea sociologică a PR-ului este abordată în studiile elaborate de sociologii V. Mândru, V. Dumbrăveanu, V. Mocanu. Aspecte ale liderșipului și ale elitismului politic sunt reflectate în studiile monografice ale cercetătorilor M. Slehtișchi [*Eseu asupra reprezentării puterii. Cazul liderilor*] și P. Varzari [*Elita politică și birocrația din Republica Moldova în contextual realizării reformelor democratice*].

Abordarea strategică presupune cercetarea strategiilor și tacticilor de elaborare și gestionare a imaginii actorului politic. Accentul se deplasează pe utilizarea diferitor metode de identificare a liderului. Fenomenul poziționării ca luptă pentru un loc în mentalul electoratului este

sugerat de Al Ries, Jack Trout. Dimensiunea imagologică a PR-isticii este fundamentată prin contribuția autorilor: S. Blak, E. Combs, Dan D. Nimmo și R. Savage David Swanson [*Candidates and their images: Concepts, Methods, and Findings*], Daniel Boorstin, R. Harow, K. Moliney, Jacques Seguela, Roger-Gerard Schwartzberg [*Statul spectacol sau Eseu asupra și împotriva star-sistemului în politică*], Alexandre Dorna.

Începând cu anul 1997, în spațiul post-sovietic se poate vorbi despre o nouă perioadă de instituționalizare și, respectiv, de profesionalizare în domeniul PR-istic. Literatura apărută acum se distinge printr-o nouă formă de abordare, mult mai profundă, mult mai complexă. Printre lucrările de referință se consideră cele ale lui G. Poceptov, A. Maximov, D. Olșanski, A. Ciumikov.

Abordarea comunicativ-persuasivă presupune tratarea PR-ului și ca un fenomen comunicațional, identificarea canalelor de comunicare, specificul utilizării lor, aspecte ce țin de persuasiune, mitologie, publicitate, canale de comunicare. Pe această dimensiune sunt fundamentate lucrările unor autori, cum ar fi: W. Lippmann [*Opinia publică*], Rossel Rivz, părintele publicității politice americane, Robert Denton, Garry Woodward, David Oghilvy, Ch. Larson, R. Jirardet, J. Balandier, S. Jefkins, G. Tard [*Opinia și mulțimea*]. Fiind o componentă a pieței comunicaționale, menționăm contribuția în abordarea obiectului nostru de cercetare a lui Dominique Wolton, care, în monografia sa *Despre comunicare*, consideră o experiență antropologică fundamentală aceea de a împărtăși ceva cu cineva. Dar tot el susține că prin comunicare trebuie să înțelegem mai mult decât ideea simplă de transmitere, și anume ideea de gestionare a unor logici contradictorii.

Sociologul francez Jacques Gerstle a făcut cea mai amplă analiză a metodelor prin care comunicarea politică își legitimează spațiul de conceptualizare dintre politică și comunicare. El a insistat asupra consubstanțialității politicii și comunicării, referindu-se la: comportament, sistem, interacțiune și dialog.

Gabriel Thoveron, studiind campaniile prezidențiale din Franța, schimbă centrul de greutate al subiectului comunicării politice pe puterea liderului de a mobiliza masele.

Modelul britanic de gestionare a comunicării politice, inclusiv a publicității electorale, își găsește reflectare în studiile lui McNair Brian [*Introducere în comunicarea politică*].

O contribuție semnificativă în studiul comunicării politice, practicilor discursive, retoricii electorale o au cercetătorii români Mihai Coman, Călin Sinescu, Cristina Coman, Vasile Nazaria, Cristina Pripp, Claudiu Coman, Flaviu Rus [*Relații publice și publicitate; PR politic*], Dan Stoica, Camelia Beciu [*Comunicarea politică*].

În spațiul științific autohton, subiectele ce vizează comunicarea politică, poziționarea actorilor în spațiul politic, strategii de campanii electorale (fără însă a utiliza, distinct, noțiunea de PR

politic) și-au găsit reflectare în studiile monografice ale autorilor: Valeriu Moșneaga, Victor Moraru [*Mass media vs politica*], Ala Roșca [*Comunicarea politică și democratizarea societății*], Constantin Solomon [*Republica Moldova: alegerile, puterea, societatea civilă*], V. Andrievschi, B. Țârdea [*Campania electorală eficientă. Teorie și practică*].

Opinia publică constituie un concept determinant în abordarea PR-ului politic. Cercetarea pe această dimensiune presupune nu doar interpretarea conceptului de opinie publică, dar și a tehnicilor de cristalizare, manipulare și gestionare a opiniei publice. Desigur, un rol central, în acest context, îi revine lui Edward Bernays, fondatorul PR-isticii, autorul lucrării *Cristalizarea opiniei publice*. Teoriile ce reflectă interacțiunea comportament-comunicare-opinie au fost elaborate de cercetători ca: J. Russo, W. Lippman, Park, Jürgen Habermas, Elisabeth Noelle-Neumann, Vladimir Volkoff, Septimiu Chelcea. O contribuție semnificativă în elucidarea zvonurilor ca agent de formare și testare a opiniei publice a avut sociologul francez Jean-Noel Kapferer.

Propaganda ca instrument de fabricare a opiniei publice reprezintă obiectul de studiu al lucrărilor semnate de: Jean-Marie Domenach, Ellul Jacques, Serge Tchakhotine, V. Volkoff, R. Muchielli.

În spațiul postsovietic, literatura despre *relațiile publice* în sfera politică, ca un domeniu nou de cercetare, inclusiv de predare în cadrul instituțiilor de învățământ superior, a apărut între anii 1994-1996. Printre autorii lucrărilor științifice care au fost promovate în această perioadă sunt I. Vikentiev, T. Grinberg, Ch. Poceptov, E. Egorova-Gantman, E. Pleșakov, D. Oļșanski, A. Ciumikov, A. Soloviov.

În spațiul românesc, PR-ul politic a făcut obiectul de studiu al unor astfel de autori ca: Valentin Stancu, Dellia-Cristina Balaban și Flaviu Călin Rus [*Introducere în știința comunicării și relațiilor publice*], Călin Hentea, Claudiu Coman. Abordări fundamentale pentru fenomenul comunicațional se conțin în lucrările lui Ioan Drăgan [*Comunicarea – paradigme și teorii*], Dinu Mihai [*Comunicarea – repere fundamentale*] și Mihai Coman, Antonio Momoc și Corina Barbaros.

Problemele principale înaintate spre cercetare cu titlu de ipoteze de lucru sunt următoarele:

1. Pornind de la rolul și locul PR-ului în contextul managementului politic, acesta, fiind situat la intersecția dintre management și comunicare, poate constitui o nouă direcție în cadrul științelor politice.

2. Comparat, alături confundat cu propaganda, agitația și publicitatea politică, PR-ul politic conține elemente specifice, care îl individualizează distinct în câmpul comunicării politice, nefiind, totodată, excluse și unele similitudini ce au un caracter punctual.

3. PR-ul politic poate fi acceptat ca o direcție nouă în cadrul științelor politice și grație consubstanțialității celor trei concepte, pe care ne propunem să le abordăm în lucrarea de față: ***actorul politic – imaginea politică – opinia publică.***

4. Managementul PR-ului politic în campaniile electorale are drept obiectiv identificarea, poziționarea și promovarea, în condiții de concurență, a unui actor politic. Pentru aceasta, PR-ul politic poate fi perceput într-o abordare tridimensională: ca *management al opiniei publice*, *management al imaginii* și ca *management informațional-mediatic*.

5. PR-ul politic, la nivel național, interacționează și este influențat de tendințele tehnicilor de PR aplicate pe piața politică internațională.

6. PR-ul politic, în perioada campaniilor electorale, trebuie să facă față și unor „roluri situaționale”, la care actorii politici fac apel cu precădere, cum ar fi susținerea unei cauze (*cause related*) sau *persuasiunea*, care presupune *relații publice* proactive orientate către influențarea audienței pentru a gândi și a acționa în interesul competitorului electoral.

Scopul și obiectivele tezei

Prin acest demers științific, ne-am propus să aducem în discuție o reconceptualizare a PR-ului politic în contextul societății moderne comunicaționale, care să aibă ca finalitate a cercetării o deducție asupra complexității managementului PR-ului politic în campaniile electorale.

Studiind monografiile și articolele dedicate PR-ului politic, precum și fenomenelor emergente din spațiul științific autohton, am constatat atât un câmp restrâns de abordare, cât și suficiente premise pentru extinderea cercetării. În acest sens, am considerat de reală oportunitate lansarea unei cercetări exhaustive a fenomenului PR pe două paliere – atât în sensul reconceptualizării, cât și al determinării competențelor și obiectivelor PR-ului politic în campaniile electorale.

Pentru aprofundarea cercetării, ne-am propus drept obiectiv analiza evoluției tehnologiilor de PR politic în ultimele cicluri electorale din Republica Moldova (2009-2014), a elementelor de originalitate, precum și a „importului” de tehnologii electorale occidentale, care au putut fi arondate la tradițiile culturii politice naționale.

Invocând cele expuse mai sus, considerăm că această cercetare ne va permite să definim o nouă etapă în abordarea PR-ului politic ca știință emergentă managementului și comunicării politice, dar și să constatăm conturarea unei noi direcții în știința politică, în ansamblu – cea a ***PR-ologiei politice.***

Pentru realizarea scopului propus, ne-am propus următoarea consecutivitate a obiectivelor cercetării, care, prin efectul sinergetic, ne-ar permite să lansăm concluziile generale ale tezei:

- determinarea locului și rolului PR-ului politic în contextul managementului politic;
- cercetarea evoluției tehnologice și instituționalizării PR-ului politic;

- distingerea specificității, dar și a zonelor de interferență ale PR-ului cu celelalte componente ale câmpului comunicării politice, cum ar fi agitația, propaganda sau publicitatea politică;
- identificarea funcționalității PR-ului politic ca management al opiniei publice;
- determinarea impactului persuasiv al mitului și *brandingului* politic asupra percepției actorilor politici în mediul electoral;
- identificarea funcționalității PR-ului politic ca management al imaginii actorului politic;
- determinarea tendințelor PR-ului politic pe piața politică internațională și iminența potențialului de adaptabilitate la tehnologiile electorale autohtone;
- evaluarea surselor PR-ului politic ca management informațional-mediatic în campaniile electorale din Republica Moldova în ultimele cicluri electorale: 2009-2014.

Metodologia cercetării științifice

Pentru cercetarea multidimensională a *relațiilor publice* în sfera politică au fost utilizate metodele tradiționale de analiză politologică, cum sunt: metoda structural-funcțională, metoda comparativă, metoda behavioristă, metoda istoriografică, metoda descriptivă, observația.

Demersul nostru științific a fost consolidat și prin utilizarea analizei de conținut calitative, al cărei obiectiv este să analizeze textul scris sau vorbirea transcrisă. Astfel, retorica electorală a actorilor politici a fost cercetată prin folosirea analizei de conținut calitative, orientată spre descrierea conținutului textual pe baza organizării textului codat într-un sistem de noduri conceptuale.

Metoda structural-funcțională a asigurat o cercetare de ansamblu a sistemului comunicării politice raportat la specificul regimului politic, reliefând elementele definitorii și principiile de funcționalitate ale contextelor mediului socio-comunicațional, examinând funcțiile diferitor modele de comunicare ca parte a unui sistem integrat;

Metoda comparativă a permis de a supune analizei subiectele abordate prin raportul general-particular, urmărindu-se determinarea trăsăturilor comune și elucidarea celor specifice, identificarea repetabilității și specificarea ineditului în evoluția strategiilor de PR politic pe plan internațional și național; comparația a fost utilizată pentru analiza practicilor internaționale de PR politic, precum și a trendului strategiilor de PR politic în campaniile din Republica Moldova.

Metoda istoriografică a fost utilă pentru punerea în lumină și analiza celor mai importante elaborări monografice, culegeri de materiale și articole științifice la tema subiectelor abordate, fiind aplicată în special pentru cunoașterea, explicarea și înțelegerea subiectului de cercetare;

Metoda behavioristă a oferit posibilitatea de a examina tipurile de comportament al actorilor politici abordați, dar și tipurile de public electoral supus influențării în cadrul transmiterii mesajului de PR;

Metoda instituțională a fost folosită pentru a studia procesele de constituire a relațiilor publice pe plan internațional, dar și național; conținutul deontologiei ce a însoțit instituționalizarea fenomenului PR în sfera politică;

Metoda descriptivă, fiind fundamentată pe anumite categorii și concepte contemporane, a fost aplicată pe larg pentru a trece în revistă evenimente ce țin de istoria relațiilor publice în sfera politică;

Observația a fost utilizată pentru analiza comportamentului actorilor politici în campaniile electorale, inclusiv în momente de criză; informație necesară din raționamente nu numai gnoseologice, dar și teoretico-metodologice.

Noutatea și originalitatea științifică

Una dintre problemele cruciale ale relațiilor publice este aceea a delimitării sale de alte câmpuri ale comunicării. În acest sens, este pentru prima dată când fenomenul PR-ului politic este cercetat distinct în sistemul integru al comunicării politice, făcându-se deosebiri teoretico-conceptuale și pragmatice între PR și celelalte componente ale câmpului politic comunicațional.

Este definită triada conceptuală în abordarea PR-ului în sfera politică, după cum urmează:

Actor politic – Imagine politică – Opinie publică.

Este elucidat raportul de consecutivitate și prioritate în triada conceptuală *lider-imagine-opinie* și propusă abordarea tridimensională a fenomenului PR în sfera politică:

- PR-ul ca management informațional;
- PR-ul ca management al imaginii;
- PR-ul ca management al opiniei publice.

Pentru prima dată, un studiu științific autohton surprinde geneza și evoluția practicilor de PR politic în alegerile parlamentare din Republica Moldova în două cicluri electorale, inclusiv alegerile repetate din 2009-2014. Sunt analizate tendințele de PR politic în alegerile prezidențiale din SUA, Franța, Federația Rusă (2012), România (2014), care pot fi adaptate și aplicate în sfera politică națională.

Rezultatele principal noi pentru știință și practică obținute

Cercetările efectuate asupra fenomenului PR-istic ca o componentă a comunicării politice, dar și ca o paradigmă a managementului în sfera politică, ne-au permis să exprimăm suficiente concluzii și argumente pentru a constata premisele apariției unei **noi direcții științifice de cercetare**.

Se propune reconceptualizarea triadei: *actor politic – imagine – opinie publică* în abordarea fenomenului PR.

În conformitate cu principiul propus de reconceptualizare a PR-ului politic, am elaborat structura tridimensională pentru abordarea complexă a funcționalității PR-ului politic: PR-ul ca management al opiniei publice; PR-ul ca management informațional-mediatic; PR-ul ca management al imaginii.

La nivel național, este surprinsă evoluția tehnologiilor de PR politic utilizate în campaniile electorale din Republica Moldova în perioada 2009-2014. Totodată, au fost sintetizate tendințele actuale ale PR-ului politic pe piața internațională și gradul de „absorbție” a acestora în campaniile electorale din Republica Moldova.

Turnul de vizibilitate, axat pe evenimentul de PR special, este strategia pe care o conceptualizăm în cadrul studiului efectuat asupra PR-ului politic și o considerăm ca fiind una eficientă pentru asigurarea vizibilității mediatică a actorilor electorali și, eventual, pentru substituirea deficitului de popularitate sau notorietate.

Studiile efectuate ne permit să facem distincție în cazul unei alte bifurcații a PR-ului politic: ca *management al evenimentelor speciale*, care să pună în evidență mediatică actorul politic și PR-ul politic ca *management comunicațional* (în special, în campaniile electorale).

PR-ul politic reprezintă un model de *comunicare sistemică*. El este constituit dintr-un ansamblu complex de fenomene emergente, care trebuie abordate și gestionate distinct într-o campanie de PR. Acesta este un sistem integru în care interacționează următoarele elemente (*sub-sisteme*): *retorică politică (electorală)*, *publicuri* și *valori*.

Din acest punct de vedere, considerăm PR-ul ca fiind arta punerii în evidență a unor valori, care să producă armonie, coabitare și colaborare într-o societate deschisă. În campaniile electorale, fiecare actor politic trebuie să-și axeze mesajul pe un set de valori (libertate, democrație, toleranță, demnitate, bunăstare, familie etc.). PR-ul politic asigură perceperea mesajului și imaginii prin asocierea actorului politic cu anumite valori.

Fiind un model de comunicare sistemică, PR-ul politic este guvernat de două reguli care compun logica funcționării sale: elementul inovațional și mediatizarea adevărului. Unde apare minciuna dispăre PR-ul și-și face loc propaganda prin dezinformare și manipulare.

Rezultatele științifice principale înaintate spre susținere:

Lucrarea de față își propune să fie primul studiu sistemic exhaustiv al PR-ului politic ca fenomen socio-politic și comunicațional în evoluție, începând cu perioada anilor 2009-2014, dar sunt elucidate și unele momente relevante, din arcul de timp 1996-2007, sub aspectul inovațiilor de PR politic.

- Este elaborată o metodologie nouă de cercetare a PR-ului politic, ca domeniu distinct în câmpul comunicării politice, pe două dimensiuni – triada conceptuală și triada principiilor funcționalității.
- Este identificat instrumentarul PR-ului politic în campaniile electorale din Republica Moldova.
- Sunt punctate componentele instituției PR-ului politic: *actor politic – imagine – opinie publică*.
- Este propusă abordarea PR-ului politic ca management al imaginii, informațional și ca management al opiniei publice.
- Domeniul de influență a PR-ului politic poate fi bifurcat pe două dimensiuni: dimensiunea comunicațională (retorica politică și electorală) și cea organizatorică (evenimente speciale).
- Sunt studiate critic și recomandate tipologii de imagine și *branding* politic național cu impact persuasiv în mediul electoral autohton.
- Sunt identificate tendințele evoluției strategiilor de PR politic în ultimele două cicluri electorale din Republica Moldova (2009-2014).
- Sunt identificate cele mai eficiente tehnologii de PR politic internațional, unele dintre care pot fi adaptate la campaniile electorale din Republica Moldova.
- În final, este propusă pentru includere în circuitul științific românesc noțiunea de ***PR-ologie politică***, care să confirme o nouă direcție în cadrul științelor politice.

Importanța teoretică și valoarea aplicativă a lucrării

Rezultatele obținute pot servi drept premise pentru lansarea unor noi demersuri științifice. Tezele expuse în articolele științifice la subiectul cercetat sunt utilizate de alți autori din spațiul românesc, fiind incluse în referințele bibliografice ale studiilor monografice apărute recent (A. Momoc, *Comunicarea 2.0. New media, participare și populism*, Iași, Adenium, 2014). Pe dimensiunea didactică, studiul elaborat asigură reperele axiologice fundamentale pentru curriculumele universitare: „Strategii persuasive în PR și publicitate”, „Imagologia”, „Comunicare politică”, „Mitologie politică”, „Marketing electoral”.

Disertația poate servi drept ghid practic și metodologic pentru consilierii de PR din instituțiile administrației publice centrale, administrația publică locală, în special, în procesul de comunicare cu mass-media, pentru politicieni, dar și pentru activiștii staff-urilor electorale.

Aprobarea rezultatelor

Rezultatele cercetării științifice au fost discutate și aprobate în cadrul ședinței Departamentului Științe Politice și Administrative a FRIȘPA, a ședințelor seminarelor științifice de profil, în cadrul Universității de Stat din Moldova și al Academiei de Științe a Moldovei, specialitatea 23.00.01 – *Teoria, metodologia și istoria politologiei; instituții și procese politice*.

Tezele expuse în lucrarea de față au fost analizate în 66 de lucrări științifice, inclusiv în două monografii: „PR-ul politic și comunicarea de criză în Republica Moldova (2009-2010)”, „Managementul PR-ului politic sau Vânătoria de voturi electorale”; în culegeri și articole de sinteză în reviste recenzate din țară și din străinătate. De asemenea, rezultatele obținute în procesul de cercetare au fost diseminate în proiecte instituționale în cadrul Academiei de Științe a Moldovei: „*Modernizarea Republicii Moldova în procesul de integrare europeană*” și „*Sistemul politic din Republica Moldova: funcționalitate și oportunități de modernizare*”.

Articolele bazate pe rezultatele cercetării au fost publicate și prezentate în:

- revistele recenzate din Republica Moldova: *Akados, Studia Universitatis. Seria Științe sociale, Anale Științifice ale Universității de Stat din Moldova. Seria științe socio-umane, MOLDOSCOPIE. Probleme de analiză politică, Revista de Filozofie, Sociologie și Științe Politice*;
- reviste internaționale: *Sfera politicii* (București), *Polis* (Iași), *Cogito* (București), *Studii de Securitate* (Sibiu); *South-East European Journal of Political Science* (București).
- foruri științifice, colocvii internaționale, conferințe internaționale și naționale, mese rotunde, dezbateri publice:
 - *Media, politics and societal*. Conferință internațională. România, București, 1-3 noiembrie, 2015. (Comunicare: „Pseudo-events creation: the manipulation of mass-media by the politicians”);
 - *Probleme actuale de limbă*. Colocviu Internațional. Universitatea „Taras Șevcenko”, Ucraina, Cernăuți, 11-12 octombrie 2011. (Comunicare: „*Persuasiunea în discursul liderilor politici autohtoni*”);
 - *Ucraina – România – Republica Moldova: relațiile istorice, politice și culturale în contextul proceselor de integrare europeană*. Conferință Internațională Științifică. Cernăuți, Ucraina, 22-24 septembrie 2010. (Comunicare: Retorica preelectorală a principalelor partide politice din R. Moldova din perspectiva alegerilor parlamentare anticipate și a celor prezidențiale.
 - *Provocări ale globalizării la începutul mileniului al III-lea*. Sesiunea internațională de comunicări științifice, Sibiu, 2009. (Comunicare: „Imaginea politică – o paradigmă comunicativă modernă în știința politică: comunicarea imagologică a PLDM în Electorala-2009”).

- *Sistemul politic din Republica Moldova: funcționalitate și oportunități de modernizare.* Masă rotundă. AȘM, Chișinău, 11 decembrie 2015. (Comunicare: „Vulnerabilitățile sistemului politic din Republica Moldova”).

- *Alegerile prezidențiale din 2016: manipulare, responsabilitate, moralitate.* Conferința științifică, 18 noiembrie 2016. (Comunicare: „Votul sub influența manipulărilor din spațiul politico-mediatic”).

Volumul și structura lucrării

Lucrarea este constituită din *Introducere*, cinci capitole, *Concluzii generale și recomandări*, *Bibliografie*, *Anexe*.

Teza are un volum de 238 de pagini text de bază.

Cuvinte-cheie: actor politic, brand, campanie electorală, imagine, management, opinie publică, PR, public-țintă, relații publice.

1. REPERE ISTORIOGRAFICE ȘI CONCEPTUAL-TEORETICE PRIVIND MANAGEMENTUL PR-ului POLITIC

Sociologul francez Georges Ballandier, referindu-se la puterea comunicării politice, introduce sintagmele de *comunicare generală* și *imperiu comunicațional*. În opinia lui Ballandier, societatea contemporană este o societate a comunicării generalizate, un imperiu al comunicării. În lucrarea sa *Scena puterii*, Ballandier pune accentul pe dimensiunea teatralității imaginarului politic, a mitologiei politice. Ritualurile și ceremoniile, consideră acesta, conduc la legitimarea puterii, asigură înnoirea periodică sau ocazională a societății [3].

Conceptul de *imperiu comunicațional* duce la omniprezența mijloacelor audiovizuale de comunicare, care au făcut ca scena lumii (a puterii, a politicii, ordinii și dezordinii) să devină un fel de imperiu comunicațional, dominat de dramatizarea televizuală. Hipermediatizarea televizuală de azi formează un fel de ecran generator de suprarealități, care nu coincid cu realitatea socială însăși.

Comunicarea politică reprezintă un domeniu de cunoaștere și o disciplină distinctă, utilizând în acest scop paradigme ale gândirii politice și ale științelor sociale, consideră Jacques Gerstle [214, p. 24]. Autorul încearcă să deceleze între moștenirea teoriilor comunicării și cea a științelor politice în hibridarea proaspetei discipline, insistând asupra consubstanțialității politicii și comunicării.

Jacques Gerstle identifică trei dimensiuni ale comunicării politice: *dimensiunea pragmatică*, *dimensiunea simbolică* și *dimensiunea structurală*. Pragmatica se referă la studiul practicilor reale de comunicare, practici dintre care cele mai frecvente sunt: persuasiunea, convingerea, seducția, informarea, negocierea, dominarea și care presupun/construiesc anumite tipuri de interacțiuni, de relații sociale. Dimensiunea simbolică se referă la vehicularea simbolurilor în comunicare, prin intermediul *limbajului*, *riturilor*, *miturilor*; căci politica nu este doar un univers de forțe, ci și de semne, care au nu doar calități cognitive sau expresive, ci și eficiență socială. Dimensiunea structurală ne trimite la canalele, rețelele și mediile prin care se desfășoară fluxul comunicării. În acest sens, se face distincție între canalele instituționale (cum ar fi Parlamentul sau administrația), canalele mediatice (presa scrisă și audiovizuală) și canalele interpersonale (grupuri sociale, relații interumane). Comportamentul, sistemul, interacțiunea și dialogul sunt principalele concepte cu care se încearcă surprinderea logicilor de funcționare a comunicării politice.

În funcție de dimensiunile comunicării politice, vom aborda distinct componentele sistemului comunicării politice, locul și rolul PR-ului politic în acest peisaj comunicațional, managerial și științific.

1.1. Locul și rolul PR-ului politic în contextul managementului politic

Sursele bibliografice arată că noțiunea de *management* își are originile în limbile italiană și franceză. În limba română termenul de *management* are un conținut specific intraductibil, dar tacit s-a instituționalizat terminologia de „organizare și conducere”, ca echivalent al termenului de *management*.

În conformitate cu dicționarul limbii engleze, *managementul* cuprinde necesitatea de proiectare, planificare, administrare, control și dirijare a unei activități, îndreptate spre un scop bine determinat cu maximum de eficiență.

. Managementul politic este considerat ca fiind un instrument cu ajutorul căruia organizația politică poate fi condusă în mod profitabil; iar procesul managerial se bazează pe exigențele generale ale științelor aplicate, pe un proces continuu de dezvoltare a științelor în domeniu, pe observarea riguroasă a organizării și desfășurării activităților, pe analiza sistematică a reușitelor și eșecurilor. Managementul politic evidențiază latura pragmatică a acestuia, constând în măiestria liderului de a aplica, la realitățile organizației politice, cunoștințele sale în condiții de eficiență.

Americanul W.H. Newman consideră managementul ca fiind *o stare de spirit*, un mod de a privi și aborda problemele, o modalitate concretă de a dirija într-o viziune dinamică, îndreptată către un scop bine conturat, respectiv, către eficiența maximă în orice activitate. Această stare de spirit se reflectă într-un anumit mod de a privi fenomenul managerial, prin abordarea problemelor ce țin de procesul de management într-o manieră concretă de a dori, căuta și a accepta progresul. Managementul politic este procesul organizatoric prin care orice responsabil de gestiune, indiferent de locul său în organizația politică, contribuie la sporirea eficienței și competitivității prin captarea, prelucrarea și transmiterea în timp optim a informației, utilizând elemente teoretico-metodologice [239, p. 67].

Cercetătorul român Alexandru Puiu definește astfel managementul: „Managementul este știința conducerii și a inovării în toate domeniile de activitate”. Jean Gervier optează pentru următoarea definiție: „Managementul înseamnă organizare, arta de a conduce, de a administra, deci conducere”. Leslie Rue concluzionează: „Managementul implică ghidarea sau orientarea unui grup de oameni spre scopuri sau obiective organizaționale” [103, p. 17-18].

Referindu-se la managementul relațiilor publice, constatări valabile și pentru sfera politică, Sandra Oliver consideră că pentru a avea succes, relațiile publice trebuie să dea dovadă de transparență, să nu fie vulnerabile la influență și să demonstreze un proces bilateral dinamic, al cărui scop este înțelegerea de către ambele părți a faptelor, indiferent dacă nu se ajunge la un acord ulterior cu privire la politică sau ideologii [79, p. 183].

Procesul de management PR, după Gregory Anne, este constituit din patru pași de bază:

- *Conștientizare* (analiza situației actuale),
- *Formulare* (selectarea strategiei potrivite),
- *Implementare* (punerea în acțiune a strategiei),
- *Evaluare* (monitorizarea programului pentru acțiuni de corectare).

Un element esențial al managementului îl constituie planificarea. Sunt cunoscute 10 etape ale planificării: analiză (SWOT – Puncte tari, Puncte slabe, Oportunități, Amenințări; PEST – factorii externi politici, economici, socio-culturali și tehnologici); obiective; publicul; mesaje; strategie; tactici; planificare temporară; resurse; evaluare; revizuire [48, p. 62].

Astfel, în ce privește stabilirea mesajelor, trebuie urmați patru pași:

1. *Primul pas* – preluarea percepțiilor articulate existente (pozitive sau negative);
2. *Pasul doi* este de a defini schimbările ce se pot face în acele percepții (trebuie de afirmat foarte clar schimbările).
3. *Pasul trei* este de a identifica elementele de persuasiune (inovație, modernizare).
4. *Pasul patru* – asigurarea că mesajele sunt credibile și pot fi transmise prin relațiile publice [48, p. 14].

1.1.1 Teoria și tipologia managementului politic

Prin ce se deosebește, totuși, managementul politic de alt tip de management?

Studiind fenomenul managementului, românul Sergiu Tamas ajunge la următoarele rezultate privind deosebirile între managementul economic și managementul politic:

Tabelul 1. Deosebirile dintre managementul politic vs economic

Managementul economic	Managementul politic
1a. Vede societatea ca pe o piață potențială care trebuie mărită pentru firme	2a. Abordează societatea ca un complex de procese sociale, piața fiind doar una dintre componente
1b. Se raportează la membrii societății în calitate de consumatori	2b. Îi consideră pe membrii societății drept cetățeni, față de care are obligații politice
1c. Este preocupat de rezultate pe termen scurt și mediu	2c. Subordonează rezultatele pe termen scurt și mediu obiectivelor pe termen lung
1d. Are drept criteriu de performanță profitul	2d. Îndeplinește un complex de criterii de performanță: economice, politice, militare, diplomatice
1e. Preferă un mediu social stabil, lipsit de conflicte	2e. Consideră confruntarea cu certitudinile dezvoltării și cu fenomenele de dezordine o stare normală
1f. Promovează prioritar valorile economice	2f. Promovează și echilibrează un complex de valori, valorile economice fiind doar o parte dintre ele

[Sursa: 123, p. 44.]

Managementul politic se deosebește prin amplitudinea sa, scrie I. Boboc. La nivelul unei țări, managementul politic este, deci, o subspecie a științei și artei guvernării, care ajută la o mai bună administrare din partea unui guvern sau a unei organizații guvernamentale. La nivelul unei organizații politice, managementul politic este aplicat acestui nivel, cu instrumente specifice și tehnici care se potrivesc cel mai bine analizelor – de tip diagnostic și prognostic – și care astfel eficientizează organizațiile politice. Ca formă de manifestare, în literatura de specialitate, conceptul de management politic este, în special, utilizat la nivel de partide politice care, într-o țară democratică, preiau puterea – pe care le-o conferă populația prin vot majoritar pentru a participa la actul guvernării [9, p. 14].

Managementul politic se referă însă nu numai la puterea câștigată de un partid la alegeri într-o anumită perioadă (partid de guvernare), dar și la activitățile partidelor aflate în opoziție, care, prin strategii politice performante, vizează (re)câștigarea alegerilor. De asemenea, managementul politic se referă la puterea pe care o are în interiorul său un partid și la folosirea acesteia de către conducătorii lui asupra celor pe care îi conduc. În acest context, este important să amintim că Max Weber scria despre partide că sunt „întreprinderi politice”, aflate pe o „piață electorală” [258, p. 48].

Noțiunea de *management al partidului* apare pentru prima dată într-o lucrare științifică în opera politologică a lui B. Bryce. Astfel, în capitolul intitulat „Mașina” (de partid – n.n.), autorul spune: organizația de partid americană constă în două feluri de corpuri distincte, dar intim conectate. Funcția unuia este de *a manageria problemele partidului* (*To Manage Party Business*), iar funcția celuilalt era de *a desemna candidații partidului* în alegeri. Evident, autorul preia o terminologie care exista în epocă, activitatea practică de management politic realizându-se într-un mod empiric [196].

Laurence E. Lynn argumentează că managementul în politică reprezintă știință și artă. Pe o parte este înfățișată capacitatea liderilor politici de a răspunde într-un mod cât mai eficient la o competiție din ce în ce mai mare pe piața politică (știința managerială, ca partea *hard* implicată în politică), pe cealaltă parte este înfățișată abilitatea de a negocia în situații de criză, de conflict politic sau de coalizare a unor forțe politice (arta managerială, ca partea *soft* implicată în politică). La aceste două fațete, Laurence E. Lynn adaugă și actorul, omul politic, administrator în organizațiile politice și în cele publice, el considerând că managementul politic reprezintă și o profesie [234, p. 59].

Angelo Panebianco, într-o lucrare de referință despre organizațiile politice, vorbește despre modelul rațional și cel natural, considerând că opțiunea pentru „modelul rațional” al organizațiilor politice conduce la un tip de management „instrumental” (managerii sunt „instrumente pentru

realizarea unor scopuri specifice” – în speță prin „proceduri învățate”, tehnice, în folosul organizațiilor), pe când opțiunea pentru „modelul natural” conduce la un tip de management de genul „mediatorului”, prin „proceduri neînvățate”, intuitive (care intermediază între popor și partide, în folosul poporului) [242, p. 6-7].

În viziunea cercetătorilor ruși Kolesnikov și Semionov, managementul politic însumează mai multe direcții: gestionarea imaginii (*imagemaking*-ul), managementul electoral, gestionarea conflictelor și crizelor politice, constituirea alianțelor politice, tehnologiile lobby, organizarea campaniilor politice și a consultanței politice. Statul reprezintă principalul subiect al managementului politic. Alți subiecți pot fi – partidele politice, elitele politice și liderii politici. Autorii rezervă un rol important în cadrul sistemului managementului politic relațiilor publice (PR-ul). În lucrare sunt abordate oportunități de aplicare a tehnologiilor de PR în managementul politic. În cercetarea de față, însă, ne propunem să desprindem PR-ul din acest sistem, poziționându-l ca pe o direcție nouă, distinct, de sine stătătoare în știința politică, una utilă și aplicativă în procesele politice contemporane [162, p. 113].

Managementul politic identifică soluții rezonabile pentru diferite situații dificile sau contradictorii în domeniu. Actualmente, putem distinge între următoarele domenii ale managementului politic:

1. *Imagemaking*-ul sau construcția imaginii liderului politic, atractivă pentru publicuri electorale;
2. *Tehnologiile electorale* ca sistem de organizare a campaniilor electorale;
3. *Branding-ul politic* – poziționarea în conștiința colectivă a simbolurilor, imaginilor capabile să unească simpatizanții;
4. *Tehnologia alianțelor politice* – constituirea blocurilor electorale sau alianțelor post-electorale;
5. *Tehnologia soluționării conflictelor politice* – constă în determinarea soluțiilor optime de ieșire din criză, în căutarea compromisului;
6. *Tehnologiile lobby* [179, p. 44].

Managementul politic reprezintă o activitate practică, îndreptată spre atingerea unor obiective politice. Managementul PR-ului politic urmărește *obiectivele*:

- consolidarea credibilității și autorității actorului politic;
- extinderea numărului de simpatizanți ai actorului politic;
- influența asupra dispoziției și opțiunilor electorale ale cetățenilor;
- crearea și promovarea imaginii atractive a actorului politic;
- crearea blocurilor și alianțelor politice;

- influența asupra oponentilor politici, cu care subiectul managementului politic se află în conflict [48, p. 14].

Din perspectiva practicării serviciilor de PR, putem distinge următoarele activități:

- sintezele analitice pentru campanii electorale;
- publicitatea electorală;
- sprijinul informațional al campaniei electorale (prezența în mass-media a acordului politic și acoperirea mediatică – *coverage*);
- consilierea actorului politic în vederea ajustării comportamentului pentru opinia publică;
- *speechwriting* – scrierea discursurilor pentru liderul politic;
- organizarea și desfășurarea acțiunilor politice în masă.

Aspecte ale managementului politic sunt elucidate și de C. Solomon. Calitatea managementului politic – scrie acesta – este, parțial, testată în timpul campaniilor electorale. În Republica Moldova, succesul formațiunii politice într-un scrutin electoral depinde de următorii factori: imaginea liderului, oferta electorală, competența staff-ului electoral, gradul de ramificarea a structurilor teritoriale, suportul mass-media, resursele financiare ale partidului. O combinație reușită a câtorva factori poate asigura partidului victoria electorală. În opinia autorului, astăzi s-ar impune utilizarea unui nou tip de management politic, unul bazat pe principii științifice moderne, realizat de specialiști competenți [118, p. 39-42].

Și monografia semnată de V. Andrievschi și B. Țârdea intitulată *Campania electorală eficientă. Teorie și practică* propune demersuri științifice și empirice noi în contextul cercetării fenomenului PR. Acceptând ideea că un rol important în managementul PR îi revine concepției campaniei electorale, desfășurată de un subiect electoral, autorii consideră că formarea concepției se bazează pe rezultatele diagnosticării circumscripției, evaluării preferințelor alegătorilor, posibilităților și a resurselor partidului (candidatului independent), părților puternice și slabe. Concepția include direcțiile principale ale campaniei, tema publicitară a campaniei, scenariul desfășurării campaniei [1, p. 153].

Referindu-se la tema campaniei electorale, V. Andrievschi și B. Țârdea menționează că aceasta trebuie să reprezinte un demers strategic, nu tactic. Elaborarea temei va permite determinarea contextului general, în cadrul căruia vor fi elaborate lozincile de campanie electorală. Temele campaniei trebuie să corespundă imaginii actorului electoral. De regulă, se identifică 3-5 teme – una centrală, celelalte – complementare [1, p. 156].

Incontestabil, studiul asupra fenomenului PR nu poate fi lipsit de dimensiunea etică și morală. În cadrul avansării în cercetarea aspectelor istoriografice ale subiectului disertației, am descoperit unele repere morale ale PR-lui și ale managementului politic în retorica politică a lui I. C. Brătianu. Politicianul român se referă la modalitatea de disciplinare și responsabilizare a

partidului politic, dar și la obligațiunea liderului politic, a omului politic pentru menținerea încrederii și respectului. „*Forța partidelor politice, scrie I. C. Brătianu, ca și a oștirilor, este constituită, în primul rând, prin moralitatea lor. Cu un moral scăzut, nu poți vedea o oștire biruitoare, cu un moral scăzut nu poți să faci o organizațiune sănătoasă de partid. Dar unui partid, ca și unei oștiri, nu-i este destul să aibă numai oameni, trebuie să aibă organizare puternică, ca să poată să dea înfăptuire sentimentelor sale.* [15, p. 113]

Liderul PNL precizează că tradiția, elementul umanului, morala și ideologia unui partid trebuie însoțite de o bună organizare. *Pentru a fi eficientă, organizarea trebuie să fie fundată pe disciplină și unire de idei, pentru că nu adversarii pot distruge un partid, ci numai cei din interior îl pot compromite, făcând dintr-un organ al statului unul care se hrănește din stat.* [15, p. 96]

În concepția brătienistă, un rol important îi revine liderului politic. Un partid are nevoie de un lider politic experimentat și autorizat, ascultat și respectat de colaboratorii săi politici. Un lider are nevoie de încrederea celor pe care îi conduce [15, p. 72]. Printre sfaturile pe care le dă președintele PNL celor care „vor conduce destinele statului”, găsim: „*Să nu vă uitați la succese de persoane sau de moment, ci să urmăriți pulsul inimii poporului, conștiința lui națională și să aveți contactul neîntrerupt cu dânsa, ca să fiți reprezentanții sinceri ai unui neam conștient*”. [15, p. 62]

1.1.2. Unele aspecte ale genealogiei PR-ului politic național

Cu riscul de a genera opinii contradictorii, am considerat, totuși, relevantă identificarea rădăcinilor PR-ului politic în letopisețele vechi. În opinia noastră, o lucrare premergătoare PR-ului modern o reprezintă *Letopisețul Țării Moldovei* al lui Grigore Ureche, care descrie legendara întemeiere a statului moldovenesc feudal (1359), precum și viața domnilor de la Dragoș-Vodă până la Aron-Vodă. Această lucrare confirmă, de fapt, valoarea simbolurilor și a miturilor în comunicarea PR.

Autorul ne prezintă portretul domnitorului Ștefan cel Mare, care, prin acțiunile sale, a fost, în abordare modernă, un geniu intuitiv al PR-ului:

„*Fostu-au acestu Ștefan-Vodă om nu mare de statură, mândros și de grabu vărsător de sânge nevinovat; de multe ori la ospețe omora fără județu. Amintrilea era om întreg la fire, neleneșu, și lucrul său îl știa a-l acoperi și unde nu gândea, acolo îl aflai. La lucruri de războaie meșter, unde era nevoie însușu să vâra...*”¹

¹ *Iară pre Ștefan vodă l-au îngropat țara cu multă jale și plângere în mănăstire în Putna, care era zidită de dânsul. Atâta jale era, de plângea toți ca după un pătinte al său, că cunoștia toți că s-au scăpat de mult bine și de multă apărătură. Ce după moartea lui, până astăzi îi zicu sveti Ștefan-vodă, nu pentru sufletu, ce este în mâna lui Dumnezeu, că el încă au fostu om cu păcate, ci pentru lucrurile lui cele vitejești, carile niminea din domni, nici mai înainte, nici după aceea l-au ajunsu”* [275, p. 120].

Letopisețul Țării Moldovei conține mărturii despre domnia lui Alexandru-Vodă cel Bătrân, feciorii acestuia Ilieș-Vodă și Ștefan-Vodă; despre domnia lui Ștefan-Vodă cel Bun, feciorul lui Bogdan; despre scaunul de la Suceava, despre mănăstirea Putna:

„Al zecelea an al domniei sale, în anii 1466, iulie 10, a început a zidi mănăstirea Putna, spre slava lui Dumnezeu și a preacuratei Maicii Fecioarei Maria” [133, p. 69].

O altă sursă a PR-ului politic modern este *Letopisețul Moldovei*, scris de Miron Costin, care succede *Letopisețul* lui Gr. Ureche. Cronica Moldovei de Miron Costin începe cu anul 1595 și ajunge până la 1661. Cronica începe cu urcarea în scaun a lui Ieremia Movilă (1595). *Capul al doilea* este o scriere despre Mihai Viteazul, luptele lui cu Imperiul Otoman, cucerirea Ardealului, Moldovei, luptele cu Polonia. Se încheie cronica cu domnia lui Ștefan, fiul lui Vasile Lupu (1559-1661).

„Zac. 5. După acesta război multe pagube au făcut Mihai-vodă turcilor peste Dunăre, ardind și prădind satele, orașele, până aproape de Pravadiia” [276].

Niciun istoric nu se poate lipsi de cronica lui Miron Costin pentru a studia istoria Moldovei de la începutul și mijlocul sec. al XVII-lea. În ce privește epoca următoare anului 1661, an cu care se termină *Letopisețul* lui Miron Costin, avem o serie întreagă de cronici și izvoare narative: *Letopisețul Moldovei de la Istrate Dabija până la a doua domnie a lui Antioh Cantemir* (1661-1705), *Cronica* lui Neculce, opera lui Dimitrie Cantemir.

Descrierea Moldovei, de sub pana lui Dimitrie Cantemir, ascunde, de asemenea, rădăcini de PR politic – imaginea de țară și a domnitorilor ei. *Descrierea Moldovei* este alcătuită din trei compartimente distincte: I. Partea geografică; II. Despre orânduirea de stat (Despre felul de cârmuire a Țării Moldovei; Despre alegerea domnilor în Moldova; Despre întărirea domniei și despre scoaterea din scaun;² Despre îngropăciunea domnilor; Despre Legile Țării Moldovei); Partea III. Despre cele bisericesti [17, p. 101].

Totuși, nu putem neglija *Letopisețul de la Bistrița* ca sursă primară de documentare pentru cărturarii și cronicarii moldoveni. *Letopisețul de când s-a început, cu voia lui Dumnezeu, Țara Moldovei sau Letopisețul de la Bistrița* este un document ce relatează evenimentele petrecute între 1359-1507, descoperit, publicat și tradus de Ioan Bogdan în *Cronici inedite atingătoare de Istoria românilor*. Se presupune că este textul unui călugăr de la mănăstirea Bistrița, ctitorită de

²„Domnia le este dată domnilor moldoveni de către Poartă. E drept că această domnie este atât de nestatornică... În chipul în care lucrează asupra moldovenilor, osmanlăii au arătat limpede temeinicia zicalei care spune despre ei înșiși că nu pleacă la vânatoare de iepuri cu ogarul, ci cu carul...” „...de la Dragoș, descălecătorul Moldovei, până la Ștefan cel Mare domnia s-a dat pe temeiul dreptului de moștenire, această datină s-a păstrat și sub turci; după stingerea neamului Drăgoștenilor și până în vremea movileștilor turcii au lăsat boierilor slobodă alegerea domnilor...” [17, p. 76].

Alexandru cel Bun. Letopisețul este constituit din patru părți. Partea I prezintă anii domniei domnitorilor Moldovei de la Dragoș până la Alexandru cel Bun. Partea a II-a reflectă domnia lui Alexandru cel Bun și se termină cu urcarea pe tron a lui Ștefan cel Mare. Partea a III-a – cea mai importantă și mai extinsă – cuprinde domnia lui Ștefan cel Mare, laude la adresa domnitorului, amănunte despre curtea voievodului. Partea a IV-a începe cu Bogdan-fiul și urmașul lui Ștefan cel Mare – și se încheie brusc la 1507 în mijlocul unei fraze.

Imaginea domnitorilor și a Țării Moldovei se conține și în *Cronica moldo-polonă* (1359–1457), iar partea ei moldovenească ajunge până la 1552. Aceasta se păstrează în trei manuscrise din sec. al XVI-lea, sec. al XVII-lea, sec. al XVIII-lea. Firul evenimentelor începe cu anul 1352 (așa apare în date întemeierea Moldovei) și se încheie cu anul 1564. Aceste lucrări istorice vin să confirme rădăcinile adânci ale fenomenului PR-ului politic.

În efortul de identificare a rădăcinilor PR-ului politic, și cercetătorul rus Vladimir Medinski scrie că „... sintagma PR a apărut în circuitul lingvistic rus de câteva decenii, însă arta gestionării comunicării a apărut în timpurile de dominație a lui Vladimir Monomah” [170, p. 13]. Vladimir Monomah a ajuns în eposul eroic rusesc din balade, fiind cunoscut și cu numele Vladimir *Krasno Solnâșko*. Mama acestui mare cneaz rus a fost cea mai adevărată principesă din Imperiul Bizantin, fiica împăratului bizantin Constantin Monomah [170, p. 129]. La sfârșitul sec. al XV-lea, Monomah a devenit cel mai solicitat personaj al istoriei ruse. Ioan al III-lea, căruia îi plăcea să răvășească letopisețele în scopuri politice, a solicitat istoricilor să lege numele lui Monomah de regatele țarului, primite, chipurile, în dar de către cneazul Vladimir de la împăratul Bizanțului. Astfel, se face nu istoria Rusiei, ci istoria PR-ului în Rusia. De aici își trage rădăcinile și concepția despre Moscova – capitala celui de al *treilea Imperiu Roman*, care slujește mai bine de cinci secole.

Un atribut al puterii lui Vladimir, care a devenit un puternic simbol PR-istic, este căciula marelui cneaz Vladimir Monomahul, datată din sec. al XIII-lea – începutul sec. al XIV-lea. Această căciulă din blană, cu clapete peste urechi, a fost purtată din sec. al XV-lea până în sec. al XVIII-lea de țarii ruși la ceremonia de încoronare. Grație greutateii sale, căciula împărătească a dat naștere unui proverb popular, care evocă dificultatea de a governa țara: „Este greu să porți căciula lui Monomah”.

Originile bizantine ale voievozilor sunt prezente și în una dintre ultimele creații majore ale savantului român Nicolae Iorga – *Bizanț după Bizanț*. Formula Bizanț în abordarea lui Iorga definește lapidar câteva dintre cele mai dramatice secole ale istoriei universale. Ea atrage deopotrivă atenția asupra antecedentelor unei mari părți a Europei, care își revendică începuturile în această superbă civilizație, rezumând tot ce a dat mai bun Lumea Veche.

În *Bizanț după Bizanț* interferează admirabil două planuri de istorie generală și de istorie națională pe care le-a ilustrat savantul, precum și cele două crezuri – vocația universală a Europei de Sud-Est și rolul românilor în împlinirea acestei vocații pe care le profesa Gânditorul. Descoperim în lucrare clerici, cărturari, negustori, dregători, dar cei mai însemnați sunt voievozii. Astfel, ilustrul savant scrie că, dintre autonomii, cele mai puternice și mai eficiente, cu mult înaintea comunităților creștine de pe continent sau din insule, de la Athos sau din patriarhalele orientale, sunt Moldova și Țara Românească [54, p. 255] (capitolele 4 și 8). Anume Iorga ne dă definiția fanarioților din Moldova: „Nicolae Mavrocordat e un fanariot. Aceasta înseamnă mai ales un lucru: că izvorul puterii revine în vechea capitală bizantină” [54, p. 253].

Letopisețele scrise în și despre Moldova pot fi considerate ca origini ale PR-isticii politice autohtone, mostre de conservare a imaginii țării și domnitorilor. Aceste aspecte istorice sunt cu atât mai oportune în conținutul disertației, cu cât mai des ne convingem de faptul că subiectul formării statului moldovenesc, independenței, statalității, suveranității fac parte din retorica mai multor competitori electorali – de pe eșichierul de dreapta și cel de pe stânga politică.

1.1.3. Evoluția PR- ului politic

Conceptualizarea PR-ului a partajat cercetătorii în două tabere: in cei care au pus accent pe dimensiunea comunicațională a PR-ului și cei care au evidențiat dimensiunea managerială a PR-ului.

Există, prin urmare, mai multe definiții ale Relațiilor Publice (PR). Pionierii instituționalizării Relațiilor Publice se consideră Edward L. Bernays, Sam Black, Leon Baxter, Ivy Ledbetter Lee. Definiția clasică a PR-ului a fost propusă de Sam Black în cartea sa intitulată *Ce este PR?*. PR-ul, constată autorul, este o artă și o știință despre atingerea armoniei cu mediul ambiant, datorită unei bune înțelegeri reciproce, fundamentată pe adevăr și informație completă. Unii cercetători consideră însă această definiție prea idealistă. Pornind de la ipoteza că nu întotdeauna există „o înțelegere reciprocă”. De aceea, Edward L. Bernays, considerat o figură legendară în activitatea de relații publice, deplasează puțin accentele, fiind de părerea că „PR-ul reprezintă totalitatea eforturilor îndreptate spre schimbarea convingerilor și atitudinii societății, precum și activitățile legate de armonizarea intereselor unei organizații cu cele ale publicului, ale societății și viceversa” [7].³

³ I. Lee a fost consilier de relații al magnatului petrolier John Rockefeller (controla 85% din vânzările produselor petroliere), care avea o imagine negativă în mediul american de afaceri, fiind supranumit „Mefistofel”, din cauza metodelor de luptă concurențială imorale, antiumane și atitudinii grosolane față de subalterni. Lee i-a sugerat să-și creeze o imagine de binefăcător, înțelegând că firmele vând nu numai marfa lor, dar și imaginea (image), semnul lor comercial.

Ivy L. Lee consideră că scopul fundamental al PR-ului constă în a trezi la oameni credința în scopurile nobile, oneste ale corporației, de a demonstra modelul căutării unor relații de încredere cu publicul, cu societatea. Acest scop poate fi atins prin utilizarea unei informații veridice, exacte, binevoitoare, ce pornește de la instituția socială furnizoare de astfel de informații și care operează cu fapte veridice și ireproșabile [21, p. 32]. Anume aceste principii au fost puse la baza cunoscutei „*Declarații de principii*”, care avea să influențeze substanțial evoluția de mai departe a instituției *relațiilor publice*.

Definiția propusă de Rex Harlow constată raportul dintre management și PR: „Relațiile publice sunt funcția managerială distinctivă, care ajută la stabilirea și menținerea unor limite reciproce de comunicare, la acceptarea reciprocă și la cooperarea dintre o organizație și publicul ei; ele implică managementul problemelor, ajutând managerii să fie informați asupra opiniei publice și să răspundă cererii opiniei publice; ele definesc și accentuează obligațiile managerilor de a servi interesul public; ele servesc ca sistem de avertizare, care ajută managerii să anticipeze tendințele mediului; ele folosesc ca principale instrumente de lucru cercetarea și comunicarea bazate pe principii etice” [219, p. 56].

În aceeași cheie conceptuală tratează fenomenul PR și Skott Cutlip, în lucrarea *Effective public relations*, considerată ”biblia” specialiștilor americani în PR: ”PR-ul reprezintă o funcție a managementului, care construiește și menține relații mutual avantajoase între organizație și publicuri, de care depinde succesul sau nereușita organizației [248, p.35]. În această abordare se șterge caracterul comunicațional al PR-ului.

Definiția lui Heinz Flieger, însă, pune accent, totuși, pe potențialul comunicațional al PR-ului: „Relațiile publice sunt înțelese ca fiind acțiuni funcționale care își aduc contribuția la menținerea și dezvoltarea potențialităților sistemelor pluraliste. PR-ul cuprinde potențialități informaționale, comunicaționale și interactive, capabile să realizeze un climat de transparență și deschidere atât în interiorul instituției, cât și în exterior” [apud. 113, p. 9].

Adaptând aceste definiții ale PR-ului în general la sarcinile PR-ului politic în societatea comunicațională modernă, considerăm că acesta din urmă reprezintă totalitatea acțiunilor organizate pentru a influența procesele de luare a deciziilor în sistemul politic, în special, în campaniile electorale, contribuind la evitarea și aplanarea conflictelor și discrepanțelor dintre politicieni și electorat prin oferirea soluțiilor rezonabile și de compromis, precum și la sporirea gradului de încredere și de autoritate a actorilor politici (competitori electorali) în societate. Prin aceasta, PR-ul politic perfecționează identitatea, integritatea și realitatea sistemului politic și ale actorilor acestuia.

Evoluția activității de PR a cunoscut șase etape de consolidare:

Etapa I. Anii 1900–1914 – a apărut ca o reacție la atitudinea critică a societății față de magnații industriei petroliere americane; critica violenței și a goanei după profituri, în special la adresa lui John D. Rockefeller, a generat reacția inversă a celor criticați, manifestată prin dorința de a-și reface imaginea compromisă.

Etapa a II-a. Anii 1914-1919 – influențată de declanșarea Primului Război Mondial. Avea la bază principiul: „Publicul trebuie informat”. Conducătorii politici aveau nevoie de încrederea cetățenilor pentru ca aceștia să accepte ideile sacrificiilor de război [7, p. 85].

În perioada Primului Război Mondial, guvernul american a depus o activitate intensă de propagandă în vederea mobilizării maselor pentru sprijinirea efortului militar. În acest scop, președintele Wilson a creat *Comitetul pentru informații publice*, condus de ziaristul George Creel. Acesta a reunit un grup de ziariști remarcabili, cercetători, editori, agenți de presă etc., care au realizat numeroase campanii întemeiate pe manipularea simbolurilor majore ale Americii. Comitetul Creel a creat o nouă generație de practicieni în relațiile publice, care, la terminarea războiului, au înființat birouri proprii și au dezvoltat noi metode de lucru. Această generație este dominată de personalitatea lui Edward L. Bernays, care s-a impus atât ca practician strălucit, cât și ca *primul teoretician și profesor de relații publice*. El a conceput relațiile publice ca o știință, folosind cunoștințele din sociologie și psihologie în rezolvarea unor probleme de relații publice.

În 1923, Bernays a publicat prima lucrare consacrată relațiilor publice cu titlul *Cristalizarea opiniei publice*. Bernays a dat naștere conceptului denumit „tehnica consimțământului”, care constă în analiza interesului și dorințelor publicului și în punerea în lumină a acelor aspecte din activitatea unei organizații care corespund acestora, dar s-a referit, pentru prima dată, și la aspectul de consiliere în PR.

Printre fondatorii relațiilor publice moderne este și George Parker, care deschide, împreună cu Ivy L. Lee, la New York, în 1904, o agenție de relații publice. Lee a pus bazele comunicării moderne cu presa și publicul, comunicare bazată nu pe mințirea reporterilor, ci pe furnizarea informațiilor necesare pentru scrierea articolelor. El a folosit comunicatul de presă, precizând, în textele sale, cine l-a scris, în numele cui, la ce dată (înainte, comunicatele erau trimise și publicate fără precizarea sursei, ca și cum informația provenea din surse anonime) [36, p. 33].

Pe continentul european, în Marea Britanie, primul Birou Oficial de Presă al guvernului a fost creat, de asemenea, în timpul Primului Război Mondial. Această structură a aderat la principiile confidențialității, care s-au păstrat până în prezent în aparatul de informare guvernamental. Din acest punct de vedere, cultura politică britanică poate fi apreciată drept „închisă” și secretă, spre deosebire de relativa deschidere a sistemului din Statele Unite. Acest caracter se reflectă și

în legislația în vigoare, cum ar fi Legea secretului de stat sau legile privind dezvăluirile, care nu permit aducerea unor secrete oficiale la cunoștința publicului timp de 30, 40 sau chiar 100 de ani de la producerea evenimentului [63, p. 203].

Dacă am încerca să identificăm originile relațiilor publice românești, ale primelor birouri de presă, atunci primul „relaționist” român pare să fi fost, fără voia sa, șeful de cabinet al primului-ministru Ion C. Brătianu (1821-1891), însărcinat să informeze zilnic presa în legătură cu evoluțiile de pe front în timpul Războiului de Independență. După cum nota un jurnalist, la 1906: „Știm că în timpul războiului de la 1877, deși n-aveam birou al presei, Ioan Brătianu a însărcinat atunci pe șeful de cabinet să țină în curent presa europeană. Șef de cabinet al premierului la acea dată – 1906 – era Eugeniu Carada (1836-1910), ziarist profesionist din prima echipă a *Românului* (fondat de C.A. Rosetti), cu numeroase relații în presa franceză”. Firește că nu se putea vorbi despre o gestionare instituționalizată a relațiilor cu presa, însă nevoia unei asemenea structuri era resimțită, mai ales din cauza numărului mare de jurnaliști, români și străini, care se interesau de acest conflict major.

În timpul Marii Adunări Naționale de la Alba-Iulia din anul 1918 a funcționat, de asemenea, un birou care asigura informarea jurnaliștilor autohtoni și a celor străini despre eveniment, la conducerea căruia a fost jurnalistul Ion Clopoțel. *Serviciul de presă* a funcționat începând cu 31 noiembrie 1918. Printre cei implicați în această acțiune se aflau stenograful brașovean Vasile Vlaicu și câțiva jurnaliști [99, p. 48].⁴

Etapa a III-a (anii 1919-1939). Se recurge la o nouă armă de luptă – informația: „Cine deține informația, acela deține puterea”. Însuși Edward L. Bernays, ale cărui idei au fost formulate în lucrarea de epocă *Cristalizarea opiniei publice*, a fost unul dintre protagoniștii acestei perioade. Se conturează o nouă sarcină a PR-ului – aceea de consiliere. A treia etapă poate fi numită perioada de stabilizare a științei și practicii de relații publice.

Etapa a IV-a (anii 1939-1945). Este definită drept sarcina strategică a PR-ului – aceea de a sesiza opinia publică. Se face distincție și, respectiv, specializare între relațiile interne și relațiile externe. Sarcinile prioritare ale PR-ului sunt influențate de cel de-al Doilea Război Mondial. Guvernul american a fost nevoit să apeleze din nou la serviciile specialiștilor de PR, care, de data aceasta, aveau în arsenalul lor mult mai multă experiență și posibilități. În acest scop, au fost create biroul guvernamental *Office of War Information* (OWI) și sute de alte birouri similare pe

⁴ I. Clopoțel (1892-1986) a fost jurnalist profesionist și sociolog, director al ziarelor *Gazeta Transilvaniei*, *Românul* (Arad), al revistei *Societatea de mâine*, colaborator al mai multor publicații din țară, președinte al Sindicatului Presei Române din Ardeal și Banat, director al Bibliotecii Centrale Universitare din București.

teritoriul țării. În anul 1942, a fost înființat postul de radio „Vocea Americii”, pentru a transmite știri de război în toată lumea.

Etapa a V-a (anii 1945-1965). Este perioada de consolidare a spațiului relațiilor publice și pe continentul european. În 1952, în Franța, este fondată *Asociația Franceză a Relațiilor cu Publicul*. În 1964, printr-o decizie a Ministerului Informației al Franței, se instituie postul de *consilier de relații publice*. Dezvoltarea relațiilor publice a intrat într-o eră nouă odată cu apariția, la sfârșitul anilor patruzeci, a televiziunii.

Etapa a VI-a (anii șaptezeci). Se manifestă printr-o explozie informațională în domeniul Relațiilor Publice. A șasea etapă este etapa informației globale: are loc creșterea enormă a cantității de informație care atinge anual cota de 40%. În situația dată, viața și activitatea de mai departe ale multor companii depind în mare măsură de abilitatea specialiștilor în relații publice de a le asigura o imagine adecvată exigențelor de supraviețuire.

În viziunea noastră, sfârșitul anilor '70–începutul anilor '80 se manifestă prin consolidarea dimensiunii imagologice a PR-ului politic și sporirea rolului consilierilor de PR în campaniile electorale. La începutul anilor nouăzeci, R. Denton și G. Wodward tratează Relațiile Publice în sfera politică ca fiind un *management informațional*. Autorii opinează că informația este o resursă de putere care, folosită cu pricepere, poate juca un rol major în managementul opiniei publice. Informația înseamnă putere, iar controlul informației reprezintă primul pas al propagandei. Informația poate fi distribuită liber, când se urmărește guvernarea democratică, dar poate fi suprimată, cenzurată, triată sau fabricată, în conformitate cu interesele particulare ale guvernului și ale organelor puterii de stat [8, p. 42].

În opinia unor funcționari de stat, comunicarea guvernamentală înseamnă mai degrabă controlul și managementul informației în scopul protejării și al izolării puterii de privirea critică a publicului decât investirea cu autoritate politică a acestuia din urmă și atragerea lui în procesul guvernamental [207, p. 177].

Prin urmare, fenomenul *managementului informațional* implică recursul la metode explicite și mascate de manipulare a informației de către actorii aflați la putere. Desigur, partidele politice din opoziție se pot folosi de această formă de relații publice, însă ea are o maximă importanță anume pentru partidul de guvernământ, care, profitând de resursele guvernamentale de management informațional, se poate folosi de ele pentru a exercita o influență considerabilă asupra opiniei publice.

McNair Brian, la rândul său, pledează pentru abordarea PR-ului politic ca management mediatic. Managementul mediatic își propune ca scop maximalizarea accesului politicianilor la expunerea mediatică gratuită. Acesta presupune, în primul rând, organizarea evenimentelor

(*medialities*) tentante pentru presă, care mențin la un nivel ridicat atenția publicului față de partid. Această activitate, pe de o parte, menține vizibilitatea partidului, iar pe de alta – prezintă problemele și soluțiile propuse de partid într-un domeniu anumit. În acest sens, managementul mediatic mai poate fi definit și ca management al problemelor. Termenul „*management mediatic*” se referă la varietatea largă de practici prin care actorii politici pot căuta să controleze, să manipuleze ori să influențeze instituțiile mediatică prin metode ce corespund obiectivelor lor politice. Pentru politicieni, aceasta înseamnă punerea la dispoziția organizațiilor media a tot ceea ce își doresc aceștia, în termeni de știri sau de divertisment, exercitând în același timp o anumită influență asupra modului în care acest ceva este mediatizat și prezentat publicului [63, p. 180].

Astfel, managementul mediatic poate fi asociat cu activitățile legate de organizarea „pseudo-evenimentelor”, din a căror categorie fac parte și conferințele de presă. Conferințele de presă sunt organizate în scopul creșterii nivelului de expunere mediatică. Ele oferă politicienilor ocazia de a stabili agenda mediatică și a influența astfel dezbaterile publice atât în timpul campaniilor electorale, cât și în perioada dintre alegeri. De exemplu, în SUA, începând cu anii '60, când consilierul lui John Kennedy, Pierre Salinger, a organizat primele conferințe de presă în direct la televiziune, acestea au devenit o tradiție a instituțiilor prezidențiale.

În Marea Britanie, de exemplu, în timpul campaniilor electorale, fiecare partid își începe ziua organizând o conferință de presă, în care își expune tema de dezbateră pentru ziua respectivă [63, p. 180].

Un studiu relevant în acest sens conține monografia lui J.Gerstle *La communication politique*, în care se reflectă periodicitatea conferințelor de presă ale câtorva președinți de stat americani și ale președintelui francez Ch. de Gaulle [214, p. 68].

Tabelul 2. Comparația conferințelor de presă televizate ale președinților

Președinte	Conferințe de presă	Nr. de luni	Periodicitatea lunară
Eisenhower	190	96	1,97
Kennedy	63	34	1,85
Johnson	135	62	2,17
Nixon	39	67	0,58
De Gaulle	18	130	0,13

Sursa: J. Chlaby, apud Gerstle

Totuși, primul exercițiu de PR ca management mediatic îl constituie transmisiunile radiofonice în direct din anii '30, „*Convorbiri la gura sobei*”, avându-l ca invitat pe F. D. Roosevelt. În opinia mai multor analiști ai comunicării politice, era modernă a relațiilor publice din domeniul politic începe odată cu primele dezbateri prezidențiale Nixon – Kennedy din septembrie 1960.

Cristalizarea opiniei publice (1923) este prima carte care a concentrat esența relațiilor publice și a devenit de referință în domeniu. Cartea lui Bernays avea posibilitatea să traseze câmpul de acțiune al relațiilor publice, să explice dinamica ascendentă care se bazează pe nevoia de relații publice și pe valoarea acestora, să stabilească raportul dintre diferite categorii de public – element esențial în formarea opiniei publice – și organizația aflată în spațiul public, să definească setul de tehnici specifice activității de relații publice și să prezinte certificatul de garanție al relațiilor publice: conduita etică, elementul fundamental de diferențiere față de alte activități desfășurate la interferența public/organizație (*press-agentry*, manipulare etc.) [7, p. 36].

Bernays analizează interacțiunea opiniei publice cu forțele care contribuie la crearea ei – publicul și presa. Consilierul în relații publice lucrează cu acel material vag, puțin înțeles, nedefinit, numit opinie publică. Opinia publică este rezultanta opiniilor individuale – când consensuale, când conflictuale – ale oamenilor care alcătuiesc societatea sau orice grup social. Bernays face în continuare referință la studiul lui Lipmann dedicat opiniei publice, pentru a arăta care metode de formare a opiniei publice sunt utilizate în domeniul relațiilor publice.

Așadar, Walter Lippmann citează trei moduri de a obține o coeziune a intereselor particulare și locale care creează unitate națională și socială. Consilierul în relații publice se folosește doar de a treia. Prima metodă descrisă este cea a „finanțării și subvențiilor”. Este o metodă larg folosită, care se sprijină pe anumite organe legislative pentru a menține coeziunea. Această metodă întărește sentimentul că toți cei implicați colaborează, deși ei pot să nu acționeze pentru interesele fundamentale ale țării. Tot astfel, primarul unui oraș poate lua anumite măsuri pentru a-i mulțumi pe profesori. El se va aștepta ca profesorii să îl susțină cu altă ocazie, în alt proiect.

A doua metodă citată de Walter Lippmann este „guvernarea prin teroare și supunere”. A treia metodă este „guvernarea bazată pe un sistem de informare, analiză și responsabilitate atât de dezvoltat, încât «cunoașterea circumstanțelor și a rațiunilor de stat» este generală” [58, p. 292].

Secretul marilor oameni de stat este acela că ei știu cum să calculeze aceste principii. „Metoda educării prin informare, pe care Statele Unite, de exemplu, s-au bazat în mare măsură, s-a evidențiat prin crearea, în timpul războiului, a unor instituții precum Comitetul Informării Publice. Consilierul în relații publice i-a prezentat publicului, în mediile alese de el, informația necesară pentru a înțelege scopurile și idealurile naționale legate de război. George Creel și organizația sa au atins grupuri mari, reprezentând toate segmentele națiunii, prin toate metodele

moderne de comunicare. Dar nici chiar în Statele Unite nu s-a renunțat la celelalte două metode de obținere a coeziunii.

Totuși, la conceptualizarea și identificarea distinctă a fenomenului PR modern au contribuit demersurile științifice ale lui J.E. Grunig și T. Hunt. La finele anilor nouăzeci ai secolului trecut, în lucrarea *Managing Public Relations* (1984), J.E. Grunig și T. Hunt prezintă, pentru prima dată, *patru modele de relații publice*, care reflectă de fapt istoria relațiilor publice: modelul agentului de presă (*press agency model*), modelul informării publicului (*public information model*), modelul comunicării bilaterale asimetrice (*two-way asymmetric model*), modelul comunicării bilaterale simetrice (*two-way symmetric model*).

Modelul agentului de presă a apărut în jurul anului 1850 și corespunde perioadei în care practicienii relațiilor publice erau preocupați îndeosebi de câștigarea faimei pentru organizația sau clientul lor. Obiectivul principal al acestei activități era acela de a controla publicul și de a se obține cât mai multă publicitate. *Modelul informării publicului* a apărut la începutul secolului al XX-lea, când PR-iștii desfășurau activități de informare referitoare la viața organizației. Mesajele transmise sunt corecte și se bazează pe realitățile organizației. Primele două modele prezentate până acum se bazează pe *comunicarea unidirecționată* (de la organizație către public) și nu implică activități de cercetare și planificare strategică. *Modelul comunicării bilaterale asimetrice* (*two-way asymmetric model*) apare în jurul anului 1920 și se mai întâlnește și astăzi, mai ales în relațiile publice din lumea afacerilor. În cadrul acestei modalități de practicare a relațiilor publice intervine cercetarea științifică și utilizarea datelor din sociologie, psihologie, lingvistică, în vederea convingerii publicului asupra corectitudinii și eficienței activității organizației. Comunicarea este asimetrică, deoarece scopul ei este doar influențarea publicului, fără a fi vizată și transformarea organizației. *Modelul comunicării bilaterale simetrice* (*two-way symmetric model*) apare între anii 1960-1970. În această situație scopul practicienilor din relațiile publice este atingerea unei înțelegeri reciproce între cei doi parteneri; specialiștii se bazează pe cercetarea publicului și folosesc metodele moderne din teoria comunicării pentru planificarea și evaluarea programelor de relații publice [216, p. 45-46].

Totuși, Joe Marconi aduce în discuție un nou aspect legat de neînțelegerea sintagmei de relații publice; faptul că aceasta se confundă cu informarea publică (*publicity*), în sensul că specialiștii în relații publice sunt agenți de presă sau produc materiale de informare publică și că singura lor rațiune de a exista este generarea atenției în mass-media. Relația cu mass-media este o componentă importantă a relațiilor publice, activitatea de bază, însă aria de acoperire a acestui nou domeniu este una mult mai mare. Sub umbrela acestei sintagme se regăsesc: relațiile cu comunitatea, organizarea de evenimente, managementul problemelor și gestionarea crizelor plus

o multitudine de activități specifice: scrierea și editarea de mesaje și discursuri, consilierea, cercetarea, crearea de contacte cu diverse categorii de public [60, p. 22].

Partidele politice din spațiul post-sovietic abia din anii '90 au realizat oportunitățile industriei PR-ului în competițiile electorale. PR-ul a devenit, în consecință, o parte esențială a proceselor și transformărilor politice. Spre deosebire de PR-ul comercial sau cel instituțional, PR-ul politic este mai spectaculos și miza care se pune pe el este mai mare. El consolidează încrederea.

Consolidarea fenomenului PR în secolul al XXI-lea a dus la extinderea responsabilităților acestuia în patru categorii distincte de management, care trebuie luate în considerare înainte de lansarea unui „produs” electoral:

- managementul mediatic sau management al problemelor;
- managementul de imagine sau marketingul politic;
- managementul comunicării interne;
- managementul informațional sau managementul opiniei publice.

1.1.4. Comunicarea prezidențială și instituționalizarea PR-ului politic în Republica Moldova

Comunicarea prezidențială a avut un rol determinant în instituționalizarea și dezvoltarea PR-ului politic în Republica Moldova. Ea reprezintă un model al comunicării politice și este considerată ca posedând cel mai înalt grad de simbolism.

Camelia Beciu, în lucrarea *Comunicare politică*, definește comunicarea prezidențială ca cea care desemnează ansamblul practicilor și tehnicilor de comunicare prin intermediul cărora instituția prezidențială și/sau președintele diseminează informația de interes public și național. Comunicarea prezidențială este, în opinia autoarei, una dintre cele mai ritualizate forme de comunicare politică. Această constatare se datorează modului în care este perceput procesul de transmitere de informații din partea președintelui. Momentele în care președintele are o intervenție sau o convorbire devin momente excepționale, ajung să fie evenimente în sine sau semne că pe scena politică se întâmplă ceva de importanță maximă. Camelia Beciu consideră că președintele „ca reprezentant al națiunii, evocă sau celebrează memoria colectivă” [6, p. 24]. Atunci când președintele se adresează națiunii, națiune ce deține o anumită istorie, el o face în calitate de cetățean, lider politic și lider simbolic. Ca lider simbolic, președintele se adresează națiunii-colectivitate, încarnând valori, caractere și idealuri colective. Ca lider politic, președintele comunică în numele unui stat. Iar în calitate de cetățean, președintele se adresează în numele opiniei publice [6, p. 24].

Mouchon (apud. Beciu), formulează trei modele de comunicare, ce țin seama de interacțiunea care are loc între președinte și mass-media și rolul pe care îl joacă publicul din perspectiva contactului cu președintele. *Modelul autoritar sau modelul diadic* este modelul în care președintele se prezintă ca o autoritate menită să răspundă întrebărilor jurnalistului-vedetă cu privire la punctele esențiale ce interesează populația. *Modelul agora* este modelul în care întrebările provin din partea unui public bine selecționat, dar care nu poate avea un dialog, iar rolul jurnalistului este acela de a selecta persoanele ce vor adresa întrebări, nemaifiind un purtător de cuvânt al opiniei publice. *Modelul interactiv* este pentru Mouchon un model de comunicare prezidențială ce se desprinde complet de logica spectacolului. Spre deosebire de modelul agora, modelul interactiv permite un dialog între public și președinte.

În Republica Moldova, președinții au preferat modelul diadic și mai rar cel agora, utilizat în timpul conferințelor de presă cu jurnaliști selectați după anumite criterii.

În Republica Moldova, instituția PR-ului politic s-a consolidat odată cu apariția instituției prezidențiale. Vizibilitatea mediatică și imaginea publică a primului Președinte, Mircea Snegur (1991-1996), au fost gestionate de către consilierii (purtători de cuvânt) Dumitru Țăra și Vasile Grozavu. Aparițiile directe ale președintelui erau foarte rare, mai des în fața ziariștilor își făceau apariția consilierii prezidențiali. Purtătorii de cuvânt ai celui de-al doilea președinte, Petru Lucinschi (1997-2001), au fost Anatol Barbei și, începând cu 2002, ziaristul Anatol Golea. Anume în perioada acestuia din urmă, la președinție, săptămânal, avea loc briefingul susținut de către purtătorul de cuvânt. Deveniseră o tradiție conferințele de presă susținute de către șeful statului la sfârșit de an cu tradiționala cupă de șampanie la final, precum și conferințele de presă organizate cu prilejul anumitor evenimente de rezonanță social-politică.

Și președintele Vladimir Voronin (2001-2009) a susținut cu regularitate conferințe de presă. Stilul poporanist de comunicare, pe care l-a abordat șeful statului, retorica PR, construită cu frazeologisme și rusisme (credem, intenționat, pentru a persuda un public cât mai larg), dar și influența partidului de guvernământ în spațiului mediatic autohton, i-au asigurat o mediatizare consistentă șefului statului.

Cel de-al patrulea președinte de la declararea suveranității, Nicolae Timofti, la ora actuală, rămâne a fi cel mai temperat președinte în relațiile cu mass-media. De regulă, comunicarea cu presa a fost întreținută de către purtătorul de cuvânt al președintelui, jurnalistul Vlad Țurcanu. Președintele Timofti – a confirmat personal – iese mai rar în fața camerelor de luat vederi, pentru că nu găsește necesar acest lucru, el este „omul faptelor concrete”.

Nicolae Timofti a abordat un alt stil de PR politic. Șeful statului transmitea viziunile sale politice în mesajele publice, lansate cu ocazii speciale. Astfel, în discursul său cu prilejul Zilei

Constituției, președintele a menționat că ar dori ca în Constituția Republicii Moldova să apară un articol nou-un articol cu titlu distinct Integrarea în Uniunea Europeană⁵.

Având o retorică antisovietică, în mesajul cu ocazia împlinirii a 26 de ani de la semnarea Declarației de Suveranitate, Președintele Timofti menționează:

„De atunci, în Republica Moldova, au crescut generații pentru care acronimul U.R.S.S. nu se mai asociază cu o super-putere, dar este o sintagmă din manualul de istorie, drept confirmare a unei ideologii false și a unui regim totalitar...”

În alocuțiunea sa cu prilejul Zilei Europei, șeful statului a transmis un mesaj politic tranșant, în care a vorbit despre scoaterea instituțiilor statului de sub influența factorului politic, despre ridicarea nivelului de cultură și conștiință politică, despre un vot rațional în prezidențialele din toamna 2016.⁶

1.2. PR-ul politic în sistemul comunicării politice: delimitări conceptuale și abordări metodologice

Dominique Wolton argumenta astfel evoluția conceptului de *comunicare politică*: „Termenul comunicare politică a fost folosit inițial pentru a desemna studiul comunicării puterii cu electoratul (numită azi *comunicare guvernativă*), desemnând, prin urmare, circulația mesajelor provenite din cercul politicianilor aflați la putere, mai ales, în perioadele campaniilor electorale. Extinderea ulterioară a acestui câmp a determinat antrenarea studiului rolului mass-media în formarea opiniei publice, devenind apoi și mai amplu datorită influenței sondajelor de opinie asupra vieții politice, în particular, prin studierea diferențelor în orientările opiniei publice și a comportamentului politicianilor. Azi comunicarea politică cuprinde studiul rolului comunicării în viața politică în sens larg, incluzând mass-media, sondajele de opinie, marketingul politic și publicitatea, cu o emfază deosebită în perioadele electorale” [140, p. 355].

⁵ „Republica Moldova a făcut un pas important, la 27 iunie 2014, când a semnat Acordul de Asociere dintre Republica Moldova și Uniunea Europeană. Ceea ce-mi doresc, cu sincere emoții de împlinire, mie personal, Dumneavoastră, celor prezenți astăzi aici, și tuturor cetățenilor, este ca în textul original al Legii Fundamentale să apară, cât mai curând, un element de noutate. Un articol cu titlu distinct Integrarea în Uniunea Europeană...” (din discursul președintelui N. Timofti rostit cu prilejul Zilei Constituției).

⁶ „Europa înseamnă democrație construită pe pilonii unei culturi politice participative. În acest sens, ne propunem deșteptarea conștiinței civice, ridicarea nivelului de cultură politică. La 30 octombrie, urmează să alegem prin vot direct și universal Președintele Republicii. Cultura participativă, în spiritul tradițiilor europene, înseamnă însă acordarea unui vot conștient, rațional, bine gândit, nu unul cumpărat cu ”pomeni electorale”. De noi depinde dacă vom merge spre un viitor luminos și pașnic sau vom alege amurgul conservării flagelului corupției, intransparenței decizionale și alura de stat captiv.” (<http://www.presedinte.md/rom/presa/presedintele-nicolae-timofti-a-participat-la-inaugurarea-oraselului-european-2016>)

PR-ul politic, propaganda și publicitatea politică reprezintă segmentele de bază ale comunicării politice. În opinia cercetătorului D. Wilcox, acestea pot fi clasificate în comunicare de *marketing* și cele de model *non-marketing*. Astfel, propaganda, agitația electorală fac parte din formele de comunicare politică *non-marketing*, iar publicitatea politică și PR-ul politic – din componentele de marketing ale comunicării politice. Comunicarea de marketing ajută la transmiterea mesajelor, făcându-le atractive pentru publicul receptor. Formele de comunicare non-marketing – propaganda și agitația – se deosebesc prin faptul că ele sunt difuzate publicului, indiferent de necesitățile informaționale ale receptorului. Grație acestui fapt, formele de comunicare non-marketing, sugerează D. Wilcox, creează premise pentru monopolizarea spațiului informațional [139, p. 5].

Din punct de vedere al influenței pe care o au asupra conștiinței maselor, *propaganda* și *public relations*, practic, nu se deosebesc. Aceste două modele de comunicare politică se poziționează distinct grație obiectului de influență și materialului difuzat. Propaganda popularizează și injectează în conștiința maselor anumite concepții, idei și idealuri politice, propunându-și drept obiectiv extinderea numărului de aderenți. Aceasta are și sarcina de „convertire” a potențialilor aderenți de pe eșichierul apropiat din punct de vedere doctrinar sau chiar din tabăra opusă. În volumul intitulat *Politics and the Media*, Paul Lazarsfeld, Bernard Berelson și Hazel Gaudet remarcă, însă, că rezultatele propagandei din campaniile electorale nu conduc, de fapt, la majorarea numărului de simpatizanți, dar pot preveni pierderea alegătorilor deja „câștigați”. În acest sens, propaganda de partid oferă anumite argumente politice, menite să spulbere suspiciunile și să respingă, totodată, tezele sau acuzațiile oponentilor politici. Altfel spus, propaganda pregătește, predispune și înclină balanța electoratului pentru un vot concret. Un flux continuu de argumente permite alegătorului să analizeze evenimentele și contra-argumentele, depășind starea de necunoaștere și de derută. Noile argumente și reiterarea celor vechi conving simpatizanții unui candidat și întăresc opiniile electorale ale acestora. Argumentele capabile să reconfirme simpatia, opțiunea electoratului sunt lansate tocmai pentru a preîntâmpina tendințele spre dezertare [231, p. 67].

Autorul american de origine austriacă Edward L. Bernays, alături de Ivy L. Lee, s-a referit la aceste două concepte fundamentale în sistemul comunicării politice – PR și propagandă – în una din lucrările sale de referință *Propaganda* (1928) [8], în care definește PR-ul ca pe un nou model de propagandă – „brațul executiv al unui guvern invizibil”.

Adevărul este puternic și trebuie să primeze, scrie Bernays, și dacă un grup de oameni cred că au descoperit un adevăr valoros, nu este doar privilegiul lor, ci și datoria lor de a difuza acest adevăr. Propaganda devine vicioasă numai atunci când autorii ei difuzează în mod conștient și deliberat ceea ce ei știu că este minciună. În volumul său *Propaganda*, Bernays susține că

manipularea științifică a opiniei publice a fost o măsură necesară pentru a depăși haosul și conflictele din societate.

Prin urmare, o primă concluzie ar fi că obiectul de influență al PR-ului și al propagandei îl constituie opinia publică. Diferă, însă, mecanismul de sensibilizare și de formare a acesteia. Aceeași idee este împărtășită, în principal, și de savantul rus B. Borisov, iar deosebirea de fond dintre aceste două concepte este dictată de tipul de regim politic existent – democratic sau totalitar [146, p. 39-41]. O astfel de abordare șterge, de fapt, deosebirea dintre PR și propagandă și creează un dublu standard în elucidarea conceptelor: „la noi – PR, la ei – propagandă”. Altfel spus, în țările democratice se face uz de PR, iar în cele cu regim totalitar – de propagandă.

Americanul Frank Jefkins, pentru a face distincție între aceste două fenomene comunicative, face referire la guvernare. Astfel, autorul consideră că propaganda are drept obiectiv perpetuarea la putere a unui guvern, iar PR-ul asigură popularizarea și acceptarea de către electorat a acțiunilor întreprinse de un guvern [223, p. 94]. Din perspectiva unei astfel de abordări, am putea deduce că aceste concepte se deosebesc prin „noblețea” scopurilor urmărite, deși, să recunoaștem, nici teza lui Jefkins nu scoate în relief deosebiri distincte și categorice dintre propagandă și PR, întrucât ambele pot avea, în egală măsură, funcțiile definite mai sus, adică îndeplinesc, în anumite contexte, funcții identice.

O altă opinie au cercetătorii E.V. Egorova-Gantman și K.V. Pleșakov. Potrivit acestora, PR-ul și propaganda reprezintă două forme ale comunicării politice, care, având o sarcină comună – influențarea opiniei publice și, implicit, orientarea politică a publicului-țintă – se deosebesc doar prin metodele, tehnicile utilizate în vederea atingerii acestui obiectiv [152, p. 14]. Autorii consideră că PR-ul formează în conștiința maselor încrederea față de actorul politic, iar propaganda convinge societatea în ceea ce privește oportunitatea și corectitudinea deciziilor luate sau acțiunilor întreprinse.

În această ordine de idei, considerăm relevantă și opinia profesorului ucraineană G. Poceptov, care delimitează, de altfel, foarte convingător, tipul de comunicare politică în funcție de strategiile propuse în actul de comunicare:

Tabelul 3. Structura câmpului comunicării politice

Câmpul comunicării politice	Strategia aplicată
<i>Public Relations/ PR</i>	Strategia încrederii
<i>Propaganda</i>	Strategia convingerii
<i>Publicitatea</i>	Strategia stimulării „dorinței”

Sursa: E.V. Egorova-Gantman, K.V. Pleșakov

Așadar, *Public Relations* formează încrederea față de actorul politic și pregătește astfel terenul pentru influențarea psihologiei electoratului. Pe fondul încrederii formate cu ajutorul PR-ului, *propaganda* injectează, la rândul ei, în conștiința maselor anumite stereotipuri politice, contribuind, în consecință, la cristalizarea unei orientări politice și a unui anumit model de comportament. În definitiv, *publicitatea politică* mobilizează acele segmente electorale, pe care a reușit să le „prelucreze” propaganda, să le consolideze PR-ul în vederea direcționării predispoziției de vot spre un anumit candidat sau partid politic. Anume în această ordine funcționează sistemul comunicării politice în viziunea savantului ucrainean [152, p. 90].

Prin urmare, între cele trei paradigme ale comunicării politice se stabilește nu doar un raport de consecutivitate, dar și de complementaritate reciprocă.

O altă abordare oferă cercetătorul D.V. Olșanski, considerat un patriarh al PR-isticii moderne ruse. Acesta respinge ipoteza potrivit căreia PR-ul ar înseamnă întotdeauna doar adevăr, iar propaganda – doar minciună. Criteriile în cauză nu pot fi considerate suficiente pentru a face o distincție obiectivă. Astfel, prezența legăturii inverse (*feedback-ul*), de exemplu, este necesară atât în cazul procesului de PR politic, cât și în cazul unei propagande eficiente. Prin urmare, ar exista mai multe similitudini decât deosebiri de principiu între propagandă și PR.

Totuși, între PR și propagandă există o deosebire esențială și se referă la faptul că în cazul PR și sursa și receptorul sunt considerați subiecți ai comunicării:

A. Modelul comunicării propagandistice

Subiect – Obiect

B. Modelul comunicării PR

Subiect – Subiect

Fig. 1. Comunicarea de masă

Etimologic, în traducere literală din engleză, *propagate* înseamnă „a înmulți”, „a răspândi”, „a transmite din generație în generație”. Din această perspectivă, PR-ul poate fi considerat un caz particular de propagandă. Regimurile totalitare, consideră D. Olșanski, au diminuat în mod exagerat și au supraideologizat conceptul de propagandă [172, p. 111]. Savantul rus V. Kolbapovski scria la începutul anilor '70: „În condițiile actuale, propaganda reprezintă o armă ideologică, care contribuie la răspândirea unui flux de informații politice de maximă importanță, precum și la extinderea cercului de simpatizanți și de susținători ai unui lider sau ai unei doctrine” [161, p. 23].

Referindu-se la impactul propagandei asupra psihologiei umane, savantul polonez L. Wojtasik menționa în lucrarea sa *Psihologia propagandei politice*: „Propaganda poate fi concepută ca un proces de influență și convingere a grupurilor sociale cu un scop politic bine determinat. Aceasta aduce ideile social-politice, opiniile și teoriile la conștiința fiecărui om, astfel încât să-l poată manipula și să-i determine un comportament solicitat” [148, p. 240].

Funcțiile propagandei și ale PR-ului deseori se intersectează atunci când este vorba de impactul psihologic asupra maselor. Aceasta datorită faptului că atât informația propagandistică, cât și mesajul PR se orientează, de regulă, spre sfera emotivă a conștiinței maselor, care întrunește două particularități:

- tendința spre simplificare;
- tendința spre concretizare.

Aceste două elemente stimulează apariția *stereotipului*, termen utilizat de celebrul scriitor și comentator politic american Walter Lippmann, în lucrarea sa *Opinia publică. Stereotipul* reprezintă o impresie simplificată despre realitate, dar care rezultă din propria experiență.

L. Wojtasik este de părere că procesul de comunicare propagandistică parcurge mai multe etape:

Informație → Percepție → Emoții → Rațiune → Memorie [148, p. 245].

Același itinerar este parcurs, de fapt, și în cazul comunicării PR, doar cu o diminuare a ponderii emoțiilor în această consecutivitate sau, cel puțin, cu surclasarea lor de factorul rațional.

Cele mai relevante conexiuni existente între propagandă și relații publice, de natură psihologică, le-a stabilit, însă, italianul Roger Muchielli. Roger Muchielli este cel care a identificat patru tipuri de propagandă: *propaganda de îndoctrinare și expansiune*, având drept obiectiv atragerea și convingerea indiferenților sau a indecișilor; *propaganda de agitație* sau *prepropaganda* bazată pe exploatarea unei singure idei sau a unui singur mesaj; *propaganda de recrutare*; *propaganda de integrare*, specifică regimurilor totalitare, destinată consolidării și menținerii psihice și mentale a simpatizanților sau a celor deja convinși [238, p. 21].

Autorul afirmă că, dacă sarcina relațiilor publice se referă la imaginea pe care și-o face publicul despre o instituție publică și dacă ele caută să dezvolte, să rectifice și să pună în valoare această imagine pentru a genera simpatie, atunci ele se confundă cu *propaganda de expansiune* și cu cea *de recrutare*, iar misiunile relațiilor publice în interiorul întreprinderii aparțin *propagandei de integrare*. Pe timp de război sau de criză, această perspectivă a relațiilor publice devine într-adevăr și mai convingătoare, deoarece principalele ei pârgii de comunicare – comunicatul de presă, conferința de presă, întâlnirile liderilor cu publicul etc. – se transformă în *rampe de lansare* a unor mesaje, a unor răspunsuri referitoare la evoluția conflictului sau la diverse

acuzății apărute din tabăra adversă, sau chiar în stimulent pentru câștigarea sprijinului propriei opinii publice. Rezultă că în condiții de criză este greu să mai vorbim despre relații publice în sensul pur al cuvântului [238, p. 28].

La rândul său, savantul francez Jacques Ellul se referă la un nou model de propagandă, pe care l-a identificat ca fiind *propaganda de stat*: „Indivizii se simt pierduți. Au nevoie de ghizi (aceștia vor fi ideologii), au nevoie de valori noi, de orientări. Apare nevoia de propagandă, care tinde să schimbe și să formeze întreaga opinie, cristalizând mituri noi (republica, suveranitatea poporul) și mituri cvasi-religioase” [212, p. 85-86]. Acest model de propagandă îl întâlnim la Napoleon I, care folosea în scop personal armata, ceremoniile, presa (aflată sub un control riguros), afișele, discursurile, luxul, dușmanul, fiind, după toate aparențele, primul om politic care a montat cultul personalității [212, p. 283].

Totodată, scriitorul și profesorul Vladimir Volkoff, în *Tratat de Dezinformare*, se referă la așa-numita *propagandă guvernamentală*. „Atunci când în plină campanie de epurare și foamete, când prizonierii din GULag se numărau cu milioanele, Stalin declara: „Viața a devenit mai fericită, viața a devenit mai veselă!”. Prin această „faimoasă” frază liderul sovietic vroia să inspire încredere sau să simuleze credința că tirania bolșevică aduce fericirea”. Volkoff consideră că acest model de mesaj propagandistic reprezintă chiar o *dezinformare metafizică* [136, p. 61]. În percepția populară, propaganda este, de fapt, un sinonim al manipulării. Concludent în această ordine de idei găsim un alt exemplu de manipulare stalinistă. „Manifestându-se ca „un vânător al creștinismului”, Stalin nu a ezitat, însă, să redeschidă bisericile, iar în propriile sale discursuri să înlocuiască virilul apelativ „tovarăși” cu un onctuos „frați și surori”, atunci când invazia germană l-a obligat să-i ofere poporului rus motive pentru a lupta. Astfel, Dumnezeu însuși a devenit transmițătorul lui Stalin în noua operațiune de manipulare”⁷ [136, p. 62].

O altă trăsătură majoră a propagandei este aceea că simulează încercarea de a ne convinge inteligența, dar în realitate, cum își atinge eficacitatea maximă, se adresează celor mai iraționale facultăți ale noastre, afirmă Vladimir Volkoff [136, p.18-19].

La începutul secolului al XX-lea, când se vorbea deja de propaganda contemporană, în celebra sa lucrare *Violul mulțimilor prin propaganda politică* (lucrarea interzisă de naziști), sociologul german Serge Tchakhotine aplică în abordarea propagandei teoria pavloviană a reflexului condiționat [254, p. 39]. Referindu-se la forța de influență a propagandei naziste, el considera,

⁷ O tactică asemănătoare a utilizat în R. Moldova, în anul 2003, Partidul Comuniștilor. Ajuși la putere, reprezentanții acestei formațiuni au încercat să-și schimbe imaginea de atei în una mai umană, mai „creștină”. Lansarea campaniei „Reconstrucția Mănăstirii Căpriana” a avut drept scop manipularea electoratului, care trebuia să perceapă o altă generație de comuniști decât cea din perioada sovietică – generația de „comuniști-creștini”. Teoretic, această acțiune reprezintă un model de relații cu publicul, dar în realitate, impactul a fost unul de manipulare și de persuadare.

după modelul reflexului condiționat propus de Pavlov, că mulțimea gândește din instinct. *Suggestia* (pe care Pavlov o așează în relație fiziologică cu somnul și hipnoza) se realizează prin cuvânt sau simbol; un ordin dat pe fondul sugestiei este foarte eficient. Planificarea rețelei de mesaje propagandistice este vizualizată de Tchakhotine sub forma unei piramide. La baza ei stă doctrina. Aceasta se concretizează într-un program, care este sintetizat într-un slogan. Iar acesta, la rândul său, se articulează în jurul unui simbol. Astfel, folosirea anumitor simboluri (svastica, innuri, sloganuri) provoacă un veritabil viol psihologic al indivizilor.

O tipologizare relevantă a propagandei contemporane, care are semne de similitudini cu PR-ul politic, ne oferă sociologul francez Jean Cazeneuve [198, p. 360-362], care identifică:

- a) *propaganda de competiție*;
- b) *propaganda de integrare*;
- c) *propaganda de subversiune*.

Propaganda de competiție vizează, în principal, schimbarea socială și politică, acceptată de societate. Aceasta este reperabilă în timpul campaniilor electorale și se face în jurul programelor de guvernare. Acest tip de propagandă se apropie de publicitate, întrucât țintește prestigiul (întărirea sau, dimpotrivă, anularea lui). *Propaganda de integrare* urmărește realizarea acordului dintre tradiții și legi, ideologie și structuri economice, politice. În acest sens, propaganda de integrare se apropie de Relațiile cu publicul [198, p. 190]. *Propaganda de subversiune* nu mai este în serviciul unei ideologii, ci în serviciul unei organizații politice care urmărește să cucerească puterea prin forță [198, p. 360-362].

O complementare serioasă a dezbaterilor științifice referitoare la propagandă oferă scriitorul, savantul francez Jean-Marie Domenach. Autorul lucrării se referă la sursele propagandei, la propaganda de tip leninist și cea de tip hitlerist, mit, minciună, la propaganda în democrații. Lui Jean-Marie Domenach îi aparțin cele șapte reguli de funcționare a propagandei politice:

1. simplificarea (un simbol, un slogan);
2. personalizarea conducătorului (identificarea cu liderul charismatic);
3. personalizarea inamicului unic;
4. îngroșarea și desfigurarea (exagerarea faptelor);
5. orchestrarea (repetarea fără răgaz a mesajelor);
6. transfuzia (utilizarea miturilor pozitive sau negative);
7. unanimitatea și acontagiunea [211, p. 45].

De remarcat, simplificarea, personalizarea, transfuzia și identificarea dușmanului reprezentă, totodată, și instrumentarul de lucru al PR-ului politic în campaniile electorale. Prin urmare, nu este întâmplător faptul că Jean-Marie Domenach, în opera sa *La propagande politique* (1950),

a dat o apreciere pozitivă rolului propagandei, afirmând în repetate rânduri: „Propaganda este o funcție naturală a politicii; propaganda este necesară și noi credem că un partid sau un guvern poate s-o consolideze fără a recurge la minciună”; „propaganda exercită o funcție dublă asupra opiniei, cea de formare și cea de protejare”; „propaganda este o manifestare naturală a societăților, încrezătoare în sine, în viitorul lor” [211, p. 48]. Potrivit lui Domenach, există, deci, o *propagandă bună*, fără de minciună și autenticată prin acțiuni. Autorul remarcă, de bună seamă, că în absența unor realizări eficiente, care vin s-o justifice, propaganda se transformă într-un „verbalism” ineficient. *Propaganda bună* ar fi, în percepția noastră, PR-ul politic.

Evoluția tehnicilor de comunicare în Europa ne permite să constatăm că atât propaganda, cât și PR-ul politic, au fost inspirate de modelul american. De aici și tendința de ștergere a „hotalor” dintre PR, propagandă și publicitate politică, remarcă savanta franceză Monica Charlot [200, p. 46]. Ea pornește de la observația empirică potrivit căreia după cel de-al Doilea Război Mondial populația din Europa rămânea a fi victima unor halucinații, a unor abile manipulări demagogice gestionate de Hitler, Mussolini, Goebbels. Comparativ cu acest gen de propagandă, tot ce s-a lansat mai târziu în spațiul politic era atestat ca „*propagandă bună*” (termen lansat de Domenach).

Spre sfârșitul anului 1947, odată cu începutul profilării „războiului rece”, actorii politici instalați la putere tindeau deja spre unificarea discursului politic și a metodelor de influență asupra simpatizanților. În spațiul Europei de Sud-Est, acest proces era dirijat de *Kominformul* rus, condus de Andrei Jdanov, responsabil de propaganda sovietică [200, p. 62]. Era vorba, de fapt, de extinderea *realismului socialist* – recunoscut ca doctrină comunistă oficială – care era impus, după modelul sovietic, în cultura țărilor socialiste.

Lansarea *Planului Marshall* (1947) și revendicarea hegemoniei nucleare în anii '50 a dat o altă alură științei comunicării politice. *Planul Marshall*, cunoscut oficial ca *European Recovery Program* (ERP), este primul plan de asistență economică destinat aliaților SUA din cel de-al Doilea Război Mondial și avea drept scop refacerea economiilor europene, dar și stăvilirea în acest mod a extinderii comunismului și propagandei staliniste spre Vest. Propaganda de la Kremlin a etichetat Planul ca fiind „imperialism economic american” [200, p. 70]. Așadar, odată cu planul Marshall începe „americanizarea” procesului de comunicare politică. În această conjunctură, afirmă Monica Charlot, în țările democratice, propaganda era substituită treptat de persuasiune. „Marile democrații din lume nu practică propaganda, chiar și atunci când utilizează încă pe larg metode de dezinformare în lupta cu adversarii comuniști”.

Modelul de comunicare politică americană s-a implantat profund în Europa încă în anii '80-'90. În această perioadă puține partide politice au mai păstrat un sector de propagandă cu

respectiva etichetă. Pătrunderea modelului american de marketing politic s-a produs, de fapt, mult mai devreme. Bunăoară, tehnica de realizare a sondajului de opinie, concepută și implementată de statisticianul George Gallup în anii '30 în SUA, a fost preluată în Europa, în anul 1938, de sociologul francez Jean Stoetzel.

Americanizarea presupune instrumentalizarea mijloacelor de comunicare călitate în străinătate, care pot asigura modernitatea și respingerea erorilor comise. Un rol important în ce privește adaptarea modelului american de publicitate politică în Europa, în special în Franța, a revenit specialiștilor în comunicare politică și marketing electoral Michel Bongrand și Jacques Seguela⁸.

În lucrarea sa *Particularitățile vânătoarei naționale după voturi*, Jacques Seguela lansează câteva ipoteze constatări în legătură cu așteptările electoratului și manipularea opiniei publice în timpul campaniilor electorale. Este vorba despre cele opt axiome ale lui Seguela:

1. Este votat omul, nu partidul.
2. Este votată ideea, nu ideologia.
3. Este votat viitorul, nu trecutul.
4. Este votat modelul social, nu cel politic.
5. Este votat omul legendă, nu mediocritatea.
6. Este votat destinul, nu rutina.
7. Este votat învingătorul, nu cel învins.
8. Sunt votate adevăratele valori, nu cele false, simulate.

Limbajul vizual este mai potrivit decât cel al cuvintelor, este necesar întotdeauna un logotip sau un simbol, care poate fi exprimat printr-o imagine. De exemplu, atunci când François Mitterrand a apărut cu un trandafir în mână, aceasta era imaginea unui adevărat socialist, dar trandafirul simbolizează, totodată, poezia, romantismul, iubirea. Anume astfel a luat naștere cel mai „tare” logotip politic [181, p. 57].

Evoluția tehnicilor de propagandă și publicitate politică este o componentă a civilizației politice actuale, ingerată de culturile naționale. Bătrânul continent european mai păstrează vechile tradiții, pe care s-au arondat cele americane. Cel mai convingător argument în favoarea acestei afirmații îl constituie paradigma comunicațională *new propaganda*, lansată de James E. Combs și Dan Nimmo. Această paradigmă reprezintă forma de comunicare indispensabilă, poate cea

⁸ Jacques Seguela este considerat un virtuoz al publicității politice și al tehnologiilor electorale. Datorită *consultingului politic* acordat de Seguela, în fotoliul prezidențial au ajuns: François Mitterrand în Franța, Jeliu Jeleu în Bulgaria, Aleksander Kwasniewski în Polonia, iar Franz Vranitzky și Jozsef Antall au devenit prim-miniștri în Austria și, respectiv, în Ungaria. Fiind sigur de faptul că în publicitatea politică, la fel ca în cea comercială de altfel, morala joacă un rol neînsemnat, Seguela afirma: „Dincolo de hotarele Franței sunt gata să mă alinez sub orice drapel, indiferent de orientarea politică. Contează ca rezultatul să fie cel așteptat”.

mai importantă, a comunicării sociale, dincolo de comunicarea interpersonală. Potrivit autorilor, o trăsătură relativ recentă a paradigmei *new propaganda* constă în faptul că este completă, cuprinzând atât relațiile publice, cât și publicitatea politică [201, p.15]. Această trăsătură definitorie permite noii paradigme comunicaționale formarea publicului de masă.

Așadar, *new propaganda* se adresează intereselor efemere ale maselor, prin urmare, și impactul este unul pe potrivă, iar cele mai importante momente de manifestare a paradigmei *new propaganda* sunt campaniile electorale.

Particularitățile PR-ului politic

Unul dintre principalii teoreticieni și practicieni care au participat activ la conceptualizarea domeniului PR, Rex F. Harlow, scria într-un articol publicat în revista *Public Opinion Quarterly*: „Toată lumea vorbește despre relații publice, dar se pare că puțini cunosc semnificația acestui termen” [219, p. 17].

Joe Marconi aduce în discuție un nou aspect legat de neînțelegerea sintagmei de relații publice și anume faptul că aceasta se confundă cu informarea publică (*publicity*), „... în sensul că specialiștii în relații publice sunt agenți de presă sau produc materiale de informare publică și că singura lor rațiune de a exista este generarea atenției în mass-media”. Relația cu mass-media este o componentă importantă a relațiilor publice, activitatea de bază, însă aria de acoperire a acestui nou domeniu este una mult mai mare. Această sintagmă însumează: relațiile cu comunitatea, organizarea de evenimente, managementul problemelor și gestionarea crizelor plus o multitudine de activități specifice: scrierea și editarea de mesaje și discursuri, consiliere, cercetare, crearea de contacte cu diverse categorii de public [60, p. 22].

În linii generale, practica demonstrează că tehnologiile *Public Relations* în sfera politică includ și publicitatea politică, și propaganda deschisă, și agitația. În practică, însă, specialiștii în PR utilizează tehnologii de PR latente, adică metode camuflate de influență asupra publicului. Dacă publicitatea politică îți invadează viața și-ți impune o anumită marfă politică, atunci tehnologiile PR reprezintă un model de publicitate latentă, ascunsă. Ele sunt construite astfel, încât obiectul asupra căruia este direcționat mesajul publicitar (în cazul nostru, alegătorul) nici să nu intuiască faptul că este expus la o anumită influență.

O condiție a PR-ului politic o constituie *elementul de noutate* care atestă, de fapt, eficacitatea mesajului sau acțiunii. În acest sens, orice dublare sau plagiere minimalizează impactul tehnologiilor PR. Metaforic vorbind, în sistemul comunicării politice, PR-ul este „un produs ușor alterabil”, cu termen redus de păstrare. Tehnologiile PR se elaborează pornind de la situații concrete, ținându-se cont de scopul urmărit și de posibilitățile reale ale actorului politic. Resursele administrative, financiare, umane și mediatice sunt foarte importante, altfel, materializarea PR-ului, oricât

de genial ar fi, va deveni imposibilă. În sens clasic, tehnologiile PR nu reprezintă altceva decât crearea unui motiv, subiect interesant pentru mass-media sau *fabricarea pseudoevenimentului*.

O campanie PR pornește de la cele două componente ale campaniei electorale – strategia și tactica. Exprimându-ne mai simplu, *strategia* reprezintă ceea ce concurentul electoral transmite electoratului (mai exact, unui anumit segment electoral), iar *tactica* reprezintă formele și metodele prin care sunt transmise aceste lucruri. Din punct de vedere tehnologic, campaniile americane sunt considerate cele mai eficiente, deoarece acestea sunt gestionate, în principal, în cheia tradițiilor istorice. Aceasta și grație faptului că în SUA lupta politică se dă între două forțe politice principale – democrații și republicanii. În SUA, există tradiții din generație în generație. Sunt state, care tradițional susțin un anumit partid. Astfel, „stat albastru” este un termen în general folosit când este vorba despre un stat în care majoritatea alegătorilor îi sprijină pe candidații democrați. „Stat roșu” se referă la un stat în care majoritatea alegătorilor îi sprijină pe candidații republicani. Anume din aceste considerente, acțiunile de PR în campaniile electorale au un caracter de masă, pentru că ele sunt orientate fie *pro democrați*, fie *pro republicani*.

PR-ul politic, spre deosebire de publicitate, trebuie să asigure un proces de comunicare continuu între actorii politici și societate. Această sarcină este punctată în mai multe definiții ale PR-ului. Astfel, Rex Harlow (1976) propune următoarea definiție a relațiilor publice: „*Relațiile publice* reprezintă funcția distinctivă a managementului, care ajută stabilirea și menținerea unor linii comune de comunicare, acceptare și colaborare între o organizație și publicul său; implică managementul problemelor, ajută conducerea să fie informată și să răspundă opiniei publice, definește și subliniază responsabilitatea managementului de a servi interesul public, ajută managementul să utilizeze cu eficiență schimbarea, servind ca un sistem de alarmă care să anticipeze tendințele și folosește ca instrumente principale cercetarea și comunicarea etică și sănătoasă” [219, p. 16]. Vom constata, astfel, că R. Harlow și S. Cutlip, două nume notorii în conceptualizarea PR-ului, abordează în aceeași cheie fenomenul PR-istic, punând accent pe dimensiunea managerială.

Una dintre primele definiții ale relațiilor publice, valide și pentru sfera politică, aparține cercetătorului german C. Hundhausen, care definea, în 1937, relațiile publice drept „arta de a crea propriei firme sau serviciilor și produselor acesteia o imagine”. „Relațiile Publice reprezintă managementul, prin comunicare, al percepțiilor și relațiilor strategice dintre o organizație și partenerii săi interni și externi”⁹. „Practica relațiilor publice constituie arta și știința socială care

⁹ Definiție propusă de Institutul de Relații Publice din Africa de Sud.

analizează tendințe, prezice consecințele lor, consiliază liderii de organizații și aplică programe de acțiune planificate, care slujesc atât interesul organizației, cât și pe cel public.”¹⁰ [26, p. 5-12].

Dacă odinioară munca de PR se limita la relațiile cu mass-media (*Media Relations*) și organizarea de evenimente (*Event Planning*), acestea reprezintă doar servicii de bază ale relațiilor publice, cărora li se adaugă servicii specializate precum: comunicarea de afaceri internă (*Internal Affairs*), comunicarea externă (*External Affairs*), afacerile publice sau consilierea politică (*Public Affairs*), comunicarea de criză (*Crisis Communication*) sau managementul riscurilor și al crizelor (*Risk and Crisis Management*), responsabilitatea socială (*Corporate Social Responsibility*) și altele. Iar scopul final este acela de a câștiga încrederea publicurilor țintă și de a crea o imagine cât mai bună organizației [103, p. 90].

Profesorul rus Olșanski scrie: „Sarcina PR-ului politic constă în a construi relații armonioase între instituțiile de stat și politice și societate. Nicio putere în societatea modernă nu poate funcționa eficient fără a obține o legitimitate în ochii subiecților pe care îi conduce. PR-ul este un mecanism care reglementează relațiile dintre putere și popor, chemat să asigure legitimitatea (recunoașterea de către societate) și să-i construiască o imagine atractivă puterii. O condiție importantă pe care o revendică Olșanski, abordând PR-ul politic, este că acesta necesită înalte standarde de etică ” [172, p. 407].

Această abordare este susținută și de A. Ciumikov care, de asemenea, evocă importanța principială a eticii pentru PR prin contrapuneră acestuia cu propaganda: „Propaganda admite falsificarea cifrelor și a faptelor în interesul cuiva, în timp ce PR-ul se fundamentează pe informație veridică; propaganda este construită prin aplicarea unui principiu dur, menit să determine oamenii să-și schimbe propriul punct de vedere fără a se ține cont dacă oamenii doresc sau nu acest lucru; PR-ul are un caracter mai *soft*, mai „domol”, prin care oamenilor li se propune o informație, iar aceștia, la rândul lor, decid în mod benevol dacă resping sau îmbrățișează anumite opinii sau idei; în fine, în timp ce propaganda presupune o influență unidirecțională asupra receptorului, PR-ul presupune, în mod normal, aplicarea unui mecanism de comunicare bidirecțională între subiectul PR (sursa) și obiectul PR (receptorul) și invers (efectul feed-back) [185, p. 17].

Dimensiunea etică a fost, din start, prezentă și în abordările americanului Sam Black, care a remarcat faptul că PR-ul politic trebuie să asigure un discurs politic mai apropiat de receptor și mai credibil: „PR-ul este arta și știința despre analiza tendințelor, prognozelor referitoare la consecințele acestora, elaborarea de recomandări pentru liderii organizațiilor și realizarea unor

¹⁰ Definiție aprobată de Adunarea Mondială a Profesioniștilor în Relații Publice, de la Mexico City, din 1978, susținută de 34 de organizații naționale de relații publice.

programe de activitate în interesul organizației și al societății construite în baza unei informări depline”; „aceasta este arta și știința atingerii unei armonii prin asigurarea încrederii reciproce, bazate pe adevăr și informare complexă” [190, p. 17]. Black consideră că PR-ul, în orice sferă ar fi aplicat, este incompatibil cu manipularea, minciuna, impunerea agresivă a unei idei, fiind utilizat în exclusivitate în baza unor principii etice de influențare a societății [190, p. 17].

În aceeași ordine de idei, vom menționa și deducțiile cercetătorilor J. White și L. Mazur, care pun accentul pe motivația etică a PR-ului, care nu trebuie să devină un mijloc de cosmetizare a unor factori negativi [260, p. 6]. Din acest considerent, autorii tratează PR-ul ca pe o „umbrelă”, care acoperă următoarele sfere: comunicarea instituțională, managementul problemelor, managementul crizelor, managementul evenimentelor, sponsoratul, advertisingul produsului (politic), lobbyismul, relațiile cu mass-media [260, p. 12].

Cercetând fenomenul PR-ului politic, A. Soloviov remarcă faptul că acesta este îndreptat spre explicarea exhaustivă a problemelor politice din societate, spre crearea, în percepția electoratului, a unei imagini pozitive a sursei, a comunicatorului. De asemenea, o sarcină a PR-ului politic este păstrarea autorității „centrului” de luare a deciziilor. În cele din urmă, această linie de comportament pe piața informațională contribuie la formarea unor abilități de estimare, în baza unor valori, a evenimentelor politice, îi mobilizează pe potențialii votanți la participare politică conștientă [182, p. 68].

Totuși, Soloviov, susținut și de alți cercetători, este de părere că scopurile nobile ale PR-ului politic sunt doar o camuflare a unor sarcini funcționale dure, care, într-un mod sau altul, se reduc la influențarea, gestionarea opiniei publice și a comportamentelor unor grupuri sociale mari. Astfel, acesta consideră că definiția PR-ului de către Sam Black, Rex Harlow ș.a. nu reflectă esența PR-ului. Utilizarea noțiunilor *adevăr, informare complexă, armonizare* nu este decât o camuflare, tendința PR-iștilor de a se autonobiliza. Sarcina reală a PR-ului constă în nobilarea, umanizarea sursei de comunicare, pentru ce a și fost inventată filosofia etică a PR-ului politic [182, p. 70].

În anul 1999, americanul Games G. Hutton face un pas mai departe în delimitarea cadrului teoretic și practic al relațiilor publice prin lansarea *teoriei celor trei „i”*: „*interes, inițiativă, imagine*”. Hutton pune în discuție dimensiunea lineară pe care fluctuează relațiile publice. El consideră că abordarea simetrică/asimetrică nu spune prea multe și că această dimensiune unică ar trebui descompusă în mai multe părți componente și anume: interes, inițiativă și imagine. Filosofia primei dimensiuni – *interesul* – presupune că interesul publicurilor surclasează interesul organizației (actorului politic), deși în cele din urmă se poate constata că reușind să atingă interesele publicurilor, beneficiază și organizația de o mai bună reputație.

A doua dimensiune asupra căreia se oprește Hutton – *inițiativa* – arată în ce măsură organizația practică relații publice proactive sau reactive în legătură cu abordarea unor probleme. În cazul inițiativei proactive sunt efectuate cercetări la nivelul publicurilor sale, sunt elaborate strategii de comunicare în situații de criză și adoptat un management strategic al comunicării. A treia dimensiune – *imaginea* – răspunde la întrebarea dacă organizația este axată pe crearea unei percepții care să aibă corespondent în realitate (substanță) sau nu (imagine) [221, p. 199-214].

L. Schiffman și L. Kanuk se referă la următoarele patru funcții ale PR-ului: utilitară, ego-protecționistă, de evaluare și cognitivă [249, p. 34]. *Funcția ego-protecție* explică utilizarea unor produse pentru protecția propriului ego. *Funcția de evaluare* oferă o explicație pentru goana după bunuri, obiecte de lux, care denotă un stil de viață. *Funcția cognitivă* este folosită pentru a spune oamenilor despre beneficiile unui produs. Acestea pot fi mulate și la sfera politică. Toți candidații pentru președinție/mandate parlamentare, de exemplu, vorbesc despre un viitor mai bun pentru alegători (*funcția utilitară*), pentru a restabili ordinea și stabilitatea, demnitatea națională (*funcția de ego-protecție*), subliniază noile standarde de viață (*funcția de evaluare*) și vorbesc în detaliu despre modul de a realiza aceste sarcini în viitorul apropiat, dar și despre însuși candidații (*funcția cognitivă*).

Totuși, o funcție tehnică răspândită a PR-ului politic presupune distanțarea subiectului de potențialul negativ. Avem un exemplu clasic în acest sens. Pentru a-i șterge imaginea de doamnă de fier, premierul britanic M. Thatcher a fost surprinsă în câteva poze plimbându-se cu un cățeluș pe o plajă pustie. Pentru a schimba atitudinea englezilor față de premierul englez Edward Heath, care era celibatar, a fost demonstrat un filmuleț în care acesta apărea în călătorie pe un iaht, în compania unei femei tinere. În acest sens, PR-ul își pune ca scop susținere unui comportament solicitat și lupta cu cel negativ [63].

K. Moloney susține că PR-ul politic este o formă importantă și în continuă dezvoltare a relațiilor publice, într-un context de pluralism accelerat, având caracteristicile politicii moderne. [235, p. 117].

În cele din urmă, putem constata faptul că relațiile publice în sfera politică îndeplinesc o funcție managerială. În îndeplinirea acestor sarcini manageriale, specialiștii în relații publice trebuie să folosească o mare varietate de teorii și tehnici de comunicare și să joace un rol efectiv, atât în interiorul organizației, cât și în relațiile dintre aceasta și mediul extern.

Totodată, consilierii PR trebuie să ia în considerație și faptul că, în cazul unor potențiali votanți, decizia de vot este determinată de dispoziție și emoții, nu de credință sau tradiție, care marchează societatea americană, bunăoară. Iată de ce tehnologiile de PR sunt orientate anume spre senzație, stare de dispoziție, de parcă am avea un model de propagandă latentă.

În contextul și din perspectiva abordărilor PR-ului politic în primul compartiment al disertației, putem puncta următoarele **probleme înaintate spre cercetare**:

Pornind de la rolul și locul PR-ului în contextul managementului politic, acesta, fiind situat la intersecția dintre management și comunicare, poate constitui o nouă direcție în cadrul științelor politice (*PR-ologia politică*).

Comparat, alături confundat cu propaganda, agitația și publicitatea politică, PR-ul politic conține elemente specifice, care îl individualizează distinct în câmpul comunicării politice, nefiind, totodată, excluse și unele similitudini ce au un caracter punctual.

Complexitatea PR- ul politic poate fi argumentată științific și prin consubstanțialitatea celor trei concepte, pe care ne propunem să le abordăm în lucrarea de față: **actorul politic – imaginea politică – opinia publică**.

Managementul PR-ului politic în campaniile electorale are drept obiectiv identificarea, poziționarea și promovarea, în condiții de concurență, a unui actor politic. Pentru aceasta, PR-ul politic poate fi perceput într-o abordare tridimensională: ca *management al opiniei publice*, *management al imaginii* și ca *management informațional-mediatic*.

PR-ul politic – la nivel național – interacționează și este influențat de tendințele tehnicilor de PR aplicate pe piața politică internațională.

Referindu-ne la axa comunicațională a PR-ului politic, afirmăm că acesta posedă un înalt potențial persuasiv, sesizabil, în special, în cazul pseudo-evenimentelor PR și a publicității politice electorale ca o sinteză a retoricii PR într-o campanie electorală.

Prin acest demers științific, ne-am propus să aducem în discuție o reconceptualizare a PR-ului politic în contextul societății moderne comunicaționale, care să aibă ca finalitate a cercetării o deducție asupra complexității managementului PR-ului politic în campaniile electorale.

Pentru realizarea scopului propus, ne-am propus următoarea consecutivitate a obiectivelor cercetării, care, prin efectul sinergetic, ne-ar permite să lansăm concluziile generale ale tezei:

- determinarea locului și rolului PR-ului politic în contextul managementului politic;
- cercetarea evoluției tehnologice și instituționalizării PR-ului politic;
- distingerea specificității, dar și a zonelor de interferență ale PR-ului cu celelalte componente ale câmpului comunicării politice, cum ar fi agitația, propaganda sau publicitatea politică;
- identificarea funcționalității PR-ului politic ca management al opiniei publice;
- determinarea impactului persuasiv al mitului și *brandingului* politic asupra percepției actorilor politici în mediul electoral;
- identificarea funcționalității PR-ului politic ca management al imaginii actorului politic;

- determinarea tendințelor PR-ului politic pe piața politică internațională și iminența potențialului de adaptabilitate la tehnologiile electorale autohtone;
- evaluarea surselor PR-ului politic ca management informațional-mediatic în campaniile electorale din Republica Moldova în ultimele cicluri electorale: 2009-2014.

1.3. Concluzii la Capitolul 1

În literatura de specialitate de limbă română nu am întâlnit termenul *PR-ologie*, care însă este utilizat în lucrările autorilor ruși – *ПП-ология*. Astfel, în opinia unor cercetători PR-ologia este un domeniu ramural: PR-ologie economică (Bussines PR), PR-ologie culturală (show-bussines PR), PR-ologie administrativă, PR-ologie istorică etc. Considerăm că termenul PR-ologie poate fi inclus în circuitul lingvistic românesc pentru nominalizarea unei noi direcții în domeniul științelor politice, care s-ar ocupa de studiul surselor, structurii, funcțiilor și impactului PR.

În primul capitol al disertației ne-am propus să definim spațiul de influență al PR-ului politic în cadrul sistemului comunicării politice, accentuând că PR-ului reprezintă un domeniu de cercetare interdisciplinar – comunicare și management. Am optat pentru utilizarea acronimului PR politic (de la latinescul *public relations*), care denotă pragmatismul acestuia în sfera politică, dar și intrarea ireversibilă în circuitul limbajului de specialitate – politico-mediatic.

Pentru o abordare exhaustivă și aprofundată, managementul politic trebuie tratat sub trei aspecte – managementul organizației (al partidelor politice), managementul electoral, care însușește managementul comunicațional și cel al imaginii, și managementul constituirii de alianțe politice. În rol de subiecți ai managementului politic pot fi: statul, partidele politice, elitele politice și liderii politici.

Referindu-ne la locul și rolul PR-ului politic în contextul managementului politic, una dintre cele mai mari probleme o constituie delimitarea de alte componente ale câmpului comunicațional politic – propaganda, agitația și publicitatea. În acest compartiment, am încercat să determinăm elementele ce individualizează PR-ul politic față de alte componente ale comunicării politice, punând accent pe managementul fenomenului PR-istic.

Sintetizând, vom afirma că, după natura sa, PR-ul politic constituie o nouă formă de comunicare „de marketing politic”, care se deosebește printr-un grad sporit de transparență, vizibilitate a discursului politic și care invocă o eficacitate înaltă a resurselor de influențare și convingere a publicului-țintă.

Relațiile publice în sfera politică – PR-ul politic – reprezintă o parte distinctă a comunicării politice și urmărește stabilirea și menținerea relațiilor de comunicare, de înțelegere, de acceptare și de cooperare între actorii politici și alegători. Unul dintre obiectivele relațiilor publice în sfera politică îl constituie anticiparea noilor tendințe în societate, a unor dificultăți, probleme și adaptarea strategiilor de comunicare ale actorului politic la aceste schimbări și necesități. Din aceste considerente, teoreticienii PR-ului îl mai numesc și *management al problemelor*.

Toate formele comunicării politice au sarcina de a influența conștiința maselor și a determina orientarea politică a acestora. În acest sens, PR-ul politic posedă un înalt potențial de legitimare a puterii, de consolidare a încrederii poporului în centrele decizionale. PR-ul posedă un instrumentar mai eficient de legitimare a puterii în comparație cu propaganda politică. Totodată, similitudinea dintre PR și propagandă se manifestă, în principal, prin faptul că ambele au ca obiect de influență opinia publică.

PR-ul politic presupune o comunicare bilaterală simetrică, care ar asigura feedback-ul și reacția la emoțiile (negative sau pozitive) ale publicurilor-țintă. PR-ul politic se fundamentează pe nou, elementul de noutate fiind principial în lansarea unui mesaj de PR, adevăr și principii etice în comunicare.

PR-ul este creativ: presa scrie despre ceva nou, nu despre ceva „mai bun”. PR-ul, spre deosebire de publicitatea politică, se bucură de o mai mare credibilitate. Nu în zadar PR-ul este supranumit în unele surse „*arma prezentului*”. Asta pentru că descrie „realitatea” așa cum este ea. PR-ul politic reprezintă totalitatea tehnicilor de promovare a „produsului” politic. Spre deosebire de publicitate, pentru atingerea unui obiectiv, PR-ul are nevoie de o strategie pe termen lung, de aceea un principiu fundamental al campaniei de PR politic îl constituie coerența dintre primul pasul și cel succesiv.

Spre deosebire de PR-ul comercial sau cel instituțional, PR-ul politic este mai spectaculos și miza care se pune pe el – mai mare. Cercetările efectuate asupra reperelor teoretice și abordărilor pragmatice creează premise pentru sintetizarea, în opinia autorului, următoarei definiții a PR-ului politic:

PR-ul politic reprezintă interferența și convergența în sfera publică a cel puțin trei concepte fundamentale: *lider – imagine – opinie publică*. Funcția principală a PR-ului politic o constituie extinderea bazei electorale a candidatului, ridicându-i gradul de credibilitate prin managementul impresiei (*imaginea politică*), aplanarea dificultăților în perceperea reciprocă. În anumite circumstanțe, PR-ul este cel care reglementează relațiile dintre putere și popor, consolidându-i legitimitatea și autoritatea prin construcția unei imagini credibile.

2. DIMENSIUNEA PERSUASIVĂ A PR-ului POLITIC ȘI PROCESUL DE FORMARE A OPINIEI PUBLICE

PR-ul are efecte persuasive. Iată de ce PR-ul politic mai este definit de J. Peake ca fiind un instrument de „persuasiune planificată pentru a schimba opinia publică nefavorabilă sau pentru a întări o opinie publică”. [apud. 216, p.3]. Sau, relațiile publice sunt un efort planificat de a influența opinia publică și comportamentul responsabil, pe baza unei comunicări reciproce, bilaterale și comun satisfăcătoare. [199, p.31]

În acest sens, considerăm relevantă cercetarea PR-ului politic ca *management al opiniei publice și management al problemelor*, în special, în campaniile electorale.

Prin urmare, obiectivul propus implică și identificarea elementelor care confirmă dimensiunea persuasivă a PR-ului politic, precum și rolul mobilizator în campaniile electorale. Sunt identificate trei fenomene social-politice cu impact afectiv asupra opiniei publicurilor electorale, a percepției informației despre candidat și a determinării comportamentului electoral: *mitul, stereotipul și brandingul politic*.

Rezultatele studiilor mitologice au fost adaptate realităților politice concrete de francezul Raoul Girardet, care identifică patru mari mituri politice fundamentale, caracteristice lumii contemporane: Conspirația, Salvatorul, Vârsta de Aur și Unitatea. Miturile cu cea mai mare forță persuasivă, în sfera politică, sunt considerate cel al Salvatorului și Timpul Mare sau Vârsta de Aur, analizat profund de profesorul român de istorie a religiilor Mircea Eliade [42].

Termenul de „opinie publică” (*public opinion*) a fost preluat din limba engleză. Etimologic, provine din limba latină, *opinio*, derivat de la *opinari* (a exprima o părere), echivalent al cuvântului *doxa* din limba greacă. Dicționarul latin-român specifică: *opinio, onis*, s.f. – părere, credință, gând, presupunere. Asociat, cuvântul *publicus*, derivat de la *populus*, semnifică popor. Pornind de la etimologie, înțelegem, deci, prin „opinie publică” părerea poporului, gândirea lui.

2.1. Opinia publică – entitate primordială în abordarea triadică a PR-ului politic

Opinia publică și sfera publică

Primul care a dat sensul modern opiniei publice în sfera politicului, fără însă a o numi astfel, a fost Niccolo Machiavelli (1469-1527). Secretarul florentin considera că opinia publică poate juca un rol important în ceea ce privește puterea politică, ea o putea distruge sau o putea susține. Machiavelli a observat că opinia publică poate fi manipulată și a avertizat că puterea nu

trebuie să ignore forța opiniei publice: „Puterea nu trebuie să ignore: *opinia universală, opinia comună, vocea publică*” [59, p. 140].

Referindu-se la opinia pe care trebuie s-o creeze despre sine *Principele*, Machiavelli adăuga: „*Principele trebuie să respecte maxima: fiecare își dă seama de ceea ce pari și puțini de ceea ce ești cu adevărat. Principele trebuie să mențină despre el o astfel de opinie (opinie), încât nimănui să nu-i treacă prin minte să-l înșele. În felul acesta politica găsește adevărul în minciună. Principele trebuie să folosească o întreagă panoplie de resurse în care viclenia, mai mult decât loialitatea, pare a fi o cale mai bună pentru a ajunge să domini*” [59, p. 242].

Dacă a fi înarmat este o condiție pentru a fi ascultat, puterea politică nu se poate consolida doar prin forță. În acest sens, *opinia* este o sursă esențială a Principelui.

În *Discursuri* Machiavelli scrie: „*Nu este lipsit de rațiune motivul pentru care vocea poporului este asemănată cu vocea lui Dumnezeu, deoarece opinia publică are o acuratețe remarcabilă în pronosticuri*” [59, p. 243].

Ilustrul filosof francez Jean-Jacques Rousseau este cel care a folosit consecvent termenul de „opinie publică” încă din anul 1744, arătând rolul opiniei publice în cadrul guvernării democratice. În viziunea filosofului, aceasta emană de la un public luminat. Rousseau folosea termenul *l’opinion publique* în sensul de „tribunal de a cărui dezaprobare trebuie să te ferești”. În lucrarea sa de referință *Contractul social*, autorul sublinia că statul se bazează pe trei tipuri de lege: legea publică, legea penală și legea civilă. Există, însă, cea de-a IV-a lege – legea obiceiurilor, tradiției, a moralei și, mai presus de toate, opinia publică [111, p. 248].

La joncțiunea dintre științele politice și cele ale comunicării s-au format mai multe curente și teorii de abordare a opiniei publice. În linii mari, putem vorbi astăzi despre abordarea americană și cea europeană. Prima este reprezentată de Walter Lippmann, Edward Bernays, Paul Lazarsfeld, Robert Park, John Dewey, iar cea de-a doua de sociologii francezi Gabriel Tarde, Jean Stoetzel și cei germani – Ferdinand Tonnies, Jurgen Habermas etc.

Lucrarea lui Walter Lippman *Public Opinion*, publicată în 1922, reprezintă primul studiu de amploare despre opinia publică. Autorul american este primul care constată că „*opinia publică poate fi fabricată*”. Lippman este reprezentantul școlii de la Chicago. Anume acestuia îi aparține inițiativa de analiză aprofundată a acelor tipare, cenzori, care filtrează informația înainte de a fi analizată, evaluată și prezidează procesul de modelare a atitudinii noastre – stereotipurile din mintea noastră. Ca să traversezi lumea, trebuie să dispui de hărțile globului; ca să înțelegi mediul în care trăiești, trebuie să porți în minte o hartă. Fiecare om dispune de un atlas mental și acționează în funcție de principalii vectori ai acestei hărți. Astfel, autorul operează cu o serie de concepte-cheie: imaginile din mintea noastră, *environment* – realitatea propriu-zisă și pseudo-

environment – reflectarea acestei realități, stereotipuri. Și tot Lipman scrie: „Stereotipul este un majordom la un bal mascat, care judecă dacă invitații au venit într-o ținută adecvată [58, p. 98].

Jerry L. Yeric și John R. Todd arată că Walter Lippmann a contribuit semnificativ la studiul opiniei publice, oferind „o punte de legătură spre studiul modern al opiniei publice”. Lippmann consideră că oamenii au doar facultatea de a opina asupra tuturor lucrurilor în condițiile în care experiența și cunoștințele lor sunt reduse. Datorită imensei complexități a lumii moderne, oamenii nu reușesc să se informeze și să reflecteze asupra tuturor lucrurilor. Din acest motiv, ei judecă reprezentările pe care le au despre lucruri și nu lucrurile propriu-zise. În această situație, conținutul opiniilor este reprezentat, de fapt, de imaginile din mintea noastră asupra lucrurilor, imagini care sunt condensate, schematizate și simplificate [224, p. 11-12].

Așadar, la începutul secolului al XX-lea, în SUA, apar două idei fundamentale despre opinia publică:

- necesitatea unui consens pentru a se putea postula existența unei opinii publice;
- inabilitatea generală a cetățenilor de a avea o opinie corectă despre problemele politice (și sociale).

Edward L. Bernays, în lucrarea sa fundamentală *Cristalizarea opiniei publice* (1923), abordând domeniul relațiilor publice dintr-o perspectivă aplicată, argumentează importanța opiniei publice pentru PR. Autorul creează o imagine clară asupra conceptului de opinie publică, descriindu-i scopul și funcțiile. Bernays definește opinia publică astfel: „Opinia publică este termenul care definește un grup difuz, nestatornic și schimbător de judecăți individuale. Opinia publică este rezultanta opiniilor individuale – când consensuale, când conflictuale – ale oamenilor care alcătuiesc societatea sau orice grup social” [7, p. 37-39].

Publicul este cel care formează modul de a gândi al politicianului, scria Edward Bernays în *Cristalizarea opiniei publice* [7, p. 106]. Iar publicul este dirijat, de regulă, de un *instinct gregar*, care influențează comportamentul omului.

Potrivit lui William Trotter, tendința gregară a omului are cinci caracteristici comune:

- este intolerant și se teme de singurătate fizică și psihică;
- este mai sensibil la vocea turmei decât la orice altă influență.

Vocea turmei este sursa codului său moral, a sancțiunilor etice și filozofice. Îl face să aprobe propria pedeapsă, sărăcia, foamea fără să se plângă. Este culmea puterii pe care o are influența turmei.

- este supus pasiunilor mulțimii în violența sa;
- este remarcabil de susceptibil față de conducere;
- relațiile cu semenii depind de recunoașterea sa ca membru al turmei.

Printre primii care au văzut raportul dintre opinia publică și presă a fost sociologul american Robert Park, și el reprezentant al Școlii de la Chicago, care a avut un rol major în conturarea paradigmei comunicaționale, continuând meditațiile asupra opiniei publice, tratează presa, în special, știrea, ca principal artizan al opiniei publice. Referindu-se la raportul dintre politică, mass-media și opinia publică, autorul constată că aceasta din urmă încorporează întotdeauna elementul de noutate propus de o știre: știrea declanșează discuțiile, conversațiile duc la formarea problemelor, iar problemele constituie baza opiniei publice și a politicii [243]. Știrile sunt preocupate de ceea ce este neobișnuit și neașteptat. Park (1923) plasează știrile în vecinătatea zvonului și bârfei: „Suntem o națiune de săteni, iar principalele instituții sunt construite după calapodul instituțiilor sătești”.

Totodată, un alt studiu realizat de Paul F. Lazarsfeld, Bernard R. Berelson și Hazel Gaudet (1940) arată că mesajele pe care le transmite mass-media nu au un impact chiar atât de mare pe cât se credea la vremea respectivă, avându-se în vedere modelul „glontelui magic”. S-a constatat că, cei ce își luau informațiile din discuțiile politice erau mai numeroși decât cei ce urmăreau știrile sau ascultau radioul.

În urma acestui studiu, s-a descoperit existența a două trepte în transmiterea informațiilor: de la sursa care este reprezentată de mass-media către persoanele mai bine informate și care urmăresc mai des știrile (prima treaptă) și de la aceste persoane către cele care se informează mai puțin din știri și radio sau ziare, fiind mai puțin expuși la mesajele mass-media (cea de-a doua treaptă). De asemenea, persoanele ce erau indecise în privința votului puteau fi mai curând convinse de către discuțiile interpersonale despre acest subiect decât din mesajele mass-media [21, p. 91]. Se poate spune că odată cu modelul „fluxului comunicării în două trepte” a luat naștere și noțiunea de „lideri de opinie”. Liderii de opinie pot fi împărțiți în două grupuri: lideri de opinie formali și lideri de opinie informali. Primii sunt cei ce pot influența opinia publică datorită statutului social (parlamentari, editorialiști etc.), iar cei din urmă sunt persoane care influențează prin personalitatea lor [21, p. 93].

Teoria „fluxului comunicării în două trepte” marchează o schimbare de perspectivă: „indivizii nu mai sunt văzuți ca entități uniforme, izolate; ei intră în relații interpersonale și intergrupale, nu răspund imediat și uniform la mesajele mass-media. Este, oricare ar fi limitele lui, un model mai realist” [21, p. 89].

Și tot lui Lazarsfeld îi aparține conceptul *Index of Political Predisposition /IPP/*, conform căruia preferința politică a electoratului este determinată de caracteristicile sociale. Conform autorului, votul este determinat de mai multe variabile, între care rolul cel mai important îl deține statusul economic-social, afilierea religioasă și rezidența, rurală sau urbană, a electoratului. Deci,

în SUA persoanele mai bogate manifestă preferințe vizibile pentru republicani, cei cu poziție socială mai modestă, pentru democrați. Această teorie facilitează prezicerea opiniei publice și implicit a preferințelor electorale [36, p. 120].

Școala de orientare interdisciplinară de la Frankfurt (1923), cunoscută și sub numele de *Școala critică*, a avut o influență sesizabilă asupra studiului opiniei publice grație contribuției lui Jürgen Habermas. Școala de la Frankfurt se opune direcției de cercetare cantitativă și de suprafață, specifică empiriștilor, apărută ca urmare a standardizării culturii și transformării acesteia în marfă. În lucrarea sa *Sfera publică și transformarea ei structurală*, Jürgen Habermas introduce sintagma de *sferă publică*, al cărei subiect este publicul în calitate pe purtător al opiniei publice. Astfel, se poate spune că odată cu reconfigurarea structurii publicului, suferă transformări și sfera publică. Privitor la domeniul comunicării, sfera publică este asociată unei societăți caracterizate prin schimbul de bunuri și prin schimbul de informații.

Sferă publică și transformarea ei structurală este o lucrare de interes sporit pentru comunicarea politică, or, luptele politice se poartă anume în spațiul public. În opera sa, gânditorul german reușește să surprindă cu abilitate zona generatoare de tensiune, atunci când statul nu-și îndeplinește întocmai rolul de instituție menită a organiza și îmbunătăți viața socială: dintre stat și societate, dintre dimensiunea publică și cea privată a realității sociale. Studiul acestei zone-tampon – sfera publică, însemnând dezbaterea, mai mult sau mai puțin încununată de succes, dintre stat și societate care are ca moderator opinia publică – este unul diacronic, axat fiind pe o falie temporală cuprinsă între chiar momentul apariției sale conceptuale și zilele noastre, efortul comprehensiv jonglând cu o serie de concepte, precum: *stat, societate, public, publicitate, opinie publică, rațiune, educație, proprietate* [51, p. 53].

Sociologul german Ferdinand Tonnies afirma că opinia publică ar caracteriza societatea (*Gesellschaft*-ul) prin tendință și formă, opinia publică este o opinie luminată, științifică. Opinia publică este compusă din patru maxime generale, care capătă greutatea unui *cod moral*, a unui cod de conduită. În zilele noastre – în *Gesellschaft* – judecățile și opiniile sunt împachetate precum produsele de la aprozar și sunt oferite astfel spre consum. Opinia publică este prelucrată și oferită prin ziare, care au capacitatea de a produce, multiplica și distribui cât se poate de rapid faptele și gândurile, la fel cum bucătăria unui hotel are capacitatea de a furniza mâncare și băutură de toate felurile și în toate cantitățile. În felul acesta, presa poate reprezenta instrumentul real al opiniei publice [255].

O cu totul altă abordare a opiniei publice are celebrul filozof german Martin Heidegger, care lansează așa-numita *teorie a alienării*. Heidegger susține în opera sa capitală *Ființă și Timp* (germ. *Sein und Zeit*, 1927), că în raporturile sale cu celălalt, subiectul nu poate exista „în

deosebire”. Eul-în-comun, care devine al meu când folosesc mijloace de transport „în comun” sau când citesc ziarul, face să dispară eul meu propriu, dar și particularitățile celorlalți: aceasta este dictatura lui „cineva” prin care individualitățile în specificitatea lor sunt reduse la o medie, la „mediocritate” printr-un fenomen de „nivelare”. Însemnătatea opiniei publice lipsește subiectul de orice autenticitate și responsabilitate: nu mai este el cel care gândește sau hotărăște, ci „cineva”. În felul acesta omul este golit de el însuși și dus spre facilitate și frivolitate: „Fiecare este celălalt și nimeni nu este el însuși” [101, p. 64].

Poate că tocmai aceasta a deschis posibilitatea abordării noțiunii de opinie publică în maniera „spiralei tăcerii”, propusă de Elisabeth Noelle-Neumann (1984) în *The Spiral of Silence. Public Opinion: Our Social Skin*.

Este o teorie elegantă a opiniei publice în sfera politicului, care a marcat rostul și rolul opiniei publice în societatea comunicațională, intersectându-se cu fenomenul spiritului gregar.

Spirala tăcerii pornește de la o literatură vastă pentru a elabora teoretic conceptul de opinie publică, formulează concluzii pătrunzătoare cu privire la rolul mass-media și aplică această teorie novatoare la procesele electorale. Conform acestei teorii, opinia publică protejează societatea la fel cum pielea protejează întregul corp.

Teoria *Spirala tăcerii* poate fi sintetizată astfel: a) opinia publică se formează pe baza observării și evaluării de către indivizi a mediului social; b) reacțiile la climatul opiniei modelează comportamentul, conduc, fie la o mai mare încredere în a vorbi și a te exprima în public, fie, dimpotrivă, la tăcere; c) oamenii care împărtășesc punctul de vedere dominant (prezentat și susținut de mass-media) vorbesc despre el, îl susțin în public, în timp ce alții, care au o opinie diferită, păstrează tăcerea de teama de a nu deveni „nepopulari”, de a nu fi izolați, sancționați în mod public. Mass-media, în special televiziunea, accelerează formarea *spiralei tăcerii* [77, p. 258].

Teoria susține ca înainte de orice control social există un control personal. Amenințarea din afară cu izolarea este anticipată în minte.

Modelul „spirala tăcerii” a fost criticat pentru viziunea mult prea pesimistă cu privire la natura umană și la mass-media. Alți critici au pus la îndoială gradul său de aplicabilitate. Serge Moscovici sugera că ar trebui să acordăm mai puțină atenție majorității tăcute și mai multă minorităților zgomotoase, care joacă un rol creator și inovator în evoluția societății. Moscovici consideră teoria oarecum depășită, la fel ca întreaga concepție iluministă despre opinia publică [71, p. 49].

Jean Stoetzel (1910-1987) consideră că opinia publică este „formula nuanțată care, asupra unei probleme delimitate, obține adeziunea fără rezerve a unui subiect. Astfel, Jean Stoetzel consideră că opinia publică reflectă tendința subiectului spre conformism, aceasta fiind condiția generală a opiniei. Curentul de opinie publică se definește ca „... atitudinea dominantă printre

membrii unui grup determinat asupra unei chestiuni, însoțită de conștiința clară sau difuză că, aceeași atitudine le este comună” [253, p. 27].

O abordare specifică a rolului opiniei publice în cadrul sistemului politic propune sociologul francez Gabriel Tarde, după care „*Opinia publică este rezultatul a doi factori principali – presa și conversația. Există o legătură strânsă între funcționarea conversației și schimbarea opiniei de care depinde instabilitatea puterii. Acolo unde opinia este slabă, este pentru că se discută fără însuflețire; acolo unde opinia este puternică, este pentru că se discută foarte mult; acolo unde este violență este pentru că oamenii se entuziasmează discutând; acolo unde este liberă, este pentru că discuțiile sunt variate*” [124, p. 13].

Giovani Sartori (2005) consideră că opinia publică nu se numește „publică” doar datorită faptului că este a publicului, ci pentru că se referă la subiecte de natură publică: problemele colective sau interesul general. Sartori consideră ca „opinia publică este ansamblul unor opinii care se află în lăuntru unui public sau în lăuntru mai multora”. Într-o lucrare mai recentă, filozoful italian vorbește despre opinia teleghidată, adică formată prin intermediul televiziunii. Giovanni Sartori pune în *Homo videns – Imbecilizarea prin televiziune și post-gândirea* (2006) trage semnalul de alarmă: omul crescut în fața televizorului, dominat de video-cultură, riscă să rămână un video-copil incapabil de raționamente, prizonier al „post-gândirii”, incult până la aberație. Cu alte cuvinte, riscă să devină o nouă specie, diferită de homo sapiens. Mai mult, însăși democrația e pusă în pericol de distrugerea sistematică a spiritului critic, „opera” unei televiziuni al cărei unic și tiranic scop e audiența și al cărei efect imediat e dezinformarea, în spatele iluziei că televiziunea ne face să participăm direct la viața politică, apare riscul că nu mai putem nici cunoaște, nici stăpâni lumea în care trăim [101].

Profesorul român Cătălin Zamfir consideră că pentru nașterea opiniei publice este nevoie de o problemă socială. Problema socială este definită de acesta ca fiind „un proces social, o caracteristică, o situație despre care societatea sau un subsistem al ei apreciază că trebuie schimbat” [18, p. 47].

Francezul Gabriel Tarde este cel care aranjează într-o ordine lineară, astfel încât fiecare element devine consecința celui anterior – presă, opinia și acțiunea politică:

Presa ----- Conversația----- Opinia publică-----Acțiunea politică

Acesta este recunoscut ca fiind *modelul Tarde* despre locul opiniei publice în cadrul sistemului politic și este reflectat în *Lucrarea Opinia și mulțimea*. Autorul s-a referit la rolul social al mass-media (pe atunci era vorba doar de presa scrisă), care, departe de a izola cititorul, așa cum s-ar putea crede la prima vedere, „îl aruncă în social”. Acest raționament a stat la baza

demersului *Școlii de la Chicago*, care, sub numele de interacționism simbolic, a denumit două tipuri de relaționare: prin contact și de la distanță.

Inevitabil, perspectiva lui Tarde se cere comparată cu cea a unui alt mare contemporan, Gustave le Bon. Ambii s-au ocupat de grupurile sociale sau, mai precis, agregările de oameni, numai că metoda de lucru i-a condus la concluzii diferite. Imitația l-a condus pe Tarde la descoperirea *publicului*, pe câtă vreme contagiunea l-a făcut pe le Bon să vorbească despre *mulțime*, așa încât publicul și mulțimea sunt două concepte care nu trebuie confundate [124]. Aici se află specificul abordării lui Tarde și care se constituie într-o posibilă sursă a importanței sale. Dar nu mai puțin importantă este relevanța lui Tarde în reflecția politică despre societatea umană. Astfel, Tarde vorbește despre spațiul public din perspectiva legii imitației.

Pentru vremea sa, singurul canal de formare a publicului îl constituia ziarul, care necesita abilitățile de a scrie și de a citi (precondiții minimale ale înțelegerii și, deci, capacității de a exercita rațiunea publică și de a participa la spațiul public). Între timp, s-a dezvoltat nu doar radioul, ci și televiziunea, care exercită un cu totul alt impact asupra formării publicului.

Conform sondajelor de opinie, în Republica Moldova principala sursă de informare, la nivel național, este Televiziunea. Impactul acesteia este cu atât mai mare, cu cât este mai extinsă raza de acoperire națională. Actualmente, în spațiul public al Republicii Moldova activează patru radiodifuzori cu acoperire națională – *Televiziunea Publică, Prime TV, Publika TV, 2 plus. New-media*, active în procesul de comunicare politică, aude asemenea un rol important în formarea opiniei publice. De constatat însă că, în mare parte, cei mai activi dintre bloggeri fac partizanat politic în favoarea unui sau altui actor politic, fapt deja perceput de mediul consumatorilor de informații. Prin urmare, pentru a obține un tablou integru asupra unui subiect de interes, publicul receptor trebuie să contrapună mai multe surse de informații.

Relațiile publice și teoriile comunicării

În știința comunicării există mai multe teorii și modele care interacționează cu conceptul de opinie publică, acestea contribuind la o mai bună înțelegere a strategiilor de relații publice.

Anterior, ne-am referit la teoria *spiralei tăcerii* (Noelle-Neumann). O altă teorie foarte importantă din perspectiva abordării funcțiilor PR-ului politic în campaniile electorale este *agenda setting* (McCombs și Shaw), care susține că mass-media nu le spune oamenilor „cum” să gândească, ci „despre ce” să gândească; le arată care este „relieful evenimentelor din spațiul public”, le stabilește ordinea de zi a discuțiilor: ordinea de zi a mass-media (gradul de atenție acordat problemelor) devine ordinea de zi a publicului [236, p. 87]. Chiar și numai prin faptul că dă oamenilor un subiect de discuție, presa contribuie la emergența opiniei publice: ne amintim că opinia devine publică prin comunicare în public.

Relațiile publice în sfera politică pot exercita varii modele de comunicare. Ne-am referit deja la modelul circulației informației pe două paliere. Un alt model, care presupune discuția pe orizontală, ca mecanism de promovare a unei opinii, este modelul Newcomb.

Comunicarea, în viziunea lui Newcomb, are rolul de a menține echilibrul în cadrul unui sistem social, iar modelul său pune față în față actorii sociali implicați, și o problemă de interes comun. Actorii sunt notați cu A și B (ei fiind comunicatori sau receptori, după caz), iar cu X apare notată o problemă față de care A și B dezvoltă, așa cum am mai spus, atitudini.

Fig. 3. Modelul lui Newcomb

Sursă: *communication theory.org*

Piață la politic, aceasta se potrivește în timpul discuțiilor post electorale asupra unor strategii naționale. Mai cu seamă în perioada unor tensiuni sau disensiuni de moment. Modelul lui Newcomb este, așadar, un model al „*tensiunii către simetrie*”, ce pune într-o formă științifică ceea ce grecii atenieni experimentaseră demult, anume că pentru a exista coeziune socială și înțelegere, trebuie să avem comunicare, sau într-un cuvânt „*agora*”¹¹. Dar fără informare, fără comunicare, sistemul se prăbușește din interior. Cazul sistemelor totalitare, de exemplu [120, p. 46].

Profesorul român Cornelius Croitoru își construiește un discurs legat de conceptul de *cunoaștere comună*. Concret, o informație „A” reprezintă o cunoaștere comună pentru un anumit grup dacă fiecare membru al grupului știe „A”, fiecare știe că fiecare știe „A”, fiecare știe că fiecare știe că fiecare știe „A” ș.a.m.d. Altfel spus, într-un sistem distribuit, existența unei

¹¹ **Agora** era piață publică a orașelor grecești antice. Aici, în fața poporului adunat, regele se prezenta, purtând sceptrul, și făcea cunoscute hotărârile pe care le luase împreună cu nobilii. Poporul aclama cu ovații, sau, dacă nu era de acord, se exprima prin tăcere. Piața era împodobită cu portice, cu clădiri civile ori religioase. La atenieni, adunarea poporului în agora se ținea de trei ori pe lună, dimineața. Toți cetățenii erau datori să fie prezenți la întrunire. Cine venea târziu pierdea dreptul la indemnizație. Orice cetățean avea dreptul să vorbească. Cel mai în vârstă avea întâietate. Oratorul pune pe cap o coroană de mirt sau de măslin.

cunoașteri comune poate arăta acțiunea, iar comunicarea și cunoașterea comună se influențează reciproc. Exemplul oferit de Cornelius Croitoru pleacă de la povestea lui Anderson *Hainele cele noi ale împăratului*, în care autorul prezintă un împărat vanitos, păcălit de un croitor, căruia îi plătește o sumă importantă pentru costumul invizibil proștilor și incompetenților. Doar un copil recunoaște goliciunea împăratului, iar informația pe care o știa el devine cunoaștere comună a grupului și toată lumea începe să râdă [32, p. 51].

Teoria percepției selective demonstrează că un individ are tendința de a se expune mai mult anumitor mesaje și că mai multe persoane care vin în contact cu aceleași mesaje nu le percep la fel. „Fiecare individ va citi din ziar numai anumite articole, neglijându-le pe celelalte” [105, p. 45].

În societățile contemporane democratice, rolul opiniei publice este determinat de locul ei în sistemul politic. Privind politica prin prisma teoriei sistemelor, elaborată de David Easton, constatăm că opinia publică este în același timp un element al *input*-urilor și al *feedback*-ului

Fig. 4. Opinia publică în sistemul politic

La *feedback* ea are un rol important în evaluarea performanțelor guvernării, iar la *input* opinia publică în societățile democratice influențează politicienii, în cele din urmă, influențând politica. Există diferite modele de cristalizare a opiniei publice. Unul din ele, cel mai răspândit, este cunoscut în literatura de specialitate ca *modelul pâlniei causalității*. El a fost propus în 1960

de către A. Campbell, W. Miller și D. Stokes. Ei sugerează că procesul de cristalizare a unei opinii parcurge mai multe etape, în fiecare dintre ele acționând, independent sau în conjuncție, diferiți factori care vor contribui la formarea și însușirea opiniei.

Fig. 5. Modelul pâlniei cauzalității în formarea opiniilor (Hennessy, 1965/1981, p. 113)

Există două abordări ale relațiilor dintre opinia publică și politică. În cadrul uneia dintre acestea, în societățile democratice există două modele de relații dintre opinia publică și politică:

1. *modelul democratic clasic;*
2. *modelul democratic antreprenorial.*

Primul model – clasic – se fundamentează pe ideea, potrivit căreia preferințele publicului ar trebui să controleze politica și normele democratice fac posibil acest control. *Modelul democratic clasic* este asociat cu noțiunea de „democrație reprezentativă”. Pentru că oamenii nu au timp și nici abilități speciale pentru politică, ei aleg, prin acest vot, anumite persoane care îi reprezintă atunci când se iau decizii politice. În cadrul acestui model, opiniei publice îi revine rolul de a comunica liderilor politici preferințele populației [22, p. 59].

Modelul democratic antreprenorial se fundamentează pe ideile politologului american Joseph Schumpeter, expuse în lucrarea *Capitalism, Socialism and Democracy*. Autorul critică modelul clasic pentru că în cadrul lui se acordă o prea mare importanță cetățenilor în deciziile politice. „Masa electorală este incapabilă să acționeze altfel decât prin aplicarea ștampilei pe buletinul de vot... Ar trebui să se facă o diviziune a muncii între alegători și aleși. Cetățenii nu ar trebui să încerce să influențeze în deciziile lor politicienii, respectând diviziunea muncii între ei și aceștia” [251, p. 60].

Modelul democratic antreprenorial este inspirat din managementul economic al leadershipului competitiv. Conform acestuia, deciziile politice aparțin elitelor, cetățenii nu sunt decât „oameni de paie”, simple marionete. În cazul acestui model – criticat în mediile științifice – opinia publică nu joacă decât un rol minor, opiniile cetățenilor fiind lipsite de importanță autentică. Teoria savantului american se inspiră, credem noi, și din filosofia lui Platon în cetatea antică (apr. 427-347 î.Hr.), care considera că „... întrucât cetățenii nu pot înțelege complexitatea

actului de guvernare, casta conducătorilor nu ar trebui să ia în considerare atitudinile maselor, incapabile de o cunoaștere autentică a vieții sociale". Amintim că Platon a plasat opinia (*doxa*) între cunoaștere și necunoaștere, arătând că are un domeniu diferit de cel al științei (*logos*).

Unul dintre mecanismele cele mai des utilizate de tatonare a opiniei publice sau de formare a ei în favoarea sau defavoarea unui actor politic este zvonul. În diseminarea unui zvon rolul mass-media este decisiv. Media nu e întotdeauna neutră. Poate fi folosită în campaniile electorale pentru a destabiliza adversarul politic prin diseminarea unui zvon pe seama lui. Odată intrat, zvonul în media de masă, e foarte greu de scos. Zvonul este un instrument politic convenabil pentru că de obicei ascunde identitatea sursei, care scapă astfel de responsabilitate. Mai mult, deseori acestea o fac în mod premeditat, fiind angrenate în partizanate și linșaj mediatic.

Mass-media accelerează propagarea zvonurilor și le reduce în același timp durata de viață. Media culege zvonurile și le face cunoscute unei audiențe foarte largi. Uneori, media are surse neoficiale în guvern și în organizațiile politice, care o țin la curent cu ceea ce se vorbește în interiorul instituțiilor.

Temele zvonului politic se aleg în funcție de sensibilitățile acute ale opiniei publice și de subiectele considerate tabu. În momentul de față, opinia publică din țara noastră manifestă o deosebită sensibilitate la zvonurile (sau realitățile) legate de proprietățile, corupția, sănătatea, cinstea, competența și sexualitatea politicianului.

Ralph Rosnow, care s-a preocupat, în mod special, de cercetarea psihodinamicii comunicării neformale în ansamblu, consideră zvonurile un fenomen informațional mai specific și care joacă un puternic rol emoțional, aproape catharsic. Se consideră că intensitatea zvonului (iminența apariției, viteza și perimetrul răspândirii, gradul de influență asupra comportamentului maselor) este direct proporțională cu gradul de probabilitate a acestuia și derivă din importanța conținutului și nivelul de imprecizie a informației despre subiectul ce prezintă interes. Această afirmație poate fi exprimată prin următoarea formulă:

Intensitatea zvonului = interesul x deficitul de informație.

Într-un mod mai simplificat, ar arăta astfel:

$Z = I \times D$ (Z – zvonul, I – interesul, D – deficitul de informație) [56, p. 109].

Filosoful francez J. Kapferer precizează că există câteva mari teme ale zvonului politic: *mâna ascunsă* (puterea secretă care face jocul), *acordul secret*, *bani*, *sănătatea*, *sexul*, *limbajul dublu*, *imigrația*. Zvonurile sunt utile în crearea imaginii politicianilor. Zvonurile „se insinuează în fisurile fiecăruia, îi exploatează punctul vulnerabil, dobândind astfel o credibilitate puternică: par plauzibile” [56, p. 110].

Răspunzând la întrebarea de ce există zvonuri politice care se propagă și altele care se sting foarte repede, Kapferer scrie că zvonul politic ia amploare numai dacă informațiile pe care le cuprinde se potrivesc cu imaginea politicianului incriminat. Consonanța cognitivă nu permite altceva. Festinger scrie că, „atunci când e prezentă disonanța, în afară de încercarea de a o reduce, omul va evita în mod activ situațiile și informațiile susceptibile să sporească disonanța”. Acest lucru explică de ce zvonurile care nu susțin ceea ce publicul era deja înclinat să creadă nu supraviețuiesc mult timp.

În baza observațiilor vizavi de lansarea zvonurilor și consecințele acestora în spațiul public autohton, constatăm că putem identifica două tipuri de zvonuri ca instrument de management al opiniei publice. Acestea sunt *zvonurile prezicătoare* și *zvonurile intenționate*. Zvonuri prezicătoare sunt considerate cele care provin din scurgerile de informații. Zvonuri intenționate pot fi considerate acelea care au sarcina de a pregăti opinia pentru un eveniment și a o face chiar favorabilă. În acest sens, putem invoca elaborarea unei strategii de comunicare cu electoratul. În campaniile electorale sunt utilizate deseori zvonurile intenționate, care au drept scop discreditarea oponenților politici.

Așadar, tehnologiile de formare a opiniei publice în contextul construcției unei imagini plauzibile au făcut obiectul de studiu al multor practicieni PR. Între aceștia este și Dick Morris, consilier al președintelui american Bill Clinton, autorul lucrării *Noul Principe* (1999), precum și Jonathan Powell, consilierul de imagine al premierului britanic Tony Blair – cu lucrarea intitulată *Noul Machiavelli*.

În lucrarea americanului Dick Morris, *Noul principe*, descoperim mai multe teze care pot contribui la managementul prestațiilor unui lider politic, care trebuie să țină cont de opinia publică. Ne vom opri la unele dintre ele:

Prezența mesajului pozitiv. În politica modernă mesajul pozitiv al unui candidat despre o problemă a devenit mai importantă decât banii, imaginea, atacurile negative și partizanatul politic. Electoratul se hrănește cu o cantitate coplesitoare de informații despre procesul politic. Dacă în anii '60 electoratul se inspira din opiniile liderilor, astăzi, acesta se informează personal. Și prin aceasta autorul se deosebește de Machiavelli. Morris vorbește de alegători rafinați. Machiavelli – despre mulțime/prostime care poate fi satisfăcută și uluită și de conducătorul care are nevoie de *virtu* și de *fortuna*.

O altă precizare ar fi că pe măsură ce electoratul a devenit mai încrezător în sine, a scăzut încrederea față de politicieni. Electoratul dorește să gândească independent și nu mai vrea să cumpere ideile ideologilor de dreapta sau de stânga. Alegătorii au nevoie de informații, nu de ideologii. Ei își schimbă ideile pe măsură ce află fapte noi.

Un candidat mai bogat, dar cu un mesaj mai slab, pierde în fața unui candidat mai sărac, dar cu un mesaj mai puternic, atâta vreme cât cel de-al doilea are suficienți bani să-și facă cunoscut mesajul. Caracterul contează mai puțin, mesajul capătă teren. Să convingi pe cineva este mai ieftin decât să-l faci să te placă. Pe măsură ce ideile candidatului au ajuns să conteze mai mult decât personalitatea, sau caracterul candidatului, campania este mai puțin costisitoare. Soluția pentru o campanie ieftină – evitarea cheltuielilor pentru altceva decât pentru mesaj [102, p. 117].

Capitolul despre *mass-media* este și el foarte revoluționar. Alegătorul american este supradotat și sute de milioane de dolari se duc pe apa sâmbetei sub iluzia că presa ar putea să-i dea vreo idee alegătorului, îi va arăta pe cine să voteze, pe cine să urască. Prin urmare, mesajul este mai important decât banii. Temele sunt mai importante decât imaginea.

Prin urmare, opinia publică este vulnerabilă la mesaj, mai puțin la personalitate.

Noul Machiavelli de Jonathan Powell este construită din 12 capitole, iar denumirea fiecăruia coincide cu o maximă scrisă de Nicolo Machiavelli în *Principele*. Dintre maximele și recomandările pe care autorul le face, am remarca:

„Este esențial ca litera legii să fie aceeași pentru oricine, inclusiv pentru cei aflați la putere.” „Numirea unui cabinet este o chestiune politică, nu de resurse umane”. „Un prim-ministru înțelept ar ignora totuși opoziția și ar merge hotărât înainte cât este puternic, în loc să avanseze gradual și să permită o creștere a rezistenței” [102, p. 57-59].

Ceea ce a vrut să facă Machiavelli în *Principele* era să dea sfaturi unui conducător cum se poate ajunge la guvernare și cum se poate menține puterea. În acest sens, a enunțat apoi calitățile necesare unui principe și a dat sfaturi cu privire la exercitarea puterii. Meritul lui Powell constă în faptul că acesta a încercat să facă, la o distanță de epoci, o comparație între sfaturile lui Machiavelli și modul de a acționa, aflându-se în exercițiul puterii, a premierului britanic Tony Blair. Aceste evocări ne fac să deducem aproape fără urme de scepticism că situații absolut inedite în politică nu există și că ceea ce constituia o oportunitate pentru principele lui Machiavelli poate fi deosebit de util pentru un principe în Europa modernă. Bunăoară: „*Principele care obține puterea într-un stat dintr-o favoare a locuitorilor săi trebuie să cântărească bine care sunt cauzele pentru care aceștia au facilitat venirea sa; iar dacă se dovedește că nu au acționat din afecțiune naturală pentru el, ci doar din nemulțumire față de guvernarea anterioară, atunci îi va fi extrem de greu să-i păstreze ca prieteni, de vreme ce îi va fi imposibil să îi mulțumească* [102, p. 60].

Pe lângă curaj și instinct, liderii trebuie să dobândească așa calități cum ar fi: *competența, capacitatea de comunicare, charisma, perspectiva*. Precum spunea Machiavelli despre noii lideri, un principe trebuie să ofere dovezi frapante ale capacității sale [102, p. 72-76]. În opina lui Powell, charisma poate fi dobândită, nu este o calitate inerentă cu care te naști. Chiar și

persoanele care nu au charismă din naștere, insistă autorul, precum Mihail Gorbaciov sau John Major, pot face capetele să se întoarcă atunci când intră în sală, datorită ținutei lor demne, prin ceea ce Max Weber numea „*rutinarea charismei*”. Un ingredient esențial al charismei este optimismul. Powell vine și cu argumente relevante din competițiile electorale: Blair *versus* Major, Bush Jr. *versus* Gore, Obama *versus* McCain, Clinton *versus* Bush Sr. etc.

Powell abordează, în continuare, importanța opiniei publice în sistemul politic modern, confirmând cât de importantă este pentru un prim-ministru opinia publică. „Sondarea opiniei publice este un instrument esențial al prim-miniștrilor, dar sondajele, precum secretele de spionaj, trebuie mânuite cu grijă.¹² Fără acestea, un lider modern conduce orbește” [102, p. 209].

Totodată, autorul atenționează că sondajele reprezintă o imagine a trecutului, nu o viziune asupra viitorului. „Cifrele te ajută să îți localizezi poziția în ocean și îți pot spune ceva despre starea valurilor, dar nu îți ghidează cursul. De aceea, un lider înțelept trebuie să folosească sondarea cantitativă ca un instrument, dar nu ca un substitut al propriilor *instincte politice*” [102, p. 211].

Pentru a crea o opinie frumoasă despre un lider politic, este important să contactezi oricând presa favorabilă. Autorul monografiei recunoaște că de fiecare dată când lucrurile deveneau complicate, era necesar de împrăpătat contractul cu jurnaliștii. Staff-ul lui Blair făcea în acest sens invitații la prânz către redactorii-șefi în micuța sală de mese de la Numărul 10 [102, p. 291], chiar dacă, recunoaște autorul, contactul intim între lider și jurnaliști nu este mereu recomandat. Machiavelli spune că un principe trebuie să se gândească mereu cum să evite acțiunile ce l-ar face *urât și disprețuit*. Un prim-ministru prudent, sfătuiește Power, va păstra o anumită distanță față de presă și îi va vedea atât de rar pe jurnaliști, încât întâlnirile să li se pară un eveniment special.

O opinie separată referitoare la abordarea opiniei publice, mai exact, vizavi de sondajele de opinie, are francezul Pierre Bourdieu, care afirmă că opinia publică nu există [270]. În context, Bourdieu se referă la cele trei postulate pe care sondajele se bazează în mod implicit. Toate anchetele de opinie presupun că toată lumea poate avea o opinie; sau, altfel spus, că a produce o opinie este la îndemâna [*à la portée*] tuturor. Cu riscul de a răni un sentiment naiv democratic, aș contesta acest prim-postulat. Al doilea postulat: se presupune că toate opiniile valorează la fel. Cred că se poate demonstra că acest lucru este fals și că a cumula opinii care nu au deloc aceeași forță reală duce la producția de artefacte lipsite de sens. Al treilea postulat implicit: simplul fapt de a pune aceeași întrebare tuturor presupune ipoteza că există un consens asupra problemelor

¹² În perioada de aflare la Numărul 10, Tony Blair a fost susținut în ceea ce privește cercetarea opiniei publice de doi experți americani din staff-ul președintelui Bill Clinton.

existente, altfel spus, că există un acord asupra întrebărilor care merită să fie puse. De asemenea, se pune sub semnul întrebării reprezentativitatea eșantioanelor. Li se mai reproșează că pun întrebări părtinitoare [*biaisées*] sau că formulează întrebările într-o manieră părtinitoare. Astfel, de exemplu, se încalcă preceptul elementar al construcției unui chestionar care cere să „acordăm șanse egale” tuturor răspunsurilor posibile.

Dacă vrem ca în competițiile electorale să fie mai puțin absurd – continuă autorul – oamenii trebuie să dețină mijloacele de a produce opinii; trebuie să dețină, deci, mijloacele de a și le apropria. Aceasta înseamnă că este nevoie de o educație politică reală începând chiar cu școala primară [270].

Pentru a eficientiza relațiile dintre opinie și politică, vom evoca și legile opiniei publice elaborate de Hadley Cantril. Astfel, evidențiem câteva momente pe care trebuie să le cunoască actorii politici:

1. Opinia publică este determinată mai puternic de fapte decât de vorbe.
2. În situații critice, oamenii devin mai atenți la modul de conducere: dacă au încredere în lideri, îi susțin mai mult decât de obicei; dacă nu au încredere, devin mai puțin îngăduitori față de conducere decât de obicei.
3. Oamenii au opinii diferite și sunt capabili să-și formeze mai ușor opinii despre scopuri, decât despre modalitatea de atingere a scopurilor [22, p. 63].

Concluzionând, vom afirma că formarea opiniei publice în sensul dorit de subiectul politic constituie una dintre sarcinile de bază ale relațiilor publice în spațiul politic. Pentru a deține sau menține puterea, liderii politici au urmărit întotdeauna să-și asigure o susținere din partea opiniei publice. Nu în zadar, concepțiile despre guvernare au determinat marii gânditori să elogieze opinia publică. Încă Lucius Annaeus Seneca constata că vocea poporului este divină: „*Credeți-mă, glasul poporului este divin*”.

2.2. Premise culturale în persuasiunea opiniei publice: mitul, stereotipul și brandingul politic

Politicul și persuasiunea sunt două concepte convergente în spațiul public. *Persuasiunea* este o formă de influență socială prin care oamenii sunt convinși să adopte un anumit tip de gândire sau o anumită atitudine prin intermediul unor tehnici de natură rațională sau afectivă. Încă Aristotel, cel mai de seamă dintre teoreticienii Greciei antice, afirma că persuasiunea este alcătuită din două tipuri de argumente – artistice și non-artistice.

În virtutea teoriei aristotelice, persuasiunea se poate baza pe trei elemente ori pe o combinație a acestora: credibilitatea sursei (*ethos*), apelul emoțional (*pathos*), apelul logic (*logos*). O persoană credibilă are șanse mai mari de a fi ascultată cu atenție și astfel de a convinge publicul. *Logos* se referă la persuasiunea care decurge din abordarea logică și argumentată a discuției. Raționamente, dovezi, demonstrații științifice, explicații, toate sunt intenționate să modifice concepția publicului despre un anumit subiect și mai departe să influențeze convingerile și atitudinile. *Pathos* face apel la emoțiile ascultătorului și se axează pe determinarea unor reacții la nivel afectiv. Tot ce ține de sfera creativă și sentimentală, de la reclame la propagandă și de la tradiție la credințe acționează asupra atitudinii, în primul rând, cu ajutorul afectelor și mai puțin sau chiar deloc cu ajutorul rațiunii [57, p. 24].

Prima definiție elaborată de Winston Brembeck și William Howell în anii '50 constată: „O încercare conștientă de a schimba gândurile și acțiunile, manipulând motivațiile oamenilor în raport cu țelurile predominante”. În anii '70 autorii au schimbat definiția persuasiunii, prezentând-o ca pe o „comunicare prin care se intenționează să se influențeze alegerea” (1976).

Pentru Burke este important sentimentul de identificare – concept similar „*temeiurilor comune*” aristotelice. În teoria lui Burke, când apare identificarea adevărată, agenții persuasivi acționează, cred și vorbesc la fel ca și auditoriul [57, p. 125]. Astfel, persuasiunea se produce dacă există cooperare între sursă și receptor. Fenomenul mai poate fi numit *bucuria identificării*.

Efectul *temeiurilor comune* se face simțit în timpul campaniilor electorale, în contextul prezentării programelor electorale. Sprijinul pe care îl acordă anumite publicuri unui competitor electoral se datorează anume identificării *temeiurilor comune*.

Ch. Larson extinde definiția de persuasiune, invocând o stare de identificare între sursă și receptor: „Persuasiunea este o creare împreună a unei stări de identificare între sursă și receptor, ca urmare a utilizării simbolurilor” [57, p. 24]. În această definiție persuasiunea nu e localizată pe sursă, mesaj sau receptor, ci pe toate acestea în mod egal. Ele cooperează pentru a crea un proces persuasiv.

În viziunea lui Jean-Noel Kapferer, persuasiunea este analizată în general sub trei aspecte:

- *al structurii mass-media* – o abordare sociologică și politică (cine controlează informația?; cui aparțin mijloacele de difuzare și cum influențează grupurile selecția și transmiterea informației?);
- *al conținutului mesajelor* – grupând lingvistica, semantica, semiotica și antropologia culturală (sunt mesajele explicite sau latente?; care sunt valorile pe care le transmit?);
- *al efectelor comunicării* [56, p. 56].

În cercetarea fenomenului persuasiv, Kapferer pleacă de la modelul Yale, care concepe procesul persuasiunii ca pe o succesiune de șase faze: expunerea la mesaj, receptorul intră în contact cu informația; atenție la mesaj; comprehensiunea; acceptarea sau respingerea opiniei prezentate prin intermediul mesajului; o fază de persistență a schimbării, în cazul în care receptorul și-a asumat o atitudine nouă; o fază a acțiunii în care receptorul va avea un comportament schimbat. Succesul fiecărei etape este condiționat de reușita etapei anterioare. Simplificând, pentru ca influențarea să aibă loc, este absolut necesar ca ambele etape, receptarea și acceptarea, să fie parcurse cu succes [56, p. 193].

Formula persuasiunii ar arăta în felul următor:

$$\text{INFLUENȚARE} = \text{RECEPTARE} + \text{ACCEPTARE}$$

În viziunea lui Hovland, pentru a schimba o opinie urmează a fi parcurse următoarele etape:

- a. se recomandă o opinie care joacă rolul de stimul;
- b. în cazul în care subiecții dau atenție acestui lucru și înțeleg mesajul, răspund, reacționează, încep să mediteze la opinia inițială, dar și la opinia recomandată;
- c. subiecții își schimbă atitudinea, dacă li se oferă stimulente pentru a face acest lucru [36, p. 106].

După Gass și Seiter, persuasiunea presupune una sau mai multe persoane implicate în activitatea de creare, intensificare, modificare sau suprimare a părerilor, atitudinilor, intențiilor, motivațiilor și/sau comportamentelor în cadrul restricțiilor unui anumit context de comunicare [45, p. 53].

Mitul și persuadarea opiniei publice

Ca și orice formă de comunicare în masă, persuasiunea are instrumentarul său de influențare a opiniei publice. Un rol dominant în acest sens îi revine *mitului politic*. Fiecare societate își are propriile mituri, care consolează sau, dimpotrivă, mobilizează. Pentru societatea americană, bunăoară, în comunicarea politică, sunt importante miturile care unifică conștiința colectivă, formând opinia publică. Printre acestea, mitul despre „societatea posibilităților echitabile”, „posibilitatea succesului”, „visul american”, „democrație și liber antreprenoriat”.

Prezența miturilor unificatoare poate fi ușor percepută și în discursurile de inaugurare ale președinților americani. Le găsim și în discursurile lui Obama, considerate printre cele mai puternice discursuri ale președinților americani.

„În seara asta, acum 200 de ani, după ce fosta colonie a câștigat dreptul de a-și construi propriul destin, avem datoria să perfecționăm uniunea noastră pe viitor” [286]. Observăm apelul la *sofismul ad-verecundiam*, care semnifică revenirea sau amintirea tradițiilor, prin prisma

evocării trecutului glorios, ce a generat ascensiunea. „*Mergem înainte datorită vouă ... Aș vrea să-i mulțumesc fiecărui cetățean american care a participat la alegeri*” [348]. Mulțumirea are un efect direct, ce menționează rolul și importanța decizională a unui alegător și de asemenea asumarea responsabilității celui ales în fața alegătorului.

O forță persuasivă de necontestat în discursul politic este tema patriotismului și a valorilor fundamentale în societatea americană. Aceasta este prezentă și în discursul de victorie al președintelui american :

„*Această țară are mai multe avuții decât orice altă națiune, dar asta nu ne face mai bogați. ...Ce face America să fie excepțională sunt relațiile care ne țin uniți cu cele mai diferite națiuni din lume... Libertatea pentru care mulți americani au luptat și au murit nu poate exista fără responsabilități și drepturi. Iar printre acestea se numără dragostea, caritatea, datoria și patriotismul. Asta este ceea ce face America să devină măreață*” [348].

Mitul politic are o mare putere de pătrundere în conștiința maselor. Imaginarul politic intervine permanent pentru a exploata trecutul și a legitima prezentul – atât în societățile totalitare, cât și în cele democratice. În lucrarea sa *Mituri și mitologie politică*, Raoul Girardet observă că, din inventarul clasic al imaginarului politic intens utilizate de societățile comuniste fac parte mitul *Vârstei de Aur*, al *Revoluției salvatoare* ori al *Complotului malefic* [47, p. 16].

Un înalt randament persuasiv în perceperea politicii globale este considerat mitul *Imperiul Răului*. Este mitul lansat în perioada războiului rece de președintele american Ronald Reagan la adresa URSS. În baza acestui mit, în cursa pentru înarmare, URSS se avântă în competiție cu SUA și, în consecință, are de suferit și economia sovietică. Câteva decenii mai târziu, din acesta s-a inspirat și președintele american George Bush Jr, vorbind despre „axa răului”, din care făceau parte Iranul, Siria și Republica Populară Democrată Coreeană. Se înscrie în această ordine de idei și embargoul impus de lumea occidentală – SUA, UE – Federației Ruse, urmare a alipirii Crimeei.

Una din legendele literaturii americane, care deține o puternică forță persuasivă, este *Înțelepciunea omului din popor*. Când ne alegem liderii, avem încredere în persoanele modeste. Președinții americani au pus accentul pe originile lor modeste. Reagan a făcut caz de originea sa umilă în Dixon, Illinois, iar Bill Clinton a ținut să facă cunoscut faptul că a văzut lumina zilei într-o căsuță simplă din Hope, Arkansas. Mitul este valabil și pentru alte culturi și sisteme politice. Simplețea, virtuțile omenești, cum ar fi iubirea, compasiunea, dar și umorul în discursul public rostit vin să contureze imaginea de om din popor, de om obișnuit. Tehnologia a fost utilizată și de Obama: „*Lăsați-mă să o spun public*”, declară Obama în discursul său de victorie. „*Michelle, nu te-am iubit niciodată mai mult ca acum*” [348]. Vom constata *umanizarea imaginii* de politician, prin prezentarea laturii de familist ideal, care chiar după 20 de ani de căsnicie este

capabil să spună public o declarație de dragoste. Aceeași referință de familist se direcționează către Sasha și Malia: „*Si eu sunt atât de mândru de voi. Dar trebuie să vă spun că deocamdată un singur câine este probabil suficient*”. Precizăm că pentru umanizarea chipului liderului politic cercul familiei se extinde, cuprinzând și animalele domestice. Aceasta pentru că în spectacolul politic, afirmă francezul Roger-Gerard Shwartzenberg, nimic nu este accesoriu sau lipsit de valori [116, p. 121].

Idea patriotismului se apropie foarte mult conceptual de mitul american *Posibilitatea succesului*. Protagonistul lui este un tânăr care devine om de succes prin multă muncă, cinste și încredere în viitor. Mitul se adresează în special emigranților ajunși în SUA și a îmbrăcat o formă mai generală, care le include și pe femei, alte categorii de emigranți, inclusiv cei sosiți din Europa. El încorporează valorile muncii asidue, sincerității, cinstei, legii și ordinii. Cel care a acordat atenția cuvenită acestor atribute ale societății americane a fost Alexis de Tocqueville: „*Toți americanii simt o dorință aprinsă de a urca pe scara socială. Toți caută constant să dobândească proprietăți, putere, reputație*” [130, p. 110]. Acest mit și-a găsit reflectare prin tehnica personificării în discursul de victorie al lui Barack Obama: „*Credem într-o Americă generoasă, într-o Americă plină de compasiune, într-o Americă tolerantă, deschisă viselor fiicei unui imigrant care studiază în școlile noastre și jură credință drapelului nostru*” [348].

Politicienii recurg frecvent la invocarea miturilor pentru a convinge alegătorii. Printre miturile cu deosebită forță persuasivă, folosit în special în timpul campaniilor electorale, este *Timpul Mare* sau *Vârsta de Aur (Eterna reîntoarcere)*. Profesorul de istorie a religiilor la Sorbona, Mircea Eliade, a stabilit că oamenii resping timpul istoric concret și, în schimb, tânjesc după și încearcă adesea o „întoarcere periodică în timpul mitic al începuturilor, în „Timpul Mare”. *Vârsta de Aur* sau *vremurile de dinainte* mai simbolizează imaginea unei ordini, a unei armonii sociale, sunt imagini ale unui trecut legendar. Imaginea *vremurilor de dinainte* suportă acel proces de selecție sau de transmutație caracteristic aducerii-aminte. Astfel, memoria transformă în legendă niște vremuri privilegiate. În imaginarul politic constelația *Vârstei de Aur* este considerată cea mai stabilă și cea mai actuală. *Vârsta de Aur* nu este decât evocarea nostalgică a unei fericiri trecute și ceea ce este așteptarea întoarcerii acesteia.

Mitul *Vârstei de Aur* a inspirat și a mobilizat electoratul favorabil stângii comuniste din Republica Moldova în timpul campaniei electorale din 25 februarie 2001. După acest scrutin parlamentar fracțiunea comunistă deținea 71 din cele 101 mandate în forul legislativ de la Chișinău.

Un alt element vital al „constelației” mitologice îl constituie *Mitul Unității*. După G. Ballandier, de regulă, Mitul Unității, exprimat prin apelul la rasă, popor, își găsește aplicarea cea mai spectaculoasă în sărbătoare, ce plasează întreaga națiune într-o situație ceremonială. În

contextul teatralizării politice, am putea afirma că Mitul Unității nu este altceva decât o „fuziune delirantă” a unei societăți civile [3, p. 21].

Mitul Unității comportă o semnificație deosebită în regimurile totalitare, unde prevalează statul și personalizarea puterii. În asemenea sisteme sărbătorile însoțite de defilări, procesiuni militare sau civile sunt expresii ale dogmei și forței guvernanților. Ziua de 1 Mai în timpul URSS semnifica mai mult decât o sărbătoare a muncii. Ea reunește, egalează, asociază pentru moment masele și liderii lor.

În cazul Republicii Moldova, unul dintre cele mai fascinante spații simbolice ale teatrului politic al unității este Piața Marii Adunări Naționale din centrul Chișinăului. Aceasta îi conferă un anumit sens – cel de oraș al puterii, apoi cel de inimă a statului moldovenesc. Mitingurile, de susținere sau de protest, din Piața Marii Adunări Naționale, organizate de partidele politice reprezentate, de asemenea, un model de evocare a mitului unității, cu efecte persuasive și mobilizatoare.

În opinia lui Murray Edelman, când este vorba de putere, miturile nu sunt simple ficțiuni, ci credințe larg acceptate [41, p. 101]. Ceea ce are relevanță în cazul mitului politic este că el mizează întotdeauna pe afecte și doar rareori pe aspectele cognitiv-raționale. Funcția dominantă a mitului politic este una de liniștire, de detensionare a conduitelor angoase, panicate și confuzionate de stimuli sociali contradictorii.

În încheierea constelației mitologice este, desigur, mitul *Conspirației*. Dintre documentele ce s-ar afla la originea Mitului Conspirației sunt considerate Protocoalele Înțelepților Sionului, inspirate de francmasonerie, care la sfârșitul sec. al XIX-lea avea tiraje egale cu cele ale Bibliei.

Conspirația este inerentă convingerii că problemele mari nu se datorează unor cauze simple. Richard Hofstadter (1964) a numit acest caz *stilul paranoid*. În acest caz, atunci când survine o problemă dificilă, singura explicație pentru apariția ei este faptul că un grup puternic a conspirat pentru o cauză. Argumentul Conspirației este omniprezent în viața politică. Hofstadter consideră că anume conspirația poate fi invocată atunci când se întrunesc trei factori ce acționează asupra publicului: frica de a pierde ceva de preț, înregistrarea deja a unei pierderi parțiale, neputința de a preîntâmpina pierderea. Astfel se nasc lideri charismatici. În momentele dificile se speră ca masele să urmeze liderii adevărați pentru a evita conspiratorii [220, p. 57].

În procesul de elaborare a unui scenariu electoral, consilierii de imagine încearcă să transpună actorul politic dintr-un mediu real în unul imaginar, mitologic. Care este itinerarul transformării din personaj electoral într-o persoană charismatică și mai apoi într-un erou mitologic? Pentru aceasta se punctează următoarele variabile ale *instituției Eroului*:

Legenda Eroului – selectarea unor momente relevante din biografia candidatului, care ar pune în evidență calitățile excepționale ale Eroului – curajul, onestitatea, profesionalismul etc.

Dușmanul eroului – de regulă, este reprezentat de un subiect abstract – corupția, sărăcia, terorismul, imigrația ilegală etc., pe care *eroul* are sarcina de a-l învinge, săvârșind actul de eroism.

Anturajul eroului – se invocă susținătorii candidatului; de regulă, persoane publice care se bucură de încredere și simpatie în mediul electoral – oameni de știință, reprezentanți de vază ai culturii, sportivi de performanță, economiști, politicieni de talie internațională; astfel, în caz de necesitate, fiecare dintre ei poate deveni un erou.

Anturajul dușmanului – sunt persoane compromise în fața legii și a opiniei publice.

Oponenții eroului – sunt cei care, ajungând la putere, contribuie la întronarea răului social, adică a corupției, sărăciei, vărsărilor de sânge etc. [165, p. 48].

Mitul tradițional este tratat ca rezultat al unei activități inconștiente, ca produs al unui joc liber de imaginații. Mitul, însă, poate fi creat în conformitate cu un plan anume. E. Kassirer notează: „noile mituri politice nu apar spontan, ele nu reprezintă produse sălbatice ale unei fantezii bogate. Dimpotrivă, ele reprezintă creații bine gândite. În sec. al XX-lea, miturile se creează după aceleași reguli ca și arma modernă, fie că este vorba despre mitralieră sau elicopter”. Miturile implantate în conștiință sunt capabile să conducă masele. Iată de ce apariția miturilor politice nu este întâmplătoare. Mitul politic este utilizat pentru realizarea unui scop politic: lupta pentru putere, legitimarea puterii [3, p. 61].

Brandingul politic

Interdependența dintre cultura politică, mentalul maselor și procesul electoral dă naștere unui alt fenomen al poziționării actorului politic – *brandul* politic. Definițiile brandului sunt multiple. Jurnalistul român, ex-consilierul președintelui Traian Băsescu, Claudiu Săftoiu, în monografia sa *Jurnalismul politic – manipularea politicienilor prin mass-media, manipularea mass-media de către politician, scrie astfel*: „Brandul de imagine politică este reprezentat de totalitatea semnelor și caracterelor de personalitate pe care mass-media le include în audiența politică, relativ la o persoană care desfășoară activități politice constante. În fapt, *brandul* de imagine politică este o sinteză simplistă – o caricatură, o figură compusă din două-trei trăsături majore, care poziționează o personalitate politică în mintea electoratului, o dată pentru totdeauna. Odată produs acest fapt, personalitățile politice puternic poziționate în conștiința audienței politice dintr-o țară foarte greu își mai pot schimba percepția pe care o au în electorat. Pentru sfera politicului românesc este cazul celor mai proeminenți oameni politici: Ion Iliescu, Traian Băsescu, Corneliu Vadim Tudor, Emil Constantinescu. Alte personalități din România au fost cele care au ales să promoveze un proiect, o lege, prin consecvență și stabilitate, devenim astfel „o marcă înregistrată” [115].

Fenomenul brandingului politic românesc este reflectat relevant în volumul *Cartea președinților* de Vladimir Tismăneanu și Cristian Pătrășconiu. Autorii consideră că brandul se asociază cu o doctrină alimentată din proiecte politice. De exemplu, doctrina Constantinescu. Președintele Emil Constantinescu a fost un *președinte al tergiversării* [126, p. 142]. Decomunizarea era atunci o urgență istorică. Ce l-a împiedicat pe Constantinescu să creeze o comisie care să studieze crimele comunismului?... Ceea ce a subestimat Corneliu Coposu, și nu doar el, ține de slăbiciunile umane ale personajului: o vanitate hipertrofiată, orgoliu nemăsurat, o fixație față de propria imagine pe care o numim îndeobște narcisism [126, p. 144]. În opinia autorilor, există asemănări ale președinților României cu alți președinți de stat din lumea largă: Iliescu – Andropov, Constantinescu – Gorbaciov, Băsescu – Elțin [118, p. 221].

Ceașescu se credea *uns de Istorie*, avea o încredere oarbă în destinul său grandios, de *salvator* al neamului și de *baci național* [126, p. 227]. Ceașescu s-a format în universul dogmatic bolșevic, dar a mers treptat în direcția unui naționalism primordialist, a cultivat mitologia traco-dacică, a încercat să prezinte PCR drept continuatorul voievozilor medievali și chiar al unor Burebista și Decebal. Ceașescu se visa *reîncarnarea lui Mihai Viteazul*. Dar a rămas un comunist convins, a murit cântând Internațional. Doctrina sa a fost *stalinismul național*.

Iliescu s-a adaptat cameleonice, a mimat și mimează democratismul, dar rămâne atașat bizantinismului de partid și de stat în care s-a format. Are un magnetism al său, pe care știe să-l utilizeze. Traian Băsescu are un ego pronunțat. A riscat enorm când și-a asumat condamnarea dictaturii comunismului. S-a identificat cu acel demers în ziua de 18 decembrie 2006. Ceea ce îl face pe Băsescu uman și interesant este natura de *plebeu mereu răzvrătit*, curajul de a spune lucruri incomode. Traian Băsescu este un spirit pragmatic, care a înțeles că modernizarea reală a României înseamnă adoptarea valorilor pluraliste și despărțirea de trecutul totalitar, fascist și comunist. Doctrina sa este legată de proiectul său politic: stat de drept, respect pentru Constituție, lupta împotriva corupției, euroatlantismul autentic, nu mimat, lupta cu moștenirile leniniste [126, p. 225].

Brandul reprezintă o sumă de valori, pe care le are un anumit produs. În cazul nostru – un lider politic. De exemplu, Che Guevara este un brand? [279, p. 6]. Incontestabil, imaginea acestui lider politic a trecut de la stadiul de produs la cel de marcă. Guevara făcea revoluții, de unde s-a desprins și ideea de rebeliune, de opoziție, de atitudine antisistem. Această valoare s-a distilat în timp și l-a transformat în brand. Fiecare brand se poziționează pe piață, atribuindu-i o calitate anume „produsului”. Chiar și comunismul poate deveni un brand. Astfel, Lenin este asociat ideii de utopie politică, el reprezentând comunismul idealist. Stalin este simbolul represiunii, iar Gorbaciov întruchipează ideea utopiei reformei. Președintele Federației Ruse, Vladimir Putin este un simbol al autoritarismului charismatic. Putin este un brand politic.

Comunismul românesc a dat un singur brand – brandul Ceaușescu: geniul Carpaților, pentru străini – *Ceaușescu-dictatorul*, pentru români – *Marele fiu al țării*, Erou între eroi. În Occident a reușit să-și impună imaginea unui lider socialist independent de URSS. De aceea, lozinca din perioada lui Gheorghiu-Dej: „Stalin și poporul rus fericirea ne-au adus!” după 1965 a fost înlocuită prin alta: „Ceaușescu și poporul, patria și tricolorul!” [274].

Pentru mentalul electoratului moldovean epoca comunistă a dat naștere brandului politic Ivan Bodiul, de unde și sintagma *epoca bodiulistă*. Și unul, și altul au lăsat frumoase amprente „arhitecturale” ca o amintire a Epocii de Aur. Ceaușescu a lăsat românilor metroul și Casa Poporului. Bodiul, la Chișinău – faimoasa Sală cu Orgă, Teatrul de Operă și Balet, tronsonul de drum ce unește Botanica de sus cu centrul Chișinăului etc.

Totuși, brandul politic pune în prim-plan individualizarea și nu utilitatea actorului politic.

Arhetipul

Imaginea liderului politic, după cum susține cercetătorul rus V. Pâzin, este ecoul social al trăirilor lăuntrice ale individului. Imaginea reprezintă, de fapt, o proiecție în politic a alegătorului însuși. Omul politic devine oglinda alegătorului său, în care cel din urmă încearcă să descopere ceea ce este ascuns în adâncurile sufletului său (teoria echilibrului perceptiv). Astfel, brandul liderului politic poate fi tratat ca un model de „*proiecție a arhetipului*” [172, p. 29].

Arhetipul este termenul întâlnit în filozofia lui Platon. Este conceptul care desemnează modelul prim, original, ideal al obiectelor sensibile. În interpretare non-platoniană – model după care se face o lucrare. Cu ajutorul acestor arhetipuri candidatul „se poziționează” în conștiința electoratului. K. Hung a numit arhetipurile „albii de râuri secate”, care îndreaptă cursul fluviului, când acestea se umplu cu apă”. Iar arhetipul cel mai potrivit este cel al *liderului-Erou*, capabil să înfrângă Dragonul. Se produce astfel un clivaj de arhetipuri – *Forța Albă* și *Forța Neagră*.

Elaborarea celor mai puternice branduri politice naționale se fundamentează pe arhetipurile culturii naționale. În cultura rusă, de exemplu, pot fi identificate 12 tipuri de personaje – 12 tipuri de arhetipuri: *Durak* – prostănacul – se asociază cu arhetipul Simplețte; *Bogatâr* – se asociază cu arhetipul Eroism. Pentru ruși, de exemplu, este relevant arhetipul *Ivan-Țarevici*, ce simbolizează Devotamentul, Puterea. Arhetipul Vasilisa cea Frumoasă *Василиса Прекрасная* – Schimbare și Iubire. Arhetipul *Peștișorul de Aur* – magie, *Mama* – Grijă, *Baba-Cloanța*, *Koșcei* – Revoltă [165, p. 72].

Sociologul rus Dmitrii Olșanski propune, la rândul său, o amplă tipologie de arhetipuri [172, p. 171]:

Țarul este liderul cu o putere energizantă deosebită. Este imaginea lui Elțin – „*țarul Boris*”, politicianul nr. 1 din Rusia, care preia puterea de la ideologul și indecisul M. Gorbaciov. Actualmente, *țarul roșu de la Kremlin* este Vladimir Putin.

Sobarul – este rolul, pe care Olșanski l-a rezervat fostului primar al Moscovei, Iurii Lujkov. Aceasta s-a aflat la guvernarea Moscovei timp de 15 ani, după destrămarea URSS. Noțiunea de „sobar” se mai asociază cu aceea de *negustor*. Energia sa expansivă se proliferază nu pe verticală, ci pe orizontală, fiind interesat de cucerirea unor „noi teritorii”. *Guvernatorul orașului* nicidecum nu poate fi un *țar*.

Secretarul de partid este arhetipul lui Ziuganov, care în 1996 a devenit o umbră a lui B. Elțin. Este omul nepregătit să ia puterea în mâinile sale. Se consideră că în alegerile din 1996 Ziuganov se temea mai mult de eventuala sa victorie decât Elțin de eșecul său. Anume acesta a fost motivul principal al temperării acțiunilor electorale ale candidatului comunist dintre turul întâi de scrutin și cel de-al doilea.

Arhetipul pontatorului – persoana care mizează (pontează) la jocurile de cărți. De regulă, aceștia „se aprind” repede în public, dar în culise apar cu totul în altă ipostază – epuizați, oboșiți (imaginea lui Vladimir Jirinovski).

Preotul răspopit este modelul lui Mihail Gorbaciov, primul și ultimul președinte al URSS. A „abdicat” de la putere, ca mai apoi să-și argumenteze greșelile comise. „El a distrus puterea – scrie Olșanski, – și tot restul vieții este nevoit să se justifice asemenea unui preot-răspopit, care a început să țină prelegeri despre comunismul științific”.

Sociologul rus V. Amelin se referă la patru modele fundamentale de arhetipuri, utilizate în campaniile electorale în spațiul postsovietic. Acestea sunt: *Înțeleptul*, *Apărătorul*, *Țarul-bun*, *Luptătorul pentru adevăr*. Fiecare stat, regiune dispune de setul său de arhetipuri, pornind de la istoria și tradiția seculară [145, p. 155]. Fiecare figură-arhetip presupune implicit și o anumită mitologemă, o matrice ce conține concomitent și formularea problematicii și modalitățile de soluționare a lor. Analizând acest proces, putem găsi răspuns la întrebarea de ce poporul rus l-a idealizat în 1990 pe Elțin, iar în 2000 – pe Putin. Sau, de ce electoratul moldovean l-a ales președinte în 1990 pe Snegur, în 1997 – pe Lucinschi, iar în 2001 – pe Voronin, iar în 2016 – pe socialistul Igor Dodon.

Și Iosif Dzealoșinski propune o clasificare de personaje politice mitologice (arhetipale) [145, p. 157]:

- *Ocroitorul*, *oblăduitorul* este personajul care se realizează prin săvârșirea unor fapte bune, de protejare și susținere a celor săraci, vulnerabili. Acesta poate fi actorul politic care pune accentul pe politicile sociale din programul politic. De regulă, politicile

sociale „blânde” reprezintă atu-ul politicianilor de stânga.

- *Satana* este o întruchipare a răului și a puterii nelimitate, antipodul Ocrotitorului. În alegerile prezidențiale din 1996 din Rusia, conform autorului, aceste roluri le-au revenit, respectiv, liderului comunist Ziuganov și democratului Elțin.

Psihologul rus A. Dobrovici distinge încă câteva alte arhetipuri care, de asemenea, se regăsesc în viața politică [175, p. 158]:

- *Idolul* – popular, cu notorietate, se bucură de recunoștință și respect.
- *Șarpele* vede toate laturile slabe și în orice moment vă poate ataca.

Apariția și menținerea unui brand presupune respectarea unor reguli anumite. Ne referim, desigur, la legile imuabile ale brandului, după Al Traut și Laura Ries. Astfel, dacă se vrea construirea unui brand puternic în mintea electoratului, acesta trebuie restrâns (*Legea expansiunii*). Esența brandului trebuie redusă la o singură idee sau un singur atribut. După ce un brand intră în posesia unui cuvânt, este greu pentru oponenți să-l mai fure (Mitterand – forța liniștită, Mercedes-Benz – prestigiu). Este nevoie să fie găsit un cuvânt codificat pentru prestigiu (*Legea cuvântului*) [106].

În această ordine de idei, putem identifica câteva branduri de imagine politică pe arena internațională care s-au cristalizat în memoria colectivă.

Ex-premierul israelian Ariel Sharon (2001-2007), supranumit în popor „*Regele Arik*”, eroul militar sau *De Gaulle israelian*, care a tăiat nodul gordian Fâșia Gaza și a revoluționat viața politică a țării. Sharon a servit în armata israeliană timp de 25 de ani, retrăgându-se cu gradul de general. La 14 ani era deja înrolat în trupele paramilitare ce activau în Palestina. La 20 de ani, în timpul Războiului de Independență al Israelului din 1948, era comandant de brigadă. Participă, ca un adevărat erou în timpul „Războiului de 6 Zile”, iar în 1973 traversează cu armata sa Canalul Suez – în Războiul de Yom Kippur –, aducând victoria în războiul împotriva Egiptului. Marea realizare a mandatului său însă va rămâne pasul uriaș pe care l-a făcut în direcția procesului de pace cu Organizația de Eliberare a Palestinei, prin retragerea coloniștilor evrei de pe Fâșia Gaza¹³, aceasta fiind considerată un „coșmar” geopolitic din Orientul Apropiat – după 38 de ani de ocupație. Sharon renunță la acest teritoriu, la fel cum președintele francez de Gaulle, fondatorul celei de-a V-a Republici, a renunțat la Algeria. Această decizie curajoasă îi poate asigura ex-premierului israelian pe bună dreptate și brandul politic de *soldat al păcii* [49, p. 182].

¹³ Creat prin armistițiul din 1949, Teritoriul Gaza cuprinde 378 km pătrați, având o lungime de 30 km de la Nord la Sud și o lățime cuprinsă între 9 și 13 km. Acordul de la Oslo a lăsat un sfert din această miniprovincie israelienilor, restul – constituie Teritoriul Autonom Palestinian al Gazei.

„*Fanaticul din Teheran*” – așa i se spunea ex-președintelui Republicii Islamice Iran, Mahmud Ahmadinejad (din 3 august 2005-2013). Este considerat creierul Jihadului nuclear. Avea o viziune fixă: forța și antiamericanismul. Ahmadinejad este expresia unei energii cumplite și inteligibile pentru societățile Occidentului. El coboară dintr-o osmoză popular-religioasă și nu din arta diplomației. Nu este un jucător, ci un monolit. Crede în sensul mesianic al istoriei. Șeful statului iranian crede în Mahdi, episodul apocaliptic care marchează revenirea în lume a Celui de-al Doisprezecelea Imam, la sfârșitul istoriei. Iranul va dicta atunci dominația lumii islamice și va impune înclinarea ultimă a Occidentului, înainte de ieșirea din scenă [132, p. 182]. Acest „fanatism” nu se naște în august 2005, dar are rădăcini mult mai adânci, din perioada Revoluției Islamice de la 1979. Fiind student, participă la asaltul asupra Ambasadei SUA din Teheran. În 1981 acesta propune un asalt similar asupra Ambasadei Sovietice. Propunere respinsă însă de cler și liderii politici ai studenților. După 20 de ani, în Memoriile sale pline de indiscreție, fostul ambasador sovietic la Washington, Anatoli Dobrânin, confirmă comentariul ministrului de Externe sovietic din acea perioadă, Andrei Gromâko: „Dacă făceau așa ceva, în 24 de ore am fi înlocuit Teheranul cu un crater!” [136, p. 177]. Liderul de la Teheran a incendiat opinia publică prin declarațiile sale dure la adresa statului Israel, care „*trebuie să fie șters de pe hartă*” – declarație făcută la numai câteva săptămâni după venirea sa la putere. Tot el afirma că *Holocaustul nu este altceva decât un truc, prin care evreii au reușit să pună la lucru în favoarea sionismului politica, economia și puterea militară.*

„*Cruciatul*” – soldatul războiului global este rolul ex-președintele SUA, Bush Jr. După măcelul din 11 septembrie 2001 s-a deschis un front de luptă – vizibil – între Lumea Islamică și Lumea Occidentală, mai exact o confruntare „piept la piept” între democrația occidentală și terorismul islamic, a cărui cruzime a depășit orice închipuire. Liderul de la Casa Albă a vorbit despre Axa Răului, care tulbură liniștea pe planetă, fiind ferm convins de politica sa îndreptată împotriva terorismului global.

Brandul Berlusconi. Ex-premierul italian, liderul partidului *Forța Nouă*, considerat, de fapt, un maestru în arta PR-ului politic. Politicianul care „știe să se vândă”, Berlusconi a devenit un brand în Italia, unde numele acestuia este un epitet folosit pentru a descrie un mod excentric de viață – „berlusconismul”: oamenii care locuiesc în case construite de Berlusconi urmăresc programele magnatului imperiului media, fac cumpărături în supermarketurile acestuia sau mănâncă în restaurantele lui.

Declarațiile lui Berlusconi, care sunt un element al brandului Berlusconi, fac deliciul opiniei publice internaționale, dar uneori provoacă scandaluri diplomatice. O gafă memorabilă a comis Berlusconi în plenul Adunării Parlamentare a Uniunii Europene, când l-a comparat pe

deputatul german Martin Schulz cu un *kapo* (kameradenpolizei), referindu-se la gardienii lagăre-
lor de concentrare. Berlusconi a spus: „*Domnule Schulz, știi că în Italia se află acum un regizor
care produce un film despre lagărele de concentrare naziste. I-aș sugera să vă distribuie în rolul
unui kapo*” (iulie, 2003). În 2005, Berlusconi a declarat că a fost nevoie să-și folosească toate
farmecele de *playboy*, pentru a o convinge pe doamna Tarja Halonen, președintele Finlandei, să
accepte ca Italia să găzduiască noul sediu al Autorității Europene pentru Securitate Alimentară.

În timpul alegerilor parlamentare din aprilie 2006, Berlusconi, în vârstă de 69 de ani, s-a
autodeclarat mai întâi un Napoleon al italienilor, iar mai apoi un Isus Hristos al politicii, șocând
opinia publică cu promisiuni că nu va face sex până la alegeri. „*Părinte Massimiliano, voi încerca
să nu vă dezamăgesc și promit două luni și jumătate de abținere totală, până pe 9 aprilie*” –
spunea Berlusconi în ianuarie 2006 [86, p. 68].

„*Exorcistul*” *antiamericanist* – „om al poporului”, *comandantul* este brandul ex-președin-
telui Venezuelei, Hugo Chavez Frias (1999-2013). Fiind un dușman neîmpăcat al președintelui
SUA, l-a numit pe acesta într-un discurs ținut în fața Adunării Generale a ONU (19 septembrie
2006) „diavol”: „Diavolul a venit aici, ieri, iar mirosul de sulf se simte chiar și acum” – este
frază cu care Hugo Chavez și-a început discursul, strâmbând din nas: „Uneori, diavolul ia formă
umană”, a replicat el. În opinia sa, războiul din Irak este unul „criminal”, iar Bush este „bolnav”.
„Ca purtător de cuvânt al imperialismului american, Bush a venit să ne împărtășească propria
rețetă de conservare a actualelor tendințe, de exploatare și jefuire a popoarelor acestei lumi”, acuză
Chavez. Aș propune chiar o nouă denumire pentru producția cinematografică antiimperialistă,
regizată de Alfred Hitchcock – „Rețeta Diavolului” [86].

Aflat în vizită la Moscova, președintele Venezuelei, Hugo Chavez, a ținut un discurs în fața
studenților moscoviți de la Universitatea Prieteniei între Popoare și a comparat Statele Unite cu
un șarpe boa care înghite națiuni mai mici. Acesta a calificat puterea americană drept „principa-
lul terorist al lumii”.

„*Rebelul din Caucaz*” – este brandul de imagine politică al fostului președinte al Georgiei,
Miheil Saakașvili (2005-2013). Tânăr, energic, inconciliant, sever, om al forței. Solitar – este
unicul președinte din spațiul Comunității Statelor Independente care a provocat disensiuni mari
cu Kremlinul, care au escaladat până la conflictul armat dintre Federația Rusă și Georgia din
august 2008. Revoluția Trandafirilor, care l-a înlăturat de la putere pe vechiul nomenclaturist de
partid Șevarnadze, legitimându-l pe pro-occidentalul Saakașvili, a deranjat oficialitățile ruse. Criza
diplomatică dintre cele două capitale s-a acutizat în urma scandalului de spionaj produs la sfârși-
tul lui septembrie 2006 în Georgia, când 4 ofițeri ruși au fost arestați sub acuzația de spionaj
militar în favoarea Rusiei. Drept replică, Moscova și-a rechemat Ambasadorul său din Tbilisi,

alți reprezentanți ai Ambasadei împreună cu membrii familiilor lor. În legătură cu scandalul produs, președintele rus, Vladimir Putin, în cadrul Consiliului de Securitate a menționat următoarele: „Rusia respectă în totalitate acordurile privind retragerea trupelor de pe teritoriul Georgiei, dar în pofida acestui lucru, membri ai personalului nostru militar au fost, după cum se știe, arestați și aruncați în închisoare. Este un semn al moștenirii politice a lui Lavrenti Pavlovici Beria, atât pe plan intern, cât și internațional. Se pare că acestea sunt tradițiile lor”, a spus Vladimir Putin, referindu-se la conducătorul georgian, pe care l-a acuzat că face tot posibilul să irite și să provoace Rusia [86, p. 190].

Țarul, Matrioșka Putin. Deși pentru stilul său de guvernare autoritară este criticat dur de către Occident, Putin este beneficiarul unei popularități considerabile în Rusia, fiind considerat o figură care a marcat irevocabil istoria recentă a Rusiei. Atât în domeniul politicii interne, cât și în cel al afacerilor externe – începând cu cel de-al doilea mandat (mai apoi al treilea mandat), Vladimir Putin a elaborat o strategie pe termen mediu și lung, al cărei obiectiv principal este impunerea Rusiei ca jucător activ pe piața politică internațională. Putin este persoana de numele căreia se leagă renașterea unei Rusii puternice ca succesoare a unui imperiu destrămat – URSS. Jocurile Olimpice de Iarnă de la Soci au fost un prilej în plus de a edifica imaginea unei Rusii puternice a lui Vladimir Putin.

În anul 2016, Vladimir Putin, a fost desemnat pentru a treia oară consecutiv cel mai influent om din lume de către prestigioasa revistă americană Forbes. „Președintele rus a reușit să impună influența națiunii sale în aproape fiecare colț al planetei. Putin obține exact ce-și dorește în continuare, din țara sa și până în Siria, chiar și în alegerile prezidențiale din Statele Unite”, motivează revista Forbes. Editorii Forbes afirmă că președintele rus nu este constrâns de convențiile internaționale și influența sa a fost doar în creștere în ultimii ani.

Imaginarul politic moldovenesc

Este important, în opinia noastră, să estimăm că nu toți actorii politici devin branduri politice. Făcând analiza portretistică a unui actor politic, ne vom convinge că este foarte dificil să identifici două-trei elemente care ar caracteriza și ar reda o sinteză a prestației politice a acestuia. De cele mai dese ori, actorii politici care acoperă cerințele pentru crearea unui branding politic sunt șefii de stat.

Pentru a vorbi despre un lider politic ca despre un brand politic sunt necesare câteva elemente de identitate care se cristalizează în memoria colectivă. Acestea pot fi atât emoții pozitive, cât și emoții negative.

Un brand al politicii autohtone poate fi considerat primul președinte al Republicii Moldova, Mircea Snegur. Dacă facem referință la legile imuabile ale persuasiunii, atunci este clar că pentru

un brand este importantă prezența calificativului *primul*. Mircea Snegur a fost primul președinte al Republicii Moldova după declararea independenței și suveranității statului la 27 august 1991. Numele lui Snegur se asociază cu Tricolorul și Suveranitatea. Grație stilului de guvernare și temperamentului prezidențial, primul președinte și-a câștigat numele simbolic de *părinte al națiunii*.¹⁴ Mircea Snegur a fost primul președinte care a spus că limba pe care o vorbim este „limba română”. La 15 ianuarie 1992, în incinta Parlamentului Republicii Moldova, primul președinte al Republicii Moldova jura pe cărțile sfinte credință poporului. După declararea independenței, Republica Moldova a fost primul stat din cadrul CSI care a devenit membru al ONU, Președintele Mircea Snegur fiind cel care a semnat protocolul de aderare în ziua de 2 martie 1992. Iar acasă, în aceeași zi, la Dubăsari, gardienii transnistreni și cazacii atacă secția de poliție [127, p. 96]. Conflictul de pe Nistru din primăvara lui 1992 i-a adus un grav prejudiciu de imagine președintelui de atunci. Consecințele conflictului armat, criza economică prin care trecea Republica Moldova l-au favorizat în alegerile prezidențiale din 1996 pe concurentul său electoral, Petru Lucinschi. Unul dintre punctele forte ale brandului Snegur a fost abandonarea Partidului Democrat Agrar din Moldova, considerat un partid al oamenilor întâmplători în politică,¹⁵ și inițiativa sa cu privire la modificarea art. 13 din Constituția Republicii Moldova cu privire la denumirea limbii. La 27 aprilie 1995, de la tribuna parlamentară, Snegur avea să declare că denumirea corectă a limbii noastre este limba română.¹⁶ După abandonarea PDAM, Snegur vine în fruntea altui partid, care îl va lansa în alegerile prezidențiale din 1996 – Partidul Renașterii și Concilierii.

Cel de-al doilea președinte al Republicii Moldova, Petru Lucinschi, a rămas în istoria constituirii sistemului politic moldovenesc ca un *președinte-jucător*. În 1996, în ajunul scrutinului prezidențial, a fost creată Mișcarea pentru o Moldovă Democratică și Prosperă, lider D. Diacov. Aceasta a fost formațiunea care l-a promovat mai apoi pe Petru Lucinschi în competiția prezidențială, din care a ieșit învingător. Și după ieșirea sa din politică, numele acestuia este asociat cu apariția unor formațiuni politice, lansarea unor mesaje politice. Astfel, apariția pe piața

¹⁴ Legea cu privire la alegerile Președintelui RM a fost aprobată la 18 septembrie 1991.

¹⁵ La 4 august 1990 M. Snegur își anunță retragerea din rândurile PCM. La 27 iunie 1995 își dă demisia din PDAM. În Declarație se spune: „Unii membri ai Executivului PDAM tot mai des pun la îndoială justetea cursului reformelor economice, inițiate la începutul anului 1992, și a intenției de integrare a țării noastre în economia occidentală, făcându-se deseori aluzii la imposibilitatea existenței și dezvoltării țării în condițiile independenței în afara cadrului ex-URSS”, în: *Republica Moldova: Istoria politică (1989-2000)*, Chișinău, 2000, p. 143.

¹⁶ Abia la 5 decembrie 2013 Curtea Constituțională a declarat denumirea corectă a limbii de stat limba română. Astfel sintagma „limba moldovenească, funcționând pe baza grafiei latine”, din articolul 13 al Constituției Republicii Moldova, urmează să fie înlocuită cu expresia „limba română”, conform textului „Declarației de Independență”, considerat primar.

politică a PLDM era considerată de unii analiști „proiect” al lui Petru Lucinschi¹⁷. Unele media l-au supranumit președintele *Chirilovici-Șmecherilovici*, grație abilităților acestuia de a influența jocul politic. Dacă în cazul lui Mircea Snegur se poate spune că anturajul a creat președintele, atunci în cazul lui Petru Lucinschi – președintele a fost acel care a creat anturajul. În anul 1999, ex-președintele Lucinschi a încercat să extindă prerogativele șefului statului și a schimbat forma de guvernare din regim semi-prezidențial în unul prezidențial, printr-un referendum consultativ, care însă nu a întrunit numărul necesar de votanți pentru a fi considerat valid.

Vladimir Voronin – *Salvatorul* (2001-2004) și Vladimir Voronin (2004-2005) – *eurocomunismul*. Este brandul evolutiv de imagine al ex-președintelui moldovean, perceput de electoratul moldovenesc. După ce, în 2001, Vladimir Voronin ajunge la guvernare, în fruntea PCRM, ca un salvator al națiunii, cu opțiunea integrării în spațiul economic de răsărit, în 2002–2003 anume staff-ul comunistului Voronin elaborează și promovează strategia „vectorului integrării europene”. Retorica politică antirusească, respingerea Memorandumului Kozak, întâlnirea cu cel mai puternic președinte al lumii, în Cabinetul Oval, președintele Bush Jr, în perioada primului mandat, i-au permis să-și contureze brandul politic de *eurocomunism*. Au fost momente de poziționare ca un lider cu caracter, curajos, ferm, patriot. Perceperea imaginii de „eurocomunism” a fost favorizată și, ca urmare, a întrevederii celor doi șefi de stat Voronin – Băsescu, în ajunul alegerilor parlamentare din 2005, fiind aplicată tehnica de PR a „transferului de imagine”.

După evenimentele din 6-7 aprilie 2009, când zeci de mii de cetățeni au venit în Piața Marii Adunări Naționale pentru a contesta rezultatele scrutinului, care au fost considerate falsificate, începe criza de imaginea lui Vladimir Voronin. Se produce din nou un rebranding. Din eurocomunismul Voronin, liderul PCRM a revenit la imaginea de *partorg*. Voronin și-a creat imaginea de *protector al moldovenismului* și al stătalității moldovenești cu o retorică sarcastico-agresivă la adresa comisarilor europeni și, în special, a președintelui României, Traian Băsescu, cu care relațiile au fost deteriorate spre sfârșitul mandatului președintelui moldovean.

Liberalul Mihai Ghimpu, președinte interimar al Republicii Moldova (11.09.2009-28.12.2010), reprezintă și el un brand de imagine politică, care se reduce la următoarele: românism, unionism, nonconformism, sarcasm, umor în lansarea unor declarații care făceau știri de top în buletinele informative. Utilizează un limbaj colocvial, populist, folosește frazeologisme, care-i înviorează discursul și-l individualizează. De numele lui sunt legate evenimente și decizii simbolice, care au contribuit la consolidarea brandului politic Mihai Ghimpu. Este vorba despre

¹⁷ Feciorul mai mic al președintelui este membru al PLDM, președinte al Comisiei parlamentare pentru cultură, știință, educație, mass-media (2010-2014).

desecretizarea arhivelor KGB, retorica agresivă față de Kremlin, inclusiv decretul privind declararea zilei de 28 iunie drept zi de ocupație sovietică, denumirea corectă a limbii române.¹⁸

Unul dintre cei mai longevivi actori ai scenei politice moldovenești era considerat creștin-democratul Iurie Roșca. Acesta a oscilat între *brandul de haiduc* și *Iuda politică*.

În curba de ani 1988-2005, liderul PPCD devenise un simbol al opoziției anti-comuniste din țară. Roșca avea imaginea *haiducului* politicii moldovenești, deoarece avea un potențial incomparabil de organizare a protestelor de masă.

După alegerile parlamentare din 2005, se produce un rebranding de imagine. *Haiducul* de adineaori s-a transformat într-un oportunist al politicii moldovenești. În ziua de 4 aprilie 2005, când fracțiunea PPCD împreună cu deputații PD-iști și social-liberali votează alături de fracțiunea majoritară comunistă pentru cel de-al doilea mandat al președintelui comunist Vladimir Voronin. Votul creștin-democraților din legislativ întru susținerea președintelui comunist la cel de-al doilea mandat prezidențial decepționat electoratul PPCD-ului, care era unul anticomunist, unionist, iar sloganul scandat în Piața Marii Adunări Naționale în 2001-2002 „*Nu mai vrem niciun pic președinte bolșevic!*” a rămas o ipocrizie în actul politic.

Păpușarul este cel mai recent brand de imagine politică în *statul-spectacol* moldovenesc, acesta fiind președintele PD, Vlad Plahotniuc, și se datorează rolului activ pe care acesta îl are în derularea proceselor politice din țară, deseori lipsite de transparență.

În contextul abordării fenomenului de branding în politică, considerăm relevantă definiția propusă de cercetătorul D. Mihalache, după care *brandul* este o entitate simbolică, un nume sau logo folosit pentru a identifica un producător sau un furnizor de servicii, care este astfel instantaneu recunoscut pe piață. Brandurile se disting vizual și creează o impresie care se păstrează în conștiința publicului. Procesul de branding constă în dezvoltarea logoului, simbolurilor și

¹⁸ Din data de 11 septembrie 2009, președintele Parlamentului Republicii Moldova, Mihai Ghimpu, asigură interimatul funcției de Președinte al Republicii Moldova. Interimatul funcției a intervenit ca urmare a demisiei Președintelui Vladimir Voronin, anunțată în dimineața zilei de 11 septembrie 2009 la postul public de televiziune. Cererea de demisie a fost transmisă secretariatului Parlamentului, iar prin votul majorității deputaților a fost declarată vacantă funcția de Președinte al Republicii Moldova. Prin urmare, în conformitate cu articolul 91 al Constituției Republicii Moldova, care prevede că „interimatul funcției se asigură de Președintele Parlamentului”, Mihai Ghimpu devine Președinte interimar al Republicii Moldova până la alegerea de către Parlament a noului Președinte. Mihai Ghimpu, în calitate de președinte al Parlamentului și președinte interimar al Republicii Moldova, a declarat că prevederile Constituției ar trebui să se adapteze prevederilor Declarației de Independență a țării, care menționează că „limba oficială în Republica Moldova este limba română”. În luna iunie 2010, Mihai Ghimpu, în calitate de președinte interimar al Republicii Moldova, a aprobat un decret prezidențial prin care se condamnă ocupația sovietică din 28 iunie 1940, organizându-se, totodată, o zi a comemorării victimelor ocupației sovietice în Basarabia. Decretul prevede, de asemenea, faptul că armata rusă, succesoare a armatei sovietice, trebuie să se retragă imediat de pe teritoriul Republicii Moldova. Decretul a stârnit multe comentarii contradictorii, inclusiv în rândul membrilor AIE, însă a fost catalogat de majoritatea analiștilor politici drept un act de curaj fără precedent pentru un conducător al Republicii Moldova.

numelor, în așa fel încât piața să recunoască ce anume reprezintă ele. În marketingul politic, brandingul se referă la modul în care o organizație politică este percepută în ansamblu. Brandul este mai cuprinzător decât produsul [64, p. 92-93].

Construcția imaginii actorului politic, managementul acesteia până la obținerea efectului de brand politic este indisolubil legată de utilizarea instrumentarului persuasiv.

2.3. Forța persuasivă în publicitatea electorală: aspecte internaționale și naționale

Publicitatea politică reprezintă o componentă a câmpului comunicării politice, dar are și funcția de sintetizare și mediatizare a proiectelor PR, în special, în campaniile electorale. Rolul acesteia în campaniile electorale este multiplu. În primul rând, publicitatea politică diseminează informația despre partid, candidat, despre programul politic. Desigur, ea nu se limitează la funcția de a informa. Publicitatea are și menirea de a convinge, lucru ce aduce avantaje clare subiectului politic, or, publicitatea este singurul mijloc de comunicare în masă asupra construcției căruia politicianul deține un control deplin [64, p. 27].

Arthur Sanders (2004), expert în folosirea publicității în SUA, consideră că o reclamă politică de succes trebuie să prezinte patru trăsături: 1. să aibă impact hotărâtor, să stârnească interesul și să poată fi reținută; 2. să folosească teme familiare, povești și elemente relevante pentru public; 3. să se focalizeze pe oameni, adesea oameni reali și nu politicieni sau actori, mai degrabă decât pe politici publice; 4. să fie simple, purtând un mesaj care să poată fi ușor înțeles. Acești factori, combinați corect și adecvați contextului campaniei în care sunt folosiți ar trebui să asigure o calitate esențială a publicității: credibilitatea. Dacă mesajului sau celui care-l transmite îi lipsește credibilitatea, atunci alegătorul va respinge respectiva reclamă [apud. 64, p. 37].

Publicitatea politică, în sens strict, se referă la achiziționarea și întrebuințarea spațiului de reclamă, plătit la prețul pieței, cu scopul de a transmite mesaje politice unui public de masă. În timpul campaniilor electorale publicitatea politică (electorală) consumă aproximativ 70% din bugetul de campanie.

Expertiza și profesionalizarea sporesc foarte mult costurile campaniei. „Costul total al campaniei prezidențiale și al celei legislative din SUA din anul 2000 e estimat la 3 miliarde de dolari, din care 500 de milioane și 1 miliard pentru campania prezidențială.[...] Mijloacele folosite în campanie par să fie determinante în Statele Unite: la alegerile senatoriale, în 88% din cazuri câștigător e cel care a strâns și a cheltuit cele mai mari fonduri. Suma investită de un parlamentar câștigător variază între 4 milioane (pentru un senator) și 600 de mii de dolari pentru

un deputat. Aproape un senator din doi este milionar. În Franța, plafonul legal pentru cheltuieli la prezidențiale este de 32 de milioane de euro per candidat” [108, p. 108-129].

Campaniile prezidențiale americane sunt finanțate, în principal, de băncile de pe Wall Street. Conform unui studiu publicat de Grupul de monitorizare politică Center for Responsive Politics, în fruntea clasamentului celor mai mari donatori se află banca de investiții Goldman Sachs. În 2008, 70% din suma oferită de 1,7 milioane de dolari (la momentul studiului) candidaților la președinție, le-a revenit democraților Barack Obama și Hillary Clinton. Grupul de monitorizare politică a anunțat că firmele de investiții și valori mobiliare au donat cca 33 de milioane de dolari către candidații la președinție, mai mult decât oricare alt sector economic american, în afară de avocați. După Goldman Sachs, în clasamentul donatorilor de pe Wall Street urmează grupurile Citigroup, Morgan Stanley, Lehman Brothers, Merrill Lynch și JPMorgan Chase. Barack Obama, senator din Illinois, a primit donații de 6,7 de milioane dolari de la firmele de investiții și valori mobiliare, în timp ce Hillary Clinton, senator de New York, a primit 6,6 milioane de dolari [108, p. 128].

Discuțiile despre cheltuielile financiare enorme pentru produsul publicitar însoțesc toate campaniile electorale, dar niciun candidat serios nu economisește la acest compartiment al competiției electorale. Până la urmă, o campanie publicitară costisitoare și profesionistă este o confirmare a virilității politice a candidatului – fie unul independent, fie un partid sau bloc politic.

Ce mai scump, dar și cel mai eficient, canal de diseminare a publicității electorale o constituie televiziunea. În competițiile electorale, competitorii care au la dispoziție televiziunea, au toate șansele de a deveni favoriți ai campaniei, dar și de a lansa campanii denigratoare la adresa oponentilor politici.

Primele spoturi electorale au apărut în campania prezidențială din anul 1952 a republicanului Eisenhower. După aceasta, politicienii s-au convins de puterea magnifică a televiziunii în campaniile electorale.

Tipologia publicității electorale în televiziune (spoturi electorale)

Analizând spoturile politice din campaniile prezidențiale americane, Patrick L. Devlin distinge între opt tipuri de *publicitate politică*: publicitatea „primitivă”, talking head („capul vorbitor”), reclama conceptuală, *cinema-verité*, reportajul neutru, „candidatul în acțiune” sau „managementul itinerant”, reclama negativă [209, p. 21-54].

Reclamele primitive au fost primele spoturi televizate elaborate în campania lui Eisenhower cu genericul „Eisenhower răspunde Americii”.

În cadrul așa-numitului *Talking head* candidatul este înregistrat în studioul de televiziune sau în incinta staff-ului electoral. În acest caz, în imagine apar doar capul și umerii vorbitorului.

Vorbitorul (candidatul) încearcă astfel să concentreze atenția electoratului asupra unei teme de campanie. Astfel, candidatul are ocazia de a transmite pe cale vizuală impresia că poate rezolva problemele și poate face față provocărilor [209, p. 26]. În studiul lui Devlin, un exemplu clasic în această privință l-a constituit discursul ținut de Richard Nixon, în 1956, în fața națiunii și difuzat la televiziune, intitulat „Checkers”, prin care vorbitorul, vicepreședinte în funcție în echipa lui Eisenhower și, totodată, contracandidat al acestuia la funcția de președinte, caută să respingă acuzațiile de corupție. În 1992, Ross Perot s-a folosit de acest format pentru a aborda în fața poporului american diverse probleme de natură economică [63, p. 89].

Astăzi, spotul *talking head* este unul dintre tipurile cele mai solicitate de publicitate în sisteme politice în care factorul leadershipului politic este determinant.

Reclama conceptuală. Publicitatea conceptuală are menirea de a comunica „idei importante în legătură cu candidații”. Reclamele conceptuale evită să dea campaniei o amprentă prea personală, străduindu-se, în schimb, să proiecteze „ideea majoră” despre un candidat [241, p. 11-20]. Bunăoară, *conceptul Reagan* s-a conturat deseori sub forma ideii de „îndepărtare a guvernului din viața oamenilor” sau de „intransigență față de comuniști”. Conceptul lui George Bush-tatăl a fost tradus în termeni de „experiență” și „siguranță”, iar Bill Clinton – „e timpul pentru schimbare” și aluzia implicită că el o va întruchipa a fost folosită cu succes în anul 1992, Obama – schimbarea – 2012.

Ronald Reagan a fost primul președinte american care a folosit la maximum mijloacele de comunicare puse la dispoziție de televiziune și radio. Pentru ca discursurile sale să aibă un impact mai puternic, a apelat la teleprompter. Impactul a fost covârșitor asupra americanilor, care au rămas cu impresia că președintele vorbește liber, fără să aibă nevoie de clasicele hârtii. A rămas în istorie drept președintele care a vorbit la radio mai mult decât oricare alt președinte american de la Roosevelt înapoi. De aceea a fost supranumit „The Great Communicator”. În campania prezidențială din anul 1980 a propus imaginea unui președinte în stare să aducă înapoi vremurile glorioase de odinioară ale Americii. Asta după ce administrația Carter fusese confruntată cu numeroase scandaluri în care erau implicați unii membri ai echipei, criza petrolului, rata crescută a inflației, criza ostaticilor din Iran. De aceea, sloganul campaniei lui Reagan a fost „*Let's make America great again*”.

Considerăm un model relevant de spot *conceptual* cel lansat de staff-ul electoral al republicanilor în campania din anul 1984. Spotul publicitar s-a numit „*Its morning in America again*” („Zori pentru America”). Acesta conține o serie de imagini din viața cotidiană a americanilor (cineva „prinde” un taxi, cineva duce un covor pe umeri, o căsătorie, discuții pe banchetă) pentru a se finaliza cu un puternic simbolism politic – edificiul Capitolului, arborarea drapelului

american, iar ultimul cadru– imaginea candidatului Ronald Reagan. Spotul are o energetică pozitivă debordândă și poate constitui tezaurul de aur al publicității politice pe arena internațională. În Republica Moldova, stafful PLDM a fost chiar învinuit de plagiat în cazul elaborării unui spot electoral în alegerile parlamentare din 2010, care amintea de cunoscutul spot american. După cum afirma Brendan Bruce, anume exploatarea valorilor sociale în vederea organizării campaniilor lui Reagan „reprezintă cel mai important pas înainte înregistrat în comunicarea politică din ultimele două decenii” [196, p. 248] (*Vezi Anexa 2*).

Reclama cinema-verité. În spoturile de acest tip, candidații sunt înfățișați interacționând cu oamenii în situații din viața reală. Deseori se folosesc imagini din arhivă, la care recurg candidații aflați în funcție pentru a se prezenta în ipostaze „prezidențiale”, „gubernatoriale” etc. Procedeul cinema-verité poate fi utilizat și în situații mai puțin formale, precum plimbările candidatului în mijlocul oamenilor sau în prezentarea unor scene cu candidatul la locul de muncă ori acasă. Tradiția vine din anul 1976, când James Carter era înfățișat muncind la ferma sa de alune din Georgia, propunând în mass-media imaginea unui fermier din Georgia, venit să-i salveze pe americani de „diavolii” de la Washington. Aceste spoturi trebuie să producă senzația de familiaritate și de „om simplu, din popor”.

Reclama mărturie personală (testimoniale). L. Patrick Devlin identifică două tipuri de publicitate bazate pe ceea ce Kathleen Jamieson numește „mărturie personală” (1986), în care, în scopul susținerii candidatului, unor persoane li se solicită să-și exprime punctul de vedere – *vox populi*. De cele mai multe ori însă, protagoniștii reclamelor testimoniale sunt personalități celebre și respectate din lumea politicii, a artelor, a sportului etc. (la asemenea spoturi apelează și reclamele comerciale). Prin astfel de reclame se urmărește ca autoritatea și statutul celui care mărturișează să fie transferate asupra candidatului/produsului. Testimoniile de acest gen pot servi și imagini statice pentru afișe și *bildborduri*.

Din practica autohtonă, am remarca *testimonialul* în formula sa clasică elaborat de staff-ul AMN în alegerile parlamentare din anul 2005. În rolul personalității care „face recomandare” pentru a fi votat *Soarele* apare președintele Uniunii Scriitorilor, acad. Mihai Cimpoi:

„*Tot ce s-a făcut în ultimul timp în domeniul culturii s-a făcut datorită lui Serafim Urechean. Dacă tot suntem pe „Aleea Clasicilor”, să ne amintim de o frază a lui Ion Creangă: „Uite, nici măcar tu nu vezi cum vine soarele de după deal și noi stăm pe loc!” Să nu stăm nici noi pe loc, dragi compatrioți! Să urmăm Soarele! Să votăm Soarele!*” [81, p. 162].

„*Candidatul în acțiune*” sau „*managementul itinerant*” (surprinde candidatul în mediul electoral, adică în mijlocul alegătorilor, în anumite circumstanțe) – întâlniri în teritoriu cu alegătorii, vizite la diferite instituții, întreprinderi, asociații de producție, luări de cuvânt în timpul

mitingurilor electorale etc. Spotul urmărește scoaterea în evidență a caracterului comunicativ al concurentului electoral, cristalizarea imaginii „omului care se contopește cu masele” și cărora le poate oferi o alternativă socială, o perspectivă mai sigură, mai frumoasă.

Reporterul neutru. Este concepția lansată de Kathleen Jamieson. Acest tip de reclamă înseamnă o seamă de afirmații aparent adevărate cu privire la candidat, telespectatorul fiind invitat să-și formeze o opinie. Impresia intenționată este însă cea de neutralitate.

Reclama negativă. Tipul de publicitate politică ce se axează pe laturile vulnerabile ale contracandidaților. La acest compartiment ne vom opri mai detaliat.

Reclama negativă, cunoscută și ca „PR negru”

Reclama negativă se elaborează conform unei scheme psihologice, al cărei principal element îl constituie *frica*, este opinia cercetătorului rus A. Kovalenko:

- provocarea sau stimularea din tezaurul de amintiri a sentimentului de frică;
- asocierea acestui sentiment cu oponentul politic;
- identificarea *Salvatorului* în fața confruntării cu sentimentul fricii [159, p. 67].

S-a constatat, de altfel, că pe fundalul sentimentului de frică se amplifică atenția, în schimb, sunt suprimate alte forme de comportament și capacități individuale, cum ar fi, bunăoară, capacitatea de a analiza circumstanțele create. În contextul fricii, gândirea creativă, practic, dispare, iar individul este dominat de un comportament simplist. Anume în astfel de ambianță psihologică se formează dispoziția alegătorilor și modul de percepere a informației în felul în care dorește autorul reclamei.

Publicitatea negativă în sfera politică folosește principiul contrastului ca fiind fundamental. Contrastul se află la baza designului psihologic al mesajului publicitar: alb-negru, amintiri, culori, sunete etc.

A devenit evident faptul că în campania electorală concurentului X i se atribuie toate calitățile ce reies din valorile umanității, dar menținerea sau spulberarea acestor calități în ochii electoratului depind în mod direct de calitățile cu care este dotat oponentul politic. Prin urmare, în publicitatea negativă sunt utilizate două tipuri de contrast:

- contrastul dintre candidați;
- contrastul dintre valorile pe care le promovează aceștia.

Contrastul dintre candidați – anume în acest context, oponentului politic i se incriminează cele mai mari vicii, iar impactul mesajului din reclama negativă, de regulă, este cel așteptat.

Tradițiile campaniilor negative din SUA sunt vechi, semnalate încă de pe timpurile confruntărilor dintre John Adams și Thomas Jefferson din anul 1800. Atunci, pentru prima dată, republicanii au utilizat posterele, afișele și pamfletele pentru a-și promova candidatul. Atacurile

dure întreprinse de ambele partide în presă au determinat denumirea acestei perioade ca fiind „epoca neagră a jurnalismului american”. Deși acest tip de campanie este criticat, trebuie totuși recunoscut faptul ca aceste tehnologii sunt prezente în toate campaniile electorale, iar presa devine un diseminator activ al fluxului de informații negative și manipulative.

În SUA, de regulă, staff-urile republicane sunt cele care recurg cel mai des la publicitatea negativă. Campania prezidențială din 2016 a demonstrat însă viceversa. O campanie anti Donald Trump a fost demarată în SUA, și pe internet, în urma căreia cei care își fac un selfie în fața unei secții de votare vor primi poze nud. Mișcarea își propunea să îi încurajeze pe tineri, care majoritatea nu îl plac pe Trump, să meargă la vot, astfel încât candidatul republican să nu devină următorul președinte al SUA.

În anul 1950, republicanul Richard Nixon, care a candidat împotriva lui Helen Douglas pentru un loc în Senatul SUA, a reușit să-și eticheteze oponenta drept simpatizantă a comunismului, afirmând despre ea că poartă „lenjerie roz”. Nixon promisese să evite atacurile la persoană, dar și-a încălcat promisiunea, câștigându-și astfel porecla de „Dick cel Șiret”. Era adeptul combinației între o retorică strălucită și loviturile sub centură.

Reclama negativă în SUA s-a conturat pe deplin în anii '60 ai sec. al XX-lea. Cel mai controversat spot electoral al tuturor timpurilor este cunoscut cu numele *Margareta*, realizat în 1964 de Tony Schwartz și agenția de publicitate *Doyle Dane Bernbach* pentru președintele Lyndon B. Johnson [63, p. 127] (*Vezi Anexa 2*).

Conform unei teorii în domeniul propagandei, lansate de Garth Jowett și Victoria O'Donnell, impactul mesajului propagandistic presupune identificarea predispozițiilor publicului. În celebrul spot *Daisy (Margareta)* au fost folosite tehnici verbale și nonverbale, audio, dar și video, care rezonau perfect în societate, aceasta având o anumită stare de spirit specifică anului 1964, când a fost difuzat. Spotul înfățișa o fetiță urcând pe un deal plin cu flori, aceasta rupea petalele de la o margaretă, numărând până la zece. Când ajungea la zece, imaginea îngheța, camera apropia fața, apoi ochii copilei, iar pe fundalul sonor se auzea „numărătoarea inversă” a unei voci masculine înaintea unei explozii nucleare. Finalul spotului prezenta însăși explozia și norul uriaș în formă de ciupercă, care cuprindea tot ecranul. Vocea naratorului spunea: „*Votați pentru președintele Johnson pe 4 noiembrie – Miza este prea mare pentru a vă permite să ratați ocazia!*” Acest spot dorea să sugereze că Barry Goldwater, contracandidatul lui Johnson, va împinge țara spre un dezastru nuclear. Electoratul demonstrase deja că se teme de un posibil război nuclear, iar spotul plusa pe această predispoziție, pentru a-i convinge pe americani să renunțe la Barry Goldwater, înfățișat drept „fan” al armelor nucleare. Spotul a fost difuzat doar o singură dată.

Prin urmare, este sugestiv comentariul lui Jowett și O'Donnell:

„Propagandistul se folosește de credință pentru a produce credință, unind și întărind înclinațiile publicului pentru a face mai puternică filozofia propagandistică... În loc să modifice simpatii politice, atitudini rasiale și religioase ori alte crezuri mult prea profunde, propagandistul dă glas sentimentelor publicului față de toate acestea” [57, p. 70].

Totuși, americanii consideră ca fiind una dintre cele mai murdare campanii electorale a tuturor timpurilor cea din anul 1988, care i-a avut drept candidați pe republicanul George Bush și democratul Michael Dukakis. Această campanie electorală a devenit un exemplu clasic al felului în care consilierii politici folosesc mass-media pentru a schimba percepția publicului și a crea o imagine pozitivă nouă în mai puțin de trei luni. În luna iulie, când și-a anunțat candidatura, Dukakis era primul în clasamentul sondajelor de opinie. Bush a reușit să răstoarne situația în favoarea sa și să câștige alegerile datorită unei serii de spoturi numite *Willie Horton*. Willie Horton era un bărbat de culoare condamnat pe viață, în 1974, pentru viol și crimă. Cu toate acestea, Horton a beneficiat de un program pentru deținuți cu permisia la sfârșit de săptămână, timp în care a violat din nou o femeie albă. Deși programul a fost propus de un predecesor republican al lui Dukakis, vina pentru incident a căzut asupra acestuia.

Prin folosirea acestor tehnici, republicanul Lee Atwater a perfecționat, în anii '80 ai sec. al XX-lea, *politica fricii*.

În alegerile prezidențiale din anul 2008 din SUA, staff-ul lui John McCain a lansat super-mediatizat și scandalos spot „*Obama-vedetă*”. Este un spot cu mesaj negativ, mai mult prin aluzii decât acuzații directe. În acest caz, republicanii au „jucat” și „cartea” rasială, lucru pe care l-a perceput echipa lui Obama, determinându-i să pregătească mesajul de contraofensivă – unul cu impact mare asupra americanilor.

Staff-ul lui McCain și-a propus să-l facă pe Obama „să zboare și mai sus, până când alegătorii vor realiza că nu este altceva decât un balon cu aer cald”. Miza republicanilor vizavi de perceperea spotului în mediul electoral a fost următoarea: „Un băiat care se comportă ca o vedetă, or, doar vedetele și președinții atrag 200.000 de oameni, dar el nu este președinte... În acest caz trebuie să ne punem întrebarea: „Oare vrem ca o vedetă să ne conducă țara?”.

Spotul „*Obama-vedetă*” a apărut la 30 iulie 2008, fiind prezentat rapid în toată țara, la emisiunile de știri, dar și pe YouTube. „Este cea mai mare vedetă din lume!” – declara un comentator cu voce afectată, în timp ce imagini de la discursul lui Obama din Berlin rula pe ecran alături de poze ale lui Paris Hilton sau Britney Spears.

Acest spot a fost catalogat de cei mai mulți ca fiind trivial și ieftin. Dar a dominat ciclul știrilor timp de câteva zile, ceea ce McCain nu mai reușise să facă de luni întregi. Aceasta a fost, de fapt, una dintre tacticile utilizate de republicani de denigrare a imaginii candidatului

democrat. Trebuia inoculată ideea că Obama nu ar fi demn de încredere și că el, într-un fel, este „diferit” de electoratul de bază, în special față de alții mai în vârstă din clasa de mijloc.

În Springfield, statul Missouri, la 30 iulie, în aceeași zi în care spotul „cu vedeta” a fost difuzat prima dată, Obama s-a adresat mulțimii: *„Nimeni nu crede cu adevărat că Bush sau McCain dețin răspunsurile la problemele cu care ne confruntăm, astfel că vor încerca doar să vă facă să vă temeți de mine. Vor spune că nu sunt destul de patriot. Că am un nume straniu. Că nu arăt ca toți ceilalți președinți de pe bancnotele naționale. Că reprezint un factor de risc”*. Obama a repetat acest mesaj și cu alte două ocazii în timpul campaniei electorale [91, p. 68-73].

Marea Britanie

Deși englezii au campanii electorale sobre, putem totuși selecta pagini din istoria publicității politice britanice ce confirmă și pasiunea pentru reclame electorale negative. Alegerile parlamentare din 1997, care au adus victoria laburiștilor în Marea Britanie, ne oferă un exemplu relevant în acest sens. Conservatorii au căutat întotdeauna să exploateze politica relativ proeuropeană a laburiștilor. În acest caz au utilizat un afiș publicitar, care îl înfățișa pe Tony Blair stând, ca o marionetă, pe genunchiul cancelarului de atunci al Germaniei, Helmut Kohl. Afișul a intrat în istorie cu denumirea *„Blair – păpușa lui Kohl”*.

Un alt afiș politic, elaborat de Partidul Conservator, îl înfățișa pe liderul laburiștilor, Tony Blair, cu ochi de diavol – *„Ochii de diavol”*. Deși au avut o campanie publicitară agresivă la adresa oponentilor lor politici, ambele afișe au demonstrat că în mediul politic conservatorii și-au pierdut sprijinul electoratului britanic, de aceea acuzele grosolane la adresa laburiștilor nu mai puteau găsi un public receptor [63, p. 153].

Narațiunea în publicitatea politică negativă. Mesajul negativ trebuie să reflecte o micro-istorie – narațiunea. Important este ca în astfel de istorii să fie oferite soluții pentru problemele existente, să fie arătat cum Binele poate înfrânge Răul. La fel de important este ca eroii – pozitivi și negativi – să fie ușor identificabili. Procesul de identificare se face prin diverse metode, printre care și așa-numita identificare personală, adică atunci când un candidat se asociază cu un personaj politic premergător sau cu o personalitate politică istorică.

În campania prezidențială din Republica Moldova din anul 2005, într-un film de anti-publicitate politică, cu durata de 5 minute, Iurie Roșca este prezentat ca un lider extremist, care provoacă haos în societate și este chiar comparat, prin utilizarea tehnicilor audio-vizuale, cu teroristul islamic Osama Bin Laden [81, p. 170].

Argumentul în publicitatea negativă. În astfel de texte, ca și în publicitatea pozitivă, de altfel, se utilizează inducția și deducția logică. Există totuși un element caracteristic doar pentru publicitatea negativă – argumentul *ad hominem*, adică argumentul împotriva personalității

candidatului (atacul la persoană). Experții olandezi Van Eemeren și Rob Grootendorst afirmă: „Atacul la persoană reprezintă o tentativă de lichidare a unui concurent serios în discuție. Arătându-ți contracandidatul prost, omul care nu inspiră încredere, lipsit de consecvență, poți într-adevăr să-l faci să tacă pe restul duratei campaniei. Aceste atacuri își ating scopul final doar atunci când personajul vizat își pierde încrederea în mediul electoral”. Eemeren și Grootendorst disting trei tipuri de *argumente ad hominem*:

1. Sunt contestate competența, onestitatea, inteligența, calitățile (caracterul) candidatului. Acest gen de argumente se numesc *ad hominem offensă*.
2. Se provoacă dubii, incertitudine față de anumite motivații, valori, principii la care face referință oponentul: „Dacă insistă asupra acestei motivații, este deci interesat de ceva...”. În acest context, are loc atacul la persoană indirect. Acest model se numește *ad hominem de circumstanță* (de context).
3. Se caută contradicții între vorbe și acțiuni concrete ale contracandidatului. Un om inconsecvent în acțiunile și opțiunile sale nu poate fi unul cu dreptate [57].

Cercetătorul rus Aleksandr Ivin identifică încă un tip de argument în publicitatea negativă – *ignoranța*. Aceasta pentru a demonstra că oponentul nu este bine informat asupra unor probleme legate de realitate, este superficial în tratarea acestora, utilizează statistici eronate sau date învechite [154, p. 49].

Așadar, în evoluția sa istorică, publicitatea electorală în spațiul audiovizual (spoturile electorale) a cunoscut un amplu diapazon tematic. De la spoturile primitive în campania lui Eisenhower până la spoturi „cu orgasm” din Spania.

SUA. În timpul campaniei din 7 noiembrie 2006, pentru alegerile în cele două Camere ale Parlamentului american, spoturile cu subiecte „sexuale” au luat locul programelor electorale. Astfel, unul dintre clipurile plătite și lansate de republicanul Vernon Robinson la adresa adversarului său democrat din statul Carolina de Nord, Brad Miller, titrează: „*Brad Miller a cheltuit banii publici pentru a studia masturbarea la bătrâni*”. Clipul susține că, în timp ce se preocupa de sex, Miller nu a fost de acord cu achiziționarea echipamentului pentru soldații din Irak. În realitate, așa-zisa *preocupare pentru sex* a democratului se rezuma la dezbaterile din Congres privind acordarea de fonduri pentru astfel de studii. De asemenea, republicanii au mizat pe reticențele publicului față de căsătoriile mixte, difuzând obsesiv un clip în care o blondă voluptoasă îi propune o întâlnire candidatului democrat de culoare Harold Ford. Democratul, care spera să devină primul senator de culoare, ales în Sudul conservator al Statelor Unite, a protestat, iar republicanii au retras clipul.

Spania

Spotul „cu orgasm” a fost spotul elaborat de Partidul Socialist, în regiunea Catalunya, în alegerile locale din noiembrie 2010. Sloganul spotului – „*Să votezi reprezintă punctul culminant*”. Spotul prezintă o tânără, care este atât de bucuroasă că are ocazia să voteze, încât ajunge la orgasm, chiar în momentul în care introduce buletinul de vot în urnă.

Prin această campanie, Partidul Socialist încearcă să aducă la urne tinerii alegători, care până acum nu s-au arătat interesați de votul din Peninsula Iberică. Indignate, fracțiunile conservatoare din Spania au atacat videoclipul Partidului Socialist, spunând că acesta nu face decât să degradeze femeia și tot ceea ce înseamnă puritatea ei. Campania „murdară” a socialiștilor le-a adus însă acestora ceea la ce râvneau: mai multă atenție îndreptată asupra lor [335].

Republica Moldova

Mesajele de mobilizare a tineretului s-au evidențiat și în campania pentru alegerile parlamentare anticipate din 28 noiembrie 2010. În scopul mobilizării tineretului, Consiliul Național al Tineretului din Republica Moldova a lansat și o campanie de educație civică a tinerilor cu genericul: *Votetz, deci contetz!* Pentru mobilizarea electoratului, în special a generației tinere, au fost create patru spoturi cu ton zeflemitor: *Valera votează, Bătrânii decid, Șeful a spus, Spot final*, având genericul comun: „*Viiitorul tău e în mâinile tale. Nu-i lăsa să aleagă în locul tău!*”

Spotul din seria nominalizată, intitulat *Valera votează*, s-a bucurat de o mare rezonanță în societate. Vom constata că în toate spoturile a fost utilizat stilul de vorbire poporanistă, așa cum o transcriem:

„– *Iaca eu cu Valera... Valera, unde-i Valera? Ia vino-n-coa! Iaca noi cu Valera numai-decât a sî ni dușim la alegeri. Așă-i, Valera?* ¹⁹ ...

Un alt element specific al comunicării publicitare negative în spațiul politic autohton din ultimele campanii electorale îl constituie filmele publicistice cu un conținut propagandistic și de discreditare a oponentilor politici: „*Атака на Молдову: Как это было*” („Atac asupra Moldovei”), difuzat după evenimentele din 7 aprilie 2009 de staff-ul PCRM. Cel de-al doilea –

¹⁹ *Ni dușim!*

– *Noi a sî fașim tăt sî șibî ghini!*

– *Fașim!*

– *Voi să stați acasă!*

– *Stați!*

– *Vedeți voi mâinile iestea? Valera, ian artă mâinile! (murdare, pline de negreață sub unghii) Viiitorul îi în mâinile noastre. Așă-i, Valera?*

– *Ni dușim!*”

Viiitorul tău e în mâinile tale. Nu-i lăsa să aleagă în locul tău!”

„Trădați de vii”, o producție a agenției de știri „Omega”, controlată, de asemenea, de staff-ului comuniștilor și a fost difuzat de postul privat de televiziune NIT și acesta făcând partizanat în favoarea PRCM.

Atât primul, cât și cel de-al doilea film s-au axat pe principiile mitului politic conspiraționist. În „Atac asupra Moldovei” este sugerată ideea că a fost un complot gestionat de autoritățile de la București. Iar în filmul „Trădați de vii” se lăsa să se înțeleagă că guvernul de la Chișinău a negociat cu administrația de la București costul pentru spargerea premeditată a digului de pe Prut.

„Atac asupra Moldovei”

Autorii au selectat argumente care nu pot fi contestate, pentru a ajunge mai apoi la deducții cu tentă propagandistică. Bunăoară, aceștia constată că „potrivit sondajelor de opinie realizate în ajunul scrutinului, favorit al campaniei electorale era PRCM. Dreapta pierdea. Atunci partidele democrat-liberale au gândit planul B de acțiuni – protestele în masă”.

„Despre acțiunea premeditată a evenimentului din 7 aprilie vorbește și organizarea de către PLDM a marșurilor zilnice cu genericul „Numărătoarea inversă”. „Până la plecarea comuniștilor au mai rămas 75 de zile”. 75 de zile – comentează autorul filmului – nu se împlineau însă la 5 aprilie, ci la 7 aprilie... Aceasta nu a fost o greșeală, ci un act programat”.

„Anume așa potențialii protestatari au însușit bine traiectoria marșului decisiv din 7 aprilie. Concomitent, opinia publică a fost pregătită pentru faptul că „rezultatele alegerilor vor fi falsificate”.

Urmează declarația liderului PLDM în piață: „Cei care beau șampanie, whisky știu că nu mai beau – e prea devreme. Cei care se consideră mari învingători vor fi curând marii învinși”.

Atestăm încă o tehnică a persuadării propagandistice care trebuie să convingă publicul – sunt invocate și mărturiile unor înalți demnitari din stat. Printre aceștia, procurorul general Valeriu Gurbulea: „A fost o acțiune din timp pregătită”. Urmează cadre din fața parlamentului: mulțimea scandează „Jos dictatura! Trăiască și înflorească Moldova, Ardealul și Țara Românească!”.

Autorii filmului mai aduc un argument plauzibil – ziarul *Timpul de dimineață* din 7 aprilie 2009, în care editorialistul Pavel Păduraru scrie: „*Dacă va muri unul dintre noi, se vor ridica mii*”.

„Emisarii partidelor liberale umblau prin școli. S-au plătit liderii și provocatorii. Prin universități s-au dat câte 600 de lei. Au fost folosite tehnologii de provocare a maselor. În piață se aflau elevi, cei care nu aveau vârsta pentru vot.”

Este inclusă și mărturia Președintelui Republicii Moldova (atunci), Vladimir Voronin:

„*Aceste acțiuni nu se pregătesc în 2-3 zile. E nevoie de bani. Se vede logistica mișcării.*”

Sunt împărțiți în grupuri de către lideri. Fiecare are sarcina sa. Înainte merg copiii de 12-14 ani. Se folosesc tehnologii de gestionare a maselor, care să provoace stihia”.

Filmul a fost amplu mediatizat, prin diferite canale, în ajunul alegerilor parlamentare anticipate din 29 iulie 2009 și a avut drept scop compromiterea partidelor democratice, pro-europene, asociindu-le cu „trădătorii de țară, generatori de haos și dușmani ai suveranității țării”.

„Trădați de vii!”

La 7 iulie 2010 s-a produs o mare tragedie, din cauza ploilor și a puhoaielor de ape, a cedat digul de protecție de pe râul Prut în zona satului Cotul Morii. Localitatea Cotul Morii, dar și satul Nemțeni s-au pomenit sub ape. Ideea fundamental, lansată de autorii filmului, este că „fără o intervenție umană digul nu s-ar fi spart”. Ca și în filmul precedent, vorbesc „martorii”. Aceștia sunt bătrâni și copii (!).

Povestește o bătrânică, așezată pe o bancă la drum: „Am 76 de ani. Am văzut multe în viață... S-a auzit o bubuitură... Nu s-a rupt de la sine”.

O altă categorie de martori – copiii: „S-a auzit o dată tare: Bu-u-bu!”

După care urmează comentariile naratorului: „Ruptura s-a produs la indicația guvernanților de la Chișinău, pentru a salva de inundații orașul Galați. Viața vecinilor le este mai de preț”.

Conform tehnicilor de manipulare, este adus și argumentul plauzibil sau factorul incontesabil, precum că „cu două zile înainte de ruptură, teritoriul în cauză a fost survolat de un elicopter al aviației române”. „(...) Guvernul român a făcut o donație de 25 mln. de euro pentru ajutorarea sinistraților. Dar cine va reda viața celor doi tineri? (...) Care este suma pentru care premierul Vladimir Filat a lăsat peste 600 de copii fără acoperiș deasupra capului? (...) Cine va purta răspundere pentru acest genocid?”

Și textul de final al filmului:

„În urma inundațiilor organizate: 2 persoane au decedat; 3800 ha de teren inundate; 1293 de familii fără adăpost; peste 3100 de persoane evacuate; au suferit 614 copii; peste 993 mln de lei – prejudiciu total” .

Începând cu 2009, campanii electorale au demonstrat rolul și impactul new media, adică a comunicării politice în mediul virtual din spațiul public național, implicat în diseminarea materialelor compromițătoare la adresa oponentilor politici (*The Black PR*). Violența, indiferent de forma ei de manifestare, fiind considerată adesea de către politicieni o metodă sigură și facilă în campania electorală pentru obținerea de voturi.

Cercetătorul românul I. Boșoteanu consideră că violența în campania negativă constă în identificarea punctelor slabe ale adversarului politic, adresându-se, în special, nehotărâților [13, p. 142]. Astfel, una dintre facilitățile Internetului, sub anonim, a favorizat desfășurarea fără

precedent a unei confruntări online „între site-uri”. Cel mai atacat candidat pe Internet, în perioada campaniei electorale din 2009, din România, fiind Traian Băsescu, însă tot el a fost cel care a exploatat această practică în favoarea sa, prin intensificarea mesajelor online anti-Geoană.

Cea mai grea înfrângere a staffului electoral al lui Traian Băsescu a fost însă clonarea paginilor oficiale www.basescu.ro, prin transformarea mesajului „*De ce le e frică, nu scapă. Hai la referendum!*” în „*De ce ți-e frică, păsărică? Hai la revedere!*”, parodiind o expresie folosită de președinte.

Campania negativă înseamnă „acțiunea întreprinsă de un candidat cu scopul de a câștiga o campanie electorală mai curând atacându-și adversarul decât evidențind propriile sale calități sau politici pozitive. De constatat că majoritatea candidaților și a consilierilor lor politici sunt de acord că practica de a-ți critica adversarul este o tactică legitimă în campaniile electorale, aducătoare de rezultate imediate și facile.

Sintetizând puterea persuasivă a publicității politice, ca o sinteză a strategiei de PR politic, în campaniile electorale, este deosebit de oportună opinia lui F. Jefkins, după care anatomia relațiilor publice este bazată pe procesul de transformare a patru stări negative în stări pozitive:

- *ostilitatea – în simpatie;*
- *prejudicata – în acceptare;*
- *apatia – în interes;*
- *ignoranța – în cunoaștere* [223, p. 34].

În campaniile electorale, publicitatea politică devine factorul determinant care dramatizează produsul – candidatul, ideea sau ideologia unui public, invitându-i pe alegători să participe la desfășurarea ori la atingerea scopurilor lor.

Referindu-ne la rolul publicității electorale în comunicarea politică, putem concluziona următoarele:

- publicitatea sporește numărul de susținători ai subiectului electoral sau ai unei idei politice;
- publicitatea evită dezinformarea preconcepută din partea oponentilor politici;
- asigură impactul factorului cognitiv-informațional al mesajului publicitar;
- socializează mediul electoral și creează anumite valori sociale și politice;
- încurajează echipa actorului electoral, lăsând impresia de „prezență” pe piața politică;

Prin urmare, rolul publicității politice este de a izbuti să vândă electoratului nu ideea propriu-zisă a alegerilor, ci un concurent electoral concret.

Sintetizând tezele și ipotezele lansate, vom menționa că, cu cât comunicarea electorală, publicitatea politică, în special, este mai dinamică, cu o retorică mai „violentă” la adresa

oponenților politici, cu atât este mai mare miza ce se pune pe actorii politici ai unei competiții electorale. Și viceversa, publicitatea cu o intensitate redusă, de proastă calitate, dezbate din dinamica competiției, imprimându-i un caracter stagnant, imperfect, perdant. Actorii politici au ce spune și au ce-și reproșa reciproc.

Totodată, important de reținut, dacă publicitatea negativă depășește 40% din retorica unui partid politic, aceasta poate avea un impact negativ asupra percepției actorului politic respectiv în mediul electoral, dar și asupra spectacolului politic în ansamblu. Reclamele negative fiind considerate ca „poluante” în contextul dezbaterii politicii naționale și sunt, de asemenea, acuzate că contribuie la scăderea prezenței la vot.

După alegerile din 1996, Bill Clinton a fost întrebat la o conferință de presă care consideră că sunt cauzele prezenței scăzute la vot. Președintele SUA a afirmat: „Cu cât sunt mai multe reclame negative, cu atât prezența la urne este mai scăzută” (8 noiembrie, 1996). Strategii politice folosesc intenționat anunțurile negative pentru a descuraja segmentele de electorat să voteze și sunt conștienți că prezența scăzută la urne este rezultatul acestei strategii.

Un alt motiv pentru care se fac campaniile negative îl reprezintă posibilitatea rămânerii în atenția publicului pe o perioadă mai îndelungată. O campanie negativă este întemeiată, de cele mai dese ori, pe zvonuri, pe bârfe, nu pe doctrine. Ea e făcută, speculându-se subiecte de genul: amante, afaceri murdare, corupție, lucruri care țin de lumea interlopă.

Al treilea motiv pentru care se fac campaniile negative îl reprezintă posibilitatea reducerii credibilității adversarului. Sunt atacate moralitatea candidatului, profesionalismul său.

În opinia noastră, nu are sens limitarea scopurilor anunțurilor negative la influențarea prezenței la vot, în special din moment ce publicitatea televizată, deseori, contribuie la învățarea politicii.

Când se fac campaniile negative, trebuie avut în vedere că subiectul trebuie să intereseze majoritatea populației. Se „aruncă” o singură idee, care să „pătrundă până în măduvă”. Spre deosebire de campania pozitivă, în care pot exista 2-3 idei, în cea negativă se folosește o singură idee.

2.4. Concluzii la Capitolul 2

Studiile despre managementul opiniei publice, ca entitate importantă în abordarea triadică a PR-ului politic, contribuie la o cunoaștere mai bună a tehnicilor de sensibilizare a opiniei publice, acestea având ca finalitate influențarea comportamentului electoral. În această ordine de idei, putem afirma că democrația a trecut, odată cu diversificarea canalelor de comunicare, la stadiul de *democrație a opiniei*. Modelarea conștientă a opiniei publice este o sarcină ce întru-chipează idealuri înalte, iar viitorul opiniei publice este viitorul civilizației.

Una dintre sarcinile principale ale PR-ului politic este cea de persuadare a publicului-țintă, adică alegătorul, în vederea împărtășirii de către acesta a opțiunilor politice ale competitorului electoral. Persuasiunea este prezentă în toate formele de comunicare politică – discurs electoral, discurs de inaugurare, mesaj în forul legislativ, textul unui spot publicitar. PR-ul politic utilizează atât formele centrale de persuasiune, cât și cele periferice, tehnicile de influențare a comportamentului fiind exersate atât la nivel comprehensiv-cognitiv, cât și la nivelul percepției afective.

În condițiile exploziei informaționale, o campanie de PR electoral, care ar neglija știința persuasiunii, ar fi sortită eșecului din start. Cele mai uzuale tehnici de convingere, care duc la generarea unui răspuns pozitiv la o cerere venită, se bazează pe următoarele tendințe ale comportamentului uman: *reciprocitatea, consistența, validarea socială, aprecierea, autoritatea, deficitul de resurse*.

Un impact puternic persuasiv asupra opiniei publice îl are *brandul politic*. În acest capitol am elucidat premisele și circumstanțele în care un personaj politic se transformă treptat în brand politic. Acest fapt validează afirmația că imaginea politică constituie un produs politic destinat psihologiei maselor, care este vulnerabilă doar la „tablouri” clare, adică la un cod informațional, cristalizat într-un chip bine identificat și poziționat în mentalul maselor. Așa, de exemplu, în sfera mediatică, președintele rus Boris Elțin era supranumit „ursul” rus sau „Țarul Boris”, președintele SUA, Bill Clinton, era supranumit Bill „șmecherul”, Petru Lucinschi era supranumit Șmecherilovici” sau „vulpe” politică etc. Aceste codificări de imagine relevă trăsăturile de caracter, stilul comportamentului politic. Totodată, utilizarea unor astfel de interpretări simbolico-mitologice facilitează considerabil perceperea de către publicul electoral a actorului politic, făcând-i imaginea mai accesibilă și mai cognoscibilă pentru el. E cert faptul că psihologia maselor este interesată de o simplificare a lumii înconjurătoare. Trăind într-un secol al vitezei și al hegemoniei informaționale, *brandul* de imagine politică are sarcina de a cristaliza și a transmite operativ o informație completă despre protagonistul său. În aceste circumstanțe, alegătorul va reacționa la un context mitologic și nu la unul real. Fapt pe care trebuie să nu-l neglijeze consilierii de PR în campaniile de comunicare electorală sau politică.

În linii mari, construcția unui *brand* de imagine politică este o finalitate a unei strategii de PR politic. Campania PR dă conținut, verbalizează brandul, explicându-l și încurajând mass-media să scrie despre „produs”. PR-ul își propune ca mesajele lansate să ajungă, în primul rând, către formatorii de opinie, care mai apoi, prin diseminarea informației prin diverse canale de comunicare, vor influența segmente electorale importante în vederea percepției pozitive a *mărcii* politice.

Figurile mitice, miturile politice și simbolurile puterilor sunt deosebit de importante în contextul managementului opiniei publice. Fiecare popor își are *Salvatorii* săi, iar omniprezența

acestora se face simțită, mai cu seamă în timpul perioadelor de criză și, desigur, în campaniile electorale, pe care unii cercetători, de asemenea, le consideră perioade de criză.

Miturile politice iau naștere în funcție de cererea comunității. Așa cum, bunăoară, revoluțiile „de catifea” din Europa de Sud-Est au scos în vileag necesitatea liderilor-reformatori, la fel tânăra democrație din statul moldovenesc, în diferite etape, a revendicat alternativ „revoluționari”, „reformatori”, „democrați”, „păpușari”, „dogmatici”, „lideri anti-sistem”.

Și publicitatea politică, ca sinteză și perpetuare a strategiei de PR în campania electorală, se fundamentează pe componenta persuasivă. Acronimele formulei de elaborare a mesajului publicitar –AIDA– confirmă integral această afirmație:

- atenționarea electoratului A;
- stimularea interesului față de eveniment sau persoană I;
- stimularea procesului de determinare a deciziei de vot D;
- stimularea acțiunii propriu-zise, adică prezența la urnele de vot A.

Campania negativă, de asemenea, este construită după legile persuasiunii și se face pe două direcții:

- a) stârnirea oprobriului public;
- b) posibilitatea de a face bancuri, de a ironiza.

Violența în comunicarea politică, manifestată prin limbaj licențios sau atac la persoană – *linșajul mediatic* – nu reprezintă o noutate în societatea noastră, de-a lungul timpului fiind consecvent consemnată. Este deosebit de relevantă, în acest context, opinia lui Mihai Eminescu, care constata în publicistica politică: „Luptele de partid la noi nu-s lupte de principii, ci de persoane. Ataci din spirit de partid adversari pe care-ți dai seama mai târziu că trebuia să-i respecti. Dacă profesezi vreo idee, aceasta e imediat tălmăcită greșit de adversari, care nu caută adevărul, ci acreditarea unei opinii personale”.

3. PR-ul POLITIC CA MANAGEMENT AL IMAGINII ACTORULUI POLITIC

Imaginea publică a actorului politic reprezintă un concept fundamental în contextul managementului PR-ului politic. Imaginea este cea care îl face cunoscut și recunoscut pe un concurent electoral și constituie, conform demersului nostru științific, cel de-al doilea element în abordarea tridimensională a PR-ului politic.

Trăim într-o lume tumultuoasă, de aceea în locul lumii reale preferăm o lume mai compactă – cea a simbolurilor. Imagologia, în această ordine de idei, este o componentă incontestabilă a lumii simbolurilor. Vorbind pe dimensiunea politologică, alegătorii nu au relații personale cu liderii politici, dar reacționează la anumite simboluri, care transmit succint o informație despre ei. Prin urmare, opinează V. Moraru, nu este deloc întâmplător faptul că, de cele mai dese ori, partidele politice aplică în timpul competițiilor electorale *strategia personalizării* [69, p. 56].

Un lider charismatic aduce capital de imagine formațiunii. Alegătorul votează, astfel, persoana înzestrată cu anumite calități, cum ar fi experiența, puterea de influență, perseverența, abilitățile intelectuale, duritatea etc. Astfel, în mentalul colectiv al maselor se proiectează o imagine ideală, după care se „rodează” candidatul.

În acest compartiment ne propunem să prezentăm o tipologie a modelelor de imagine solicitate în contextul campaniilor electorale, conținutul acestor modele și spre care segmente electorale sunt orientate. De asemenea, vom specifica retorica electorală pentru diferite tipuri de imagine, precum și unele reguli ale managementului PR în comunicarea electorală:

1. *primul pas* – preluarea percepțiilor articulate existente (pozitive sau negative);
2. *pasul doi* este de a defini schimbările ce se pot face în acele percepții (trebuie de afirmat foarte clar schimbările);
3. *pasul trei* este de a identifica elementele de persuasiune (inovație, modernizare);
4. *pasul patru* – asigurarea că mesajele sunt credibile și pot fi transmise prin relațiile publice [48, p. 141].

Imaginea liderului politic reprezintă o paradigmă importantă a PR-ului politic și a comunicării electorale.

3.1. Taxonomia și elementele de identitate ale imaginii liderului politic

Termenul *image* este de origine engleză și face parte din categoria simbolurilor multiculturale. El poate fi tălmăcit diferit, de exemplu: chip, model, rol, mască, tip, reputație, așteptare

prognozată. Traducerea *ad litteram* din engleză a termenului *image* ar fi model. La mijlocul secolului al XX-lea, termenul *image* era utilizat ca o componentă a publicității comerciale și presupunea o tehnologie deosebită de amplificare a valorilor emergente unui produs. Astfel, în contextul înăsprii concurenței de piață, pentru a-și asigura supraprofituri în sfera de afaceri, producătorul avea imperios necesitatea de o comunicare de marketing. În contextul abordărilor psihanalitice și al motivației psihologice, s-a optat pentru utilizarea termenului *image*, *imago* în limba latină, ceea ce ar însemna modelul ideal. Acest concept a devenit mai apoi unul fundamental atât în publicitatea comercială, cât și în publicitatea politică și socială [157, p. 243].

În timpul confruntărilor politice dintre cele două sisteme politice globale – socialist și imperialist – și celor două supraputeri – SUA și Uniunea Sovietică – cercetătorii sovietici în domeniul culturologiei analizau *imagea* nu atât ca pe o componentă a publicității, cât ca pe un fenomen ideologic. În articolul său *Trei fațete ale imaginii sau Câte ceva despre arta autoinsuflării*, cercetătoarea sovietică E. Karțeva scria că „*image*” reprezintă un pseudoideal estetic și social al propagandei burgheze, care substituie problemele din realitatea obiectivă cu problemele percepției psihologice – o realitate subiectivă. Autoarea afirmă că fenomenul *imaginii* s-a impus, mai întâi, în domeniul cinematografiei americane, fiind, în special, inspirat de către actorii din sistemul vedetelor de la Hollywood [157, p. 234]. Odată cu dezvoltarea televiziunii și creșterea rolului mass-mediei în societate, *imagea* a devenit un fenomen inerent vieții politice și sociale. Desigur, articolul în cauză purta o vădită conotație ideologică, însă unele aspecte ale fenomenului *imaginii* elucidate de autor sunt actuale și în prezent. Bunăoară, problema individului care își pierde individualitatea, impactul culturii de masă asupra schimbării comportamentului psihosocial, tendința inconștientă spre conformism, formarea unor pseudonecesități sau modelarea unei pseudorealități prin intervenția mass-mediei.

În ultimele decenii au fost studiate și aplicate mai multe criterii după care se formează și se evaluează *imagea* politică. După 1990, studiul *imaginii* politice a fost realizat mai mult în domeniul relațiilor publice (PR-ul politic) și a devenit mai mult experimental. Numeroși cercetători în științele comunicării și în științele politice, în prezent, consideră că există doi factori cruciali în formarea *imaginii* liderului politic și influențarea semnificativă a deciziei de vot – poziția temelor (*issue position*) și percepția publică asupra eu-lui social al candidatului (*persona impressions*) [25, p. 36-43].

D. Nimmo și R. Savage consideră că există trei lucruri majore care ajută la formarea percepțiilor oamenilor asupra altor oameni.

A. *Situația*;

B. *Obiectul de percepție* – candidatul;

C. *Agentul percepției* – potențialul alegător [241, p. 46].

Candidatul, ca un obiect de percepție, apare înaintea alegătorului în mai multe roluri. Aceste roluri pot fi clasificate în: *rolul său politic* și *rolul său stilistic*. În cazul rolului politic sunt relevante acțiunile sale și calificările ca oficial public – trecut, prezent și viitor – și ca politician reprezentând interesele partizane în comunitate. Rolul stilistic al candidatului se referă la lucrurile pe care un candidat le face și care nu sunt direct politice, la modul în care acesta acționează în scopul de a impresiona alegătorii cu capacitățile sale – fie prin mass-media, fie prin contactele personale, și la calitățile distincte personale de care dă dovadă ca ființă umană – aspectul fizic, ținuta, onestitatea, integritatea, compatibilitatea. Astfel, candidatul, ca obiect de percepție, se arată publicului sub cel puțin patru aspecte: ca lider, partizan, actor și persoană privată. Candidatul este un actor care joacă un rol politic și astfel alegătorii îl percep ca lider și/sau politician.

Sunt cunoscute două teorii asupra constituirii imaginii: *teoria imaginii* și *teoria echilibrului perceptiv*. *Teoria imaginii* susține că perceperea unui candidat de către electorat depinde de trăsăturile pe care candidatul respectiv le proiectează. Promotorii teoriei imaginii, printre care Erving Goffman, definesc imaginea ca totalitatea trăsăturilor proiectate de un candidat pentru a influența electoratul. Asemenea trăsături sunt expresii pe care o persoană le degajă ca mod de a face față impresiilor pe care alții le au despre ea. Adepții *teoriei echilibrului perceptiv* susțin că imaginea unui candidat reprezintă cu puțin mai mult propriile noastre valori, speranțe, frustrări, temeri și invidii, după cum credem noi că se reflectă ele în persoana unui politician. Prin urmare, percepțiile sunt determinate de agentul perceperii, adică alegătorul îmbracă un candidat în imagini ce corespund propriilor lor valori politice [25, p. 45-47].

Altfel spus, imaginea politică permite identificarea actorului. Imaginea servește drept indiciu [25, p. 58]. Ea îi conferă cunoașterea sau recunoașterea. Daniel Boorstin, definind imaginea, scrie că atunci când folosim cuvântul *imagine*, cu acest sens nou, mărturisim existența unei distincții între ceea ce vedem și ceea ce este cu adevărat acolo [195, p. 18].

Savanții americani consideră că interpretarea modernă a unei campanii politice asociază concepția de imagine politică cu televiziunea și publicitatea. Din punct de vedere istoric, însă, exploatarea imaginii publice ține de epoca lui J. Washington, care devenise un simbol al națiunii americane fiind în viață încă. Printre politicienii care au avut grijă personal de imaginea lor publică a fost și Napoleon Bonaparte, care a început să-și creeze legenda proprie încă aflându-se pe insula Sf. Elena [170, p. 49]. În opinia cercetătorului G. Poceptov, „imaginea personală nu este altceva decât portretul acestui personaj. Cu voia sau fără voia dumneavoastră, dar alții observă ceea ce ați ales personal pentru a fi prezentat public. Imaginea trebuie tratată astfel ca fiind o reclamă personală” [174, p. 36].

Pe scena politică schimbările imagologice sunt dictate de anumite circumstanțe. Astfel, cercetătoarea M. Ossovskaia este de părere că cele mai radicale schimbări imagologice se produc în timpul revoluțiilor și după [173, p. 453].

Astfel, avansează două ipoteze privind revoluția imagologică:

Clasa învingătoare impune modelele sale de imagine clasei învinse.

Deosebiriile dintre imagine sunt radicale în timpul revoluției și în prima fază postrevoluționară. Cu timpul însă, clasa politică învingătoare (conducătoare) renunță la propriile modele imagologice, încercând să le asimileze și să le simuleze pe cele ale clasei învinse, pe care anterior le contesta, le critica. Iată tabloul ce rezultă din această ipoteză:

Tabelul 4. Evoluții imagologice după M. Ossovskaia

Anul	Imaginea respinsă	Imaginea promovată	Imaginea rezultată postfactum
1917	Aristocrația privilegiată	Proletariatul – adept al egalității, fraternității	Birocrat de partid privilegiat
1991	Birocrat de partid privilegiat	Democratul – luptător împotriva privilegiilor	Birocratul – democrat privilegiat

În timpul transformărilor sociale de anvergură se cristalizează mai multe categorii de leadership.

Mișcările antisistem din Europa de Est, căderea zidului Berlinului, valul revoluțiilor „de catifea” au oferit premise pentru apariția diferitelor modele de lideri politici, care veneau să substituie comuniștii aflați la putere în acest spațiu european după cel de-al Doilea Război Mondial. Așadar, elitele politice și economice din noua Europă de Est în acea etapă, susține Peter Gross, au fost în mare parte derivate ale vechilor elite comuniste și ale celor anticomuniste din țările în care au existat mișcări anticomuniste [100, p. 70].

1. *politicieni ai moralei*, care au jucat un rol important în opoziția față de regimul comunist (predominant în Ungaria, Polonia, fosta Cehoslovacie);
2. *politicieni cu viziune istorică*, care au reprezentat o continuitate directă sau indirectă față de trecutul politic precomunist și care au o viziune istorică hotărâtă asupra creării trecutului în viitorul apropiat (Corneliu Coposu, România);
3. *politicieni din întâmplare*, catapultăți la putere de haosul tranziției și care sunt marcați de exhibiționism agresiv și accent pe propria carieră și de absența oricărei abilități politice (de exemplu, agrarieni în R. Moldova, 1994-1998);

4. *vechea nomenclatură*, care constituie un amestec de membri sau lideri ai Partidului Comunist, oponenți apatici ai regimului comunist, reformatori comuniști și comuniști rezistenți;
5. *noile elite profesioniste*, politicienii noi și vechi, mai ales din noua generație, care s-au lansat în a doua jumătate a primei decade a tranziției postcomuniste.

Una dintre cele mai universale și actuale tipologizări de imagine a leadership-ului politic aparține francezului Roger-Gerard Schwartzberg. Altădată, politica însemna idei. Astăzi, politica înseamnă personaje. Pentru că fiecare conducător se pare că-și alege o funcție și își ia un rol. Ca la spectacol. Statul însuși se transformă în realizator de spectacol, în producător de spectacol. Deci, politica devine regie, iar conducătorul pozează în vedetă [116, p. 15].

Omul politic încearcă să-și impună o imagine proprie, care să capteze și să fixeze atenția publicului. Este ansamblul de trăsături alese pentru a fi prezentat în fața opiniei publice. Imaginea te face cunoscut sau recunoscut. Ea creează sau consolidează notorietatea.

Roger-Gerard Schwartzberg descoperă cinci tipuri de personaje în statul-spectacol:

1. *Eroul*
2. *Omul obișnuit (monseigneur-tout le monde)*
3. *Liderul care fascinează (charismatic)*
4. *Tatăl nostru (Părintele națiunii)*
5. *Vedeta politică feminină (non-femeia politică)* [116, p. 165].

Comunicarea politică operează cu diverse simboluri, al căror element comun îl constituie metafora. Întrucât imaginea este o parte componentă a universului simbolic, atunci ea nu este altceva decât o gamă de metafore. Una dintre cele mai răspândite metafore în câmpul comunicării politice este *eroul*. Eroul nu este o figură statică. El luptă încontinuu pentru a proteja vechile realizări, a răspunde la noi provocări și a obține noi victorii. *Eroii* miturilor trebuie să corespundă tradițiilor și psihologiei populare. *Eroul* revendică calități ca bărbăția, sinceritatea, spiritul de sacrificiu. *Eroul* este considerat liderul distant, superior, omul de excepție, șeful providențial și, adesea, un idol. Este un rol pe care nu oricine și-l poate asuma. Actorul politic, care intenționează să-și construiască imaginea de erou, trebuie să justifice o asemenea imagine. În afară de splendoare și vis, eroii răspândesc certitudine. Stăpâni pe deznădejde, ei ajută la depășirea angoasei [116, p. 19]. În spatele lor, poporul se simte în siguranță, pentru că eroii nu se pot înșela. Fascismul se bazează pe acest cult al conducătorului (Ducele, Fuhrerul). Eroul activează în secret și la distanță. Această distanță mărește prestigiul, compunând o imagine mitică. Stalin a profitat și el de distanța politică. Această distanță suficientă nu exclude în timp apropierea condescendentă. Atunci ei „se scaldă în mulțime”. Apoi revin în Înaltul Cerurilor sau în Câmpiile Elizee [116, p. 21].

Imaginarul politic moldovenesc furnizează un alt derivat al modelului de erou – *martirul*. Conform dicționarului explicativ, „martir” este considerată persoana care îndură chinuri pentru convingerile sale, mucenic. În distribuția spectacolului politic moldovenesc, imaginea eroului-martir poate fi atribuită fostului deținut politic al regimului separatist de la Tiraspol, senatorului român, Ilie Ilașcu.

Reprezentantul opoziției unioniste de dreapta, Ilie Ilașcu s-a aflat în carcera de la Hlinaia timp de 9 ani. Condamnat la pedeapsa capitală de către regimul separatist, abandonat de liderii politici de la Chișinău, victimă a conflictului armat dintre Republica Moldova și Federația Rusă, pentru un segment specific al electoratului moldovenesc – cel pro-român, pro-unionist – Ilașcu a fost întruchiparea liderului-martir, întruchiparea curajului și a voinței politice. Fiind divinizat de intelectualitatea proromână, Ilașcu devine liderul „*locomotivă*” a două partide politice. În alegerile parlamentare din 1994, Ilașcu este primul pe lista electorală a PPCD-ului. În parlamentarele din 1998, Ilașcu este inclus pe listele electorale ale Partidului Forțelor Democratice.

În spectacolul politic românesc imaginea eroului-*martir* poate fi atribuită lui Corneliu Coposu, supranumit în mitologia politică românească „sfântul politicii” [127, p. 220]. Liderul Convenției Democratice, prin negocieri abile, a menținut unitatea Convenției și s-a impus drept lider al opoziției. Trăsăturile care stau la baza imaginii sale de martir: un om care a suferit mult în închisorile comuniste, o verticalitate morală desăvârșită, pentru care principiile de credință erau mai presus de orice, om apropiat de Dumnezeu, susținător al moralei în politică.

Monsieur-tout-le-monde: omul obișnuit, lipsit de pretenții și care încearcă să se identifice cu alegătorii săi. Roger Schwarzenberg menționează că liderul care își dorește această imagine va lăsa impresia unui om ca oricare altul, neangajat politic, pe care nu ambiția personală, ci dorința de a sluji comunității îl împinge să candideze. Zeului terestru (Stalin) îi succede un om dintre oameni (Nikita Hrușciiov), un om din mediul rural, specialist în cultivarea porumbului. Astfel descrie omul obișnuit R. G. Shwarzenberg. Cu încălțăminte care „chinuie” tribuna de la ONU ca să arate dezaprobarea față de vreun orator [116, p. 44]. Anume astfel de lideri aduc electoratului *bucuria identității*.

Liderul charismatic. Candidatul care-și pretinde asemenea imagine alege metoda seducției, nu cea persuasivă. Charismatici pot fi considerați frații Kennedy, Valéry Jiscard d’Estaing, Bill Clinton, Vladimir Putin, Silvio Berlusconi, Barack Obama.

Fenomenul leadershipului charismatic și încercări taxonomice ale liderilor politici contemporani întâlnim la Max Weber, S. Moscovici, Al. Dorna, J. McGregor Burns, V. Nazare.

Filosoful roman Vasile Nazare scrie: „Focalizarea interesului mulțimii asupra liderului generează fidelitate, speranță, fascinație. Charisma unui lider constă în: prestigiu personal, aureolat

de credința într-un ideal, intuiție, inspirație, imaginație, capacitate de persuasiune, instinct de dominare [75, p. 71].

Psihologii M. Ralea și T. Herseni menționează că succesul charismatic a aparținut la începuturile sale magicienilor, apoi preoților și, în sfârșit, conducătorilor politici, fiind inițial de natură magico-religioasă, pentru ca ulterior să împânzească toate domeniile de activitate – inclusiv cel politic și militar [104, p. 234].

Charisma exprimă la origine ideea de „grație”, de „har”, este un „dar” cu aspect providențial, de care beneficiază doar personalitățile politice excepționale. Grație susținerii populare de care se bucură, liderul charismatic reușește să transforme o idee politică într-un ideal absolut al comunității. Charisma fiind, astfel, percepută ca o sinteză moral-volitivă și intelectuală a personalității sale, care îi conferă o asemenea forță de atracție, încât masele/electoratul îl urmează fără șovăire. Pentru a-și realiza dezideratele politice, de charisma personală au beneficiat personalități istorice ca Cezar, Napoleon, Bismarck, Charle de Gaulle, Winston Churchill, J. F. Kennedy, M. Gorbaciov etc.

Ideea liderismului charismatic este dezvoltată încă de Hegel, care explică în felul următor geneza liderului charismatic: „Circumstanțele în care ia naștere o asemenea personalitate sunt excepționale. De regulă, acestea sunt crizele sociale sau politice, când masele caută fără să conștientizeze acest lucru personalitatea capabilă să forțeze mersul lucrurilor, să reunească idealul cu realul, imposibilul cu posibilul, finalmente, să răstoarne ordinea existentă, instaurând alta – mai perfectă. Hegel scria despre liderii charismatici: „Putem să-i numim pe toți eroi datorită faptului că scopurile și vocațiile lor au provenit nu din cursul obișnuit al lucrurilor, sancționate de către ordinea existentă, ci dintr-o altă sursă, din acel spirit intensiv, fără să apară vreodată la suprafață, care lovește lumea exterioară și o face să se spargă în bucăți, precum puiul care iese din coajă” [70, p. 103-104].

Referindu-se la fenomenul leadership-ului politic, sociologul german Max Weber constată că în cadrul unui sistem politic, de regulă, în perioadele de criză economică, politică, religioasă sau morală, de dezechilibru sau de tranziție un factor decisiv de exprimare a legitimității puterii liderului politic îl constituie charisma personală – *legitimitatea charismatică* [138, p. 251]. Din aceste considerente credibilitatea și prestigiul liderului charismatic se datorează poate mai puțin talentului său personal, calităților sale obiective, ea fiind, mai curând, rodul adeziunii maselor, iar charisma – o calitate atribuită de ele.

Un aspect original și determinant poate în tratarea fenomenului liderului charismatic îl constituie corelația dintre calitățile excepționale ale unui lider politic și trecutul istorico-politic al respectivei comunități. Este ceea ce Weber numea „*seducția nostalgiei*” [138, p. 57-71]. Astfel,

în lucrarea sa *Economie et Societe* autorul tratează charisma ca fiind „marea putere revoluționară a epocilor legate de tradiție” [138, p. 252], întrucât trecutul, mai mult sau mai puțin fantastic, acționează asupra viitorului cu o putere comparabilă cu cea a prezentului însuși.

După cercetătorul francez Alexandre Dorna, putem distinge între: charisma *mesianică*, charisma *cezariană*, charisma *totalitară* și charisma *populistă*. [38, p. 48] *Charisma mesianică* are o latură religioasă. Figura mesianică întruchipează idealul, ca urmare a unei nevoi a oamenilor indusă de așteptare, în general fiind vorba de perioade de crize spirituale și mare efervescență socială. În tradiția islamică el este considerat un profet, pe când în tradiția creștină el a devenit Hristos, însemnând mesia în greacă. Charisma este, de asemenea, un atribut al papei de a Roma. Ziarul „Le Figaro” comenta vizita papei Ioan-Paul al II-lea în Polonia: „*Marea forță a lui Ioan Paul al II-lea rezidă într-adevăr în egală măsură în claritatea discursurilor și în charisma sa*”.

Cezarismul charismatic, în linii mari, desemnează un sistem politic autoritar și o putere personală a liderului care se bazează pe popor și armată, sau încearcă să se sprijine pe acestea. Iulius Cezar este considerat fondatorul cezarismului. Cezar însuși, însă, este privit în diferite moduri, începând de la Cicero și până la autorii contemporani. El apare fie ca un tiran și un monstru care a sacrificat milioane de oameni în războaiele sale de cucerire, fie ca un geniu atât militar, cât și politic, care a știut să manipuleze opinia publică și să mențină frâiele puterii. Aceste contradicții sunt specifice conducătorilor cezariști sau variantei lor mai moderne, *bonapartiști*.

În cadrul *charisimei totalitare* trebuie făcute anumite distincții între charisma nazistă și charisma comunistă. Ambele sunt charisme de stat, însă sunt diferențiate într-un mod subtil. Nazismul exprimă ura dintre oameni, în special pe criteriul rasist, pe când comunismul exacerbează diferențele dintre clasele sociale, subtilitate care face din nazism o mașină a morții, dezumanizantă, pe când comunismul apare ca un instrument de reeducare și uniformizare a indivizilor dezindividualizați. Charisma totalitară inspiră un anumit sentiment de fuziune totală dintre masă și idealul incarnat în persoana liderului, cea dintâi regăsindu-și în acest context demnitatea, utilitatea colectivă și respectabilitatea.

Charisma populistă reprezintă un fenomen modern. Populismul poate fi privit ca un mecanism social de integrare națională, derivând din tensiunea socială acumulată între sectoarele dezvoltate și cele periferice ale aceleiași societăți și cea dintre societățile dominante și cele dominate, per ansamblu. O justificare a mișcărilor populiste se găsește și în asincronia trecerii de la societatea tradițională la cea modernă, unde lipsa unei elite bine pregătite și capabile să integreze masele în noua paradigmă culturală implică asumarea acestui rol de către mișcările charismatice și liderii lor.

Liderii populiști susțin că criza în care se află poporul este cauzată de incompetența și corupția clasei politice actuale și a elitei tehnocrate guvernante, unde orientarea politică, fie de dreapta, fie de stânga, nu mai are nicio importanță, mișcarea populistă prezentându-se ca singura alternativă viabilă, motiv pentru care se și înrădăcește în tradițiile națiunii. Liderul populist este deopotrivă pragmatic și oportunist, motiv pentru care charisma populistă mai este asimilată și celei de vedetă de spectacol. Totuși, liderul populist are atitudinea unui frate mai mare și caută constant dialogul cu toată lumea, un dialog ca de la egal la egal, această comunicare orizontală conferindu-i simpatia oamenilor, la fel și realul interes față de problemele și preocupările acestora. Limbajul său este total opus limbajului de lemn al politicianilor și tehnocraților.

Studiind fenomenul charismei sub aspect social, sociologul francez Serge Moscovici prezintă în eseul său științific intitulat „Psihologia socială sau mașina de fabricat zei” [70, p. 95] o relevantă explicație a charismei, stăruind asupra circumstanțelor care stimulează apariția liderului charismatic. Autorul remarcă faptul că există două condiții principiale pentru afirmarea unei conduite charismatice: *contextul social (situațional)*, adică situațiile de criză, și *recunoașterea autorității* conducătorului de către adepți/admiratori, adică contextul interacțiunii „lider-adept”.

Evident, omniprezența charismaticului este necesară în condiții de tranziție, caracterizată prin vulnerabilitate emoțională sporită și nesiguranță, frica pentru viitor domină preponderent națiunile care purced la o etapă de tranziție. Dacă e să ne referim la epoca contemporană, atunci puterea charismei s-a manifestat proeminent în următoarele faze ale evoluției istorico-politice:

1. *perioada de modernizare* (Stalin în Uniunea Sovietică, Mao în China);
2. *perioada unor crize naționale* (F. Roosevelt în SUA, de Gaulle în Franța);
3. *perioada revoluțiilor „de catifea”* (Lech Walesa – ex-președinte al Poloniei, Vaclav Havel – ex-președinte al Cehoslovaciei);
4. *perioada revoluțiilor „portocalii”* (Miheil Saakașvili – Georgia, Viktor Iușcenko – Ucraina, Traian Băsescu – România)
5. *perioada crizelor de „identitate națională”* (Vladimir Putin – în Federația Rusă).

Pornind de la ideea de satisfacere a principalelor necesități umane, cercetătorul rus A. Kocetkov identifică convențional trei tipuri de *leadership charismatic* din perspectivă psihologică: *dictatorul, spovăduitorul, înțeleptul* [164, p. 39].

Dictatorul își focalizează atenția asupra *nevoii de securitate*. Acesta utilizează, de regulă, declarații dure, fără de compromisuri, se află mereu în căutarea „dușmanului” din interior și din exterior. *Lexicul* înserează expresii precum: confruntare, ofensivă, a pune punct etc. În politica internă el pune accent pe lupta cu criminalitatea și corupția, se consolidează instituțiile de justiție. În probleme economice dă prioritate metodelor extraeconomice de control asupra capitalului

privat. În sfera politicii externe este caracterizat printr-un exces de activitate, prin tendința de a constitui numeroase coaliții (prioritar cu caracter militar) sau, dimpotrivă, închid hotarele. În viziunea autorului, Nikita Hrușciiov și Saddam Hussein pot fi considerați lideri charismatici dictatori.

Spovăduitorul își concentrează atenția asupra *nevoilor sociale* sau *nevoii de iubire și apartenență*. Are un caracter deschis, dornic de a-i apropia pe oameni, de a-i asculta și de a le înțelege problemele ce-i frământă. *Lexicul* conține următoarele expresii: „colaborare”, „compromis”, „coordonarea intereselor”. Adoptă decizii, conducându-se după principiul „mijlocului de aur” și ținând cont de sugestiile persoanelor din echipa sa. Este interesat de participarea la diverse proiecte internaționale, conferințe internaționale, dezbateri publice pe teme de actualitate. În opinia autorului, M. Gorbaciov poate fi considerat un *spovăduitor*.

Înțeleptul își concentrează atenția asupra utilizării *nevoii de autoexprimare*. În echipa înțeleptului domină o atmosferă de încredere și înțelegere reciprocă. Conducerea poartă, de regulă, un caracter democratic. Dificultățile ce apar pe parcurs în politica internă sunt tratate ca temporare. În plan economic, creează condiții optime pentru dezvoltarea businessului și a antreprenoriatului. În politica externă activează după principiul: „*Nu există aliați permanenți, dar există interese permanente!*”. Înțelepți, în viziunea autorului, au fost Lenin, Roosevelt.

În realitate rareori se întâlnesc charismatici cu caractere „pure”. De regulă, aceștia combină calitățile *dictatorului* cu cele ale *înțeleptului*, *înțeleptul* cu *spovăduitorul* etc.

Un rol central în statul-spectacol îi revine *părintelui națiunii*. Este imaginea liderului bătrânel, înțelept, precum a fost „liniștitorul” Mitterrand al francezilor. În abordarea științelor politice moderne, *părintele națiunii* este figura tutelară a autorității – sever, dar corect, echitabil. Capul înțelept al unei familii ce numără milioane de membri.²⁰

Analizând aspectele definitorii ale scenei politice, vom remarca prezența, alături de „părinți”, „mame”, „nepoate”, și a unui altfel de rol – cel de „sugaci”.

Imaginea *bebelușului bătrân* poate fi atribuită unui lider în etate, care necesită mai curând protecție, decât inspiră securitate. Anume un astfel de rol și-a asumat socialistul francez Michel Racord, despre care se spunea că are din ce în ce mai mult aerul unui „bebeluș bătrân”. El miza pe o sinceritate atât de vibrantă, încât devenea extrem de fragil, expus la prea multe eșecuri și imprudențe. Acesta a fost principalul motiv al succeselor sale la televiziune – iradia nevoia de a fi protejat.

²⁰ Ronald Reagan, în timpul campaniei sale din 1980, a încercat să-și creeze o imagine de părinte, cu ajutorul unor spoturi televizate care tratau următoarea temă: privind îngrijorat un grup de liceeni, candidatul republican se întrebă cu gravitate: „Dacă inflația persistă, ce se va întâmpla cu copiii noștri? Cum își vor plăti ei studiile universitare?”.

Politologul român Bogdan Teodorescu identifică o nouă categorie de actori politici – „fiii răzvrătiți” [127, p. 152]. Fenomenul este unul deosebit de răspândit în sfera politică autohtonă. Iată unele dintre cele mai relevante cazuri. În 1999-2000, D. Diacov se distanțează de Președintele P. Lucinschi. Asta după ce în 1996 anume Diacov a fost liderul Mișcării pentru o Moldovă Democrată și Prosperă, care l-a promovat pe Petru Lucinschi în campania prezidențială din același an.²¹

La mijlocul lunii septembrie 2007, Vladimir Filat a părăsit rândurile PD, formațiune condusă de Dumitru Diacov. Despărțirea s-a produs drept consecință a unor neînțelegeri la vârf care au urmat după alegerile locale din 2007. Campania electorală a lui Vladimir Filat din primăvara 2007 pentru funcția de primar al municipiului Chișinău a fost apreciată, la timpul respectiv, drept una dintre cele mai costisitoare și bine gestionate (dintre cei 19 candidați la funcția de primar general al Chișinăului). Filat a înregistrat o performanță remarcabilă, clasându-se al patrulea, cu 8,3%.

Una dintre cele mai spectaculoase acțiuni, cu impact asupra opiniei publice, a fost ieșirea în vara lui 2009, din rândurile PCRM a președintelui Marian Lupu. În alegerile parlamentare anticipate din 29 iulie 2009, Lupu era deja președinte al Partidului Democrat. Dacă în scrutinul din 5 aprilie PD a obținut doar 2,97%, în alegerile anticipate din vara aceluiași an a obținut 12,54%. Prin urmare, Lupu a făcut parte dintr-o strategie de redistribuire a puterii politice.

Trendul *feciorilor răzvrătiți* a marcat și Partidul Comuniștilor din Republica Moldova: V. Stepaniuc, I. Ceban, în toamna lui 2011, au urmat I. Dodon, Z. Greaceanăi și Veronica Abramciuc, care au format grupul socialiștilor, abandonând fracțiunea PCRM din legislativ.

Următoarea mare sciziune s-a produs în sânul fracțiunii liberale. Șapte membri ai PL, în frunte cu Ion Hadârcă, părăsesc fracțiunea Partidului Liberal, anunțând fondarea unei noi formațiuni politice – Partidul Liberal Reformator. Iar la 22 ianuarie 2014, fracțiunea PL din forul legislativ este redenumită fracțiunea PLR. Congresul de constituire a Partidului Liberal Reformator a avut loc la 15 decembrie 2013. Liberalii conservatori, în frunte cu M. Ghimpu, au rămas 5 în forul legislativ.²²

Vedeta politică feminină (non-femeia politică) este ultimul rol din clasificarea lui Shwartzenberg.

²¹ Subiectul privind extinderea prerogativele președintelui, pentru care opta șeful statului, i-a dezbinat pe cei doi politicieni. Lucinschi pleda pentru consolidarea republicii prezidențiale, Diacov – pentru instituirea unui regim parlamentar și, respectiv, alegerea președintelui în forul legislativ.

²² Ultima „migrație politică” în forul legislativ moldovean, emergentă fenomenului „fiilor răzvrătiți”, s-a produs odată cu plecarea din fracțiunea PCRM a celor 14 deputați, care au constituit mai apoi, alături de democrați, platforma social-democrată. La 20 ianuarie, deputații din Platforma social-democrată, liberalii și șapte liberal-democrați ai votat pentru legitimarea cabinetului Filip.

În opinia noastră, cel mai bine s-ar potrivi în acest rol cancelarului german, cu trei mandate consecutive, Angela Merkel. Aceasta a jucat „cartea feminină” doar în cea de-a treia campanie electorală a sa. În Germania, cu 32 de milioane de alegătoare și 30 de milioane de alegători, votul femeilor este crucial. Desemnată femeia cea mai puternică din lume de către revista *Forbes*, în șapte din cei opt ani de guvernare, doctorul în fizică, pe care militanții partidului său conservator CDU o supranumesc „Mutti” (mama) pentru latura sa reconfortantă și pragmatică, apare foarte machiată pe site-ul său de campanie, privindu-l cu dragoste pe soțul său, doctor în chimie. Merkel a întors în favoarea sa apelativul sexist „Mutti”. Ea a profitat de ceea ce era o insultă și a făcut din aceasta o imagine de mamă a națiunii, care vă preia grijile, care are totul sub control. Merkel reprezintă două premiere pentru Germania. Ea este primul cancelar-femeie și primul cancelar venit din Germania de Est. Mandatul ei s-a suprapus uneia dintre cele mai tulburi perioade din istoria țării de după reunificare. De la începerea crizei, multe guverne din Europa au căzut, în timp ce cel de la Berlin s-a impus pașnic la nivel național și european sub conducerea lui Merkel cu o putere mai mare ca nicicând. Merkel exercită un nou stil de putere în Europa, un stil pe care sociologii germani îl denumesc „*Merkiavellism*”, o combinație de nume între Merkel și Machiavelli [302]. Ideea sociologului Beck pornește de la întrebarea pusă de Machiavelli în lucrarea „Principele”: „Este mai bine să fii iubit sau să fii temut?”. Concluzia filozofului și omului politic italian este că „ar trebui să fii și iubit, și temut, dar deoarece este greu ca aceste două lucruri să stea împreună, este mult mai sigur să fii temut decât să fii iubit, dacă ar trebui aleasă una dintre cele două”. *Merkiavelli* aplică acest principiu într-un mod nou. Ea este temută în străinătate, impunând Europei strategia Germaniei de ieșire din criză și de dezvoltare a zonei euro și Uniunii Europene, dar este iubită la ea în țară.

Mai mult, echipa de campanie a Angelei Merkel a lansat la 5 septembrie 2013, pentru prima dată în politica germană, o aplicație pentru smartphone-uri, prin care cancelarul german pare a le vorbi direct alegătorilor din panourile electorale cu chipul său. Aplicația recunoaște automat chipul Angelei Merkel printr-o cameră, atunci când telefonul este pus în dreptul unui afiș de campanie cu imaginea sa, și pornește o înregistrare video în care vorbește cancelarul. Pe ecranul de smartphone, Angela Merkel, zâmbitoare și cu un costum roșu, pare că vorbește din afiș și spune: „Germania o duce bine astăzi, însă nu trebuie să considerăm acest lucru ca fiind sigur. Vreau ca, împreună, să avem succes și în viitor” [302].

Merkel a redefinit charisma în afara ariei semantice tradiționale a popularității, în contrast cu puținele lucruri pe care germanii de rând le știu despre viața personală a celei pe care sugestiv o numesc „Mami”, a compensat prin inocularea de încredere în cetățeni. Și încrederea, generată de politicile sale precaute, clar reprezentate de apetența sa pentru austeritate, a menținut-o la

putere când în Europa 20 de premieri își dădeau sfârșitul politic în brațele unei crize economice necruțătoare. Merkel a mizat mai întâi de toate pe pragmatism. Un pragmatism care a scos-o adesea din sfera ideologică a propriului partid și a dus-o spre stânga spectrului politic. Angela Merkel s-a impus prin imaginea de apărător de neînduplecat al intereselor germane în timpul celui de-al doilea mandat, suprapus crizei economice. Economia germană a rămas la adăpost, șomajul a scăzut, iar exporturile au crescut. Sunt argumentele care au ajutat-o pe Merkel în campania electorală.

Procesul de democratizare a politicului în spațiul ex-URSS, după prăbușirea colosului sovietic, de asemenea, a stimulat cristalizarea unor modele politice acceptate de mediul electoral respectiv. Politologul rus A. Maximov consideră că poziționarea liderilor politici pe piața rusă din anii '90 ai secolului trecut a fost dictată de anumite tendințe, care au generat o serie de modele sau așa-zisele „carcase” – strategii. Astfel, modelele edificatoare de pe piața politică a Rusiei postcomuniste au fost următoarele (protagoniștii propuși de autorul acestei clasificări sunt reprezentanții epocii respective):

1. *Umanistul* (om de știință, medic, cadru didactic, jurist etc.)
2. *Gospodarul* [Lujkov, primarii]
3. *Militantul (Luptătorul)* [V. Jirinovski]
4. *Omul puterii* [B. Elțin]
5. *Omul forței* [Lebedi]
6. *Tehnocratul* [Kirienko, Ciubais]
7. *Businessmanul* [Berezovski] [168]

Un rol distinct în știința despre imaginea și caracterul liderilor politici le revine psihologilor americani Ray Choiniere și David Keirse, care vin cu o tipologie a imaginii președinților americani. Autorii lucrării *Prezidențial Temperament* consideră că actorii politici de la Casa Albă pot fi distribuiți în patru categorii: „Meseriași”, „Gardieni”, „Raționali” și „Idealști” [246, p. 316-317]. „Meseriașul” este o personalitate concretă, utilitaristă, care reușește să soluționeze orice probleme tactice. Se adaptează ușor la noile circumstanțe, are păreri pozitive, chiar optimiste, despre potențialul său de muncă. Este sigur de faptul că deprinderile practice și cunoștințele lor pot fi aplicate în vederea soluționării unor conflicte sau situații inedite. Analiza celor 40 de președinți americani (în lucrare) arată că 12 dintre ei au fost „meseriași”. Printre care – Fr. Roosevelt, John Kennedy, Ronald Reagan, Bill Clinton. Theodor Roosevelt a lansat o frază, care mai târziu a devenit sloganul tuturor „meseriașilor”: „Acționează, creează, ocupă locul – oriunde te-ai afla, acționează!”. Ray Choiniere și David Keirse sunt de părerea că în competițiile electorale, de regulă, „meseriași” sunt cei care obțin victorie. Astfel, „meseriașul”

Gh. Bush-junior l-a învins în alegerile prezidențiale pe contracandidatul său, „gardianul” Al Gore. „*Gardienii*” sunt corecți, pragmatici și siguri de sine atâta timp cât evenimentele au o evoluție pozitivă. Au o atitudine stoică față de problemele cotidiene. Privesc cu pesimism la viitor și tratează cu o doză de fatalism trecutul. Sunt materialişti și încearcă să obțină profituri reale din toate activitățile. Dintre președinții SUA, „gardieni” au fost: Harry Truman, Richard Nixon, Jimmy Carter, George Bush Sr. Fraza rostită de Truman – „*Îmi asum pentru toate responsabilitatea!*” – a devenit simptomatică pentru toți „gardienii”. „*Raționalul*” are o mentalitate strategică deosebită. Își dorește, în primul rând, să obțină victorii de ordin moral, mai apoi și mai puțin – pe cele de ordin material. Rașionali sunt pragmatici în abordarea problemelor de actualitate. Sunt sceptici în ce privește viitorul și apreciază critic și în mod neobișnuit trecutul. Dintre președinții SUA doar 8 se consideră a fi rașionali. Printre ei: Thomas Jefferson, Dwight Eisenhower. Deviza rașionalilor a devenit fraza lui Jefferson: „*Jur să lupt întotdeauna și prin orice forme împotriva tiraniei!*” „*Idealistul*” posedă calități diplomatice de excepție. Este o natură integră, deși activitatea sa deseori este apreciată critic. Este pregătit deseori să meargă „împotriva curentului, încercând să transpună în viață viziunile personale despre moralitate și echitate. Privește cu speranță în viitor, trecutul îl tratează mai curând de pe o poziție mistică decât rașională. Se află într-o permanentă „căutare lăuntrică” [246, p. 316-317]. Primul și ultimul președinte al fostei URSS, M. Gorbaciov, este considerat un „idealist”. Printre președinții americani „idealiști” nu au fost, constată autorii studiului în cauză.

Cercetătorul rus M. Koșeliuk, referindu-se la fenomenul imaginii politice, constată că ea constituie, de facto, un *alter ego* al actorului politic [165, p. 116]. Imaginea politică reprezintă o sinteză a câtorva elemente – fapte biografice, exteriorul, atributele, faptele concrete și declarațiile publice. În concepția lui Koșeliuk, principalul „autor” al imaginii este politicianul însuși. Imaginea devine, în context, modul de percepere, rezonanța acțiunilor și personalității actorului politic în spațiul public. Autorul lansează următoarele trei teze ce caracterizează imaginea politică: imaginea este un fenomen sociocultural, imaginea simbolizează obținerea de către liderul politic a unui statut suprasituațional (istoric) – „dreptul de autor” al politicianului asupra imaginii sale publice [165, p. 199].

Cercetând imaginea liderului politic ca pe un fenomen unitar și evolutiv, vom stărui asupra identificării valorilor funcționale ale imaginii liderului politic în contextul lansării acestuia în cursa electorală. Politologul ucrainean Gh. Poceptov [178, p. 62-63] se referă la următoarele valori funcționale ale imaginii politice: *funcția de identificare* sau *individualizare*; *funcția de idealizare* sau *de accentuare*, *funcția de contrapunere*.

Etapa *de individualizare* a subiectului politic presupune „recunoașterea” acestuia în mediul sociopolitic din care face parte. Procesul de individualizare implică descoperirea și mediatizarea unor trăsături distincte ale actorului politic, care îi caracterizează personalitatea atât în anturajul familial, cât și în cel public – politic sau de afaceri. Etapa *de accentuare* se identifică cu prezentarea unor virtuți proprii concurentului electoral: profesionalismul, competența, voința politică, generozitatea, coerența mesajului și a acțiunilor. Funcția *de contrapunere* este cea mai eficace și, deci, preponderentă în perioadele preelectorale și cele electorale. Eroul pozitiv este ușor depistat pe fundalul eroului negativ. Clivajele „democrat–totalitar”, „reformator – antireformator”, „tânăr, energic – bătrân, rămolit, depășit de timp”, „corupt – de înaltă moralitate, necorupt”, „creștin – ateu” servesc drept axe mediatice în timpul campaniilor de imagine.

O sinteză a diverselor criterii de clasificare a liderilor ne propune și cercetătorul M. Șleahțișchi. Astfel, în lucrările acestuia găsim 12 tipuri de lideri, aparținând unor specialiști consacrați în științele politice contemporane: tipologia *G. Le Bon* (lideri aventurieri și lideri ctitori), tipologia *M. Weber* (lideri demagogi și lideri charismatici), tipologia *K. Lewin* (lideri autoritari, lideri democratici și lideri permisivi, având drept criteriu participarea indivizilor la actul decizional), tipologia *R. Likert* (lider autoritar-exploataiv, lider autoritar-binevoitor, lider democrat-consultativ și lider democrat-participativ), tipologia *F.E. Fiedler* (lideri centrați pe sarcină și lideri centrați pe relații interpersonale), tipologia *R.J. House* (lideri susținători, lideri instrumentali, lideri participativi și lideri centrați pe rezultat/performanță), tipologia *D. Chalvin* (liderul organizator, liderul participativ, liderul întreprinzător, liderul realist și liderul maximalist), tipologia *W.J. Reddin* (liderul altruist, liderul dezertor, liderul autocrat, liderul ezitant [oscilant], liderul promotor, liderul birocrat, liderul autocrat-binevoitor și liderul realizator), tipologia *R.F. Bales* (tipul de „lider bun” [„omul mare”], tipul de „lider centrat pe sarcină”, tipul de „lider –specialist social”, tipul de „lider dominator” sau „lider – deviant supraactiv” și tipul de „lider – deviant subactiv”), tipologia *R.R. Blake – J.S. Mouton* (lideri „populiști”, lideri „săcățuiți”, lideri moderat-oscilanți, lideri centrați pe sarcini și lideri centrați pe grup), tipologia *J.M. Burns* (lideri tranzacționali și lideri reformatori) și tipul providențial (*R.C. Tucker, W. Bennis, P. Springborg, S. Hook, M. Buber, J.H. Billington* etc.) [121, p. 57-91].

Imaginea actorului politic presupune evidențierea acestuia într-un mediu neomogen, individualizându-l; pe de altă parte – ea păstrează unele generalizări, sintetizează elemente care facilitează procesul de recunoaștere a actorului politic. După cum remarca politologul american W. Lippmann: „Percepem ceea ce suntem pregătiți să percepem. Selectăm ceea ce cultura noastră a definit pentru noi și tindem să percepem ceea ce cultura noastră, într-o formă stereotipă, a ales pentru noi. Stereotipurile reprezintă fortăreața tradiției noastre și la adăpostul zidurilor sale de

apărare continuăm să ne simțim protejați în existența noastră. În arhetipuri, în stereotipuri sunt codate modele de comportament și un set corespunzător de caracteristici” [58, p. 98].

Imaginea strategică a liderului politic. În competițiile electorale este primordială determinarea conceptului de bază al strategiei de imagine. Este deosebit de convingător cercetătorul român Flaviu-Călin Rus în lucrarea sa *PR politic*, atunci când scrie cum a ajuns la concluzia că, pentru a construi strategia candidatului PD la alegerile locale (din Bistrița, 2005), cea mai potrivită a fost strategia „om bun” [112, p. 116]. Această sintagmă se adresa în primul rând palierului afectiv-emoțional al populației și nu palierului rațional. *Palierul afectiv-emoțional* a fost ales din mai multe motive: populația reacționează în general bine la mesaje pozitive; structura de personalitate a candidatului se plia perfect pe acest concept; prin palier afectiv-emoțional a fost creată o identitate a candidatului, care contrasta foarte clar cu imaginea pe care și-o creaseră principalii contracandidați; folosind palierul afectiv-emoțional, a fost lăsat palierul rațional, fiind forțat contracandidatul să folosească palierul rațional [112, p. 117].

Regulile de mai jos fac parte din strategia globală de PR politic într-o campanie electorală:

1. Păstrarea coerenței;
2. Adaptarea la prezent;
3. Crearea și menținerea unei identități proprii;
4. Coordonarea.

De regulă, nu se recomandă folosirea aceleiași strategii în două campanii consecutive datorită faptului că orice candidat trebuie să atragă atenția cu ceva nou, iar folosirea acelorași mesaje aduce cu sine monotonie. Un moment important în campanie îl prezintă etapizarea strategiei. Aceasta poate fi construită din două-patru faze distincte sau trei etc. [112, p. 126].

Structura imaginii strategice. Politologul G. Poceptov, susține că în timpul competițiilor electorale, este necesar să se ia în considerație modelul tridimensional al imaginii liderului politic: *portretistic*, *profesional* și *social*. Anume o astfel de „arhitectură” a imaginii presupune un impact perceptibil asupra deciziei de vot a electoratului [173, p. 68]. *Aspectul portretistic* include caracteristicile individuale ale candidatului: gospodar, onest, intelectual, generos, energic, tânăr, perseverent, principial, sincer etc. *Aspectul profesional*: competență, capacitate de muncă, încredere în propriile forțe, capacitatea de a fi lider. *Aspectul social*: grija pentru oameni, capacitatea de a cunoaște problemele semenilor.

Referindu-ne la modelul tridimensional al imaginii strategice, cercetătorul rus S. Lisovskii susține că structura imaginii strategice pozitive trebuie să includă în mod obligatoriu următoarele calități individuale:

1. *morală și siguranță*: onestitate, inteligență, corectitudine, principialitate, bunăvoință, responsabilitate, grija pentru oameni, adică modelul de imagine a *liderului-mamă* (Tab. 5);
2. *spirit de întreprinzător*: deștept, profesionist, lider-salvator, capabil să-și apere poporul de dușmanii din interior și de cei din exterior, curajos, autoritar, un model al *liderului-tată*. [170].

Tabelul 5. Structura imaginii strategice pentru „liderul-mamă”

Liderul „mamă-bună”	Liderul „mamă-rea”
Cu gândul la oameni	Impertinent
Inteligent	Narcisiac
Grijuliu	Sever
Blajin	Arogant

Construcția contextuală a imaginii strategice. Pentru construcția profilului concurentului electoral este oportună și așa-numita contextualitate sau *componentele auxiliare* ale imaginii liderului politic. De regulă, *contextul auxiliar* îl reprezintă: *trecutul* (pagini selecte din biografie); *familia*; *îngrijirea animalelor domestice, hobby* (sportul, obiectele de artă, muzica etc.).²³ Aceste aspecte din viața privată a unui competitor electoral sunt exploatate la maximum în timpul campaniilor electorale.

Hobby. Pasiunea personalităților politice pentru anumite activități a devenit un puternic element de PR politic. De exemplu, presa internațională scria că președintele american Bill Clinton a câștigat primul său mandat la Casa Albă „cântând la saxofon”. Astăzi, ștergerea de frontiere dintre marketingul politic occidental și cel utilizat în sistemele politice post-totalitare a făcut destul de „transparentă” viața privată a conducătorilor politici din spațiul CSI. Astfel, electoratul din Federația Rusă îl urmărea în 1995 la televizor pe *țarul Boris* jucând tenis de câmp, iar în 2000 – pe charismaticul Putin practicând judo sau schiind. Pentru președinții americani un element PR-istic a devenit deja apariția în public a tuturor membrilor familiei lor, un rol deosebit în campania de imagine revenindu-i soției candidatului, eventual prima doamnă. În afară de calitățile individuale ce țin de propria personalitate, conducătorii trebuie să mai adauge și unele calități sociale, care țin de anturaj, în special, de cel familial. Animalele domestice au devenit și ele

²³ Președintele Igor Dodon, proaspăt ales în 2016, a făcut o baie în copcă, păstrând tradițiile de Bobotează.

membri ai familiei. În Rusia, toată țara urmărea scene din viața unui labrador, pe care ministrul pentru Situații Excepționale, S. Șoigu, i-l dăruise președintelui rus Vladimir Putin. Mai mult, câinele președintelui „asistă” la dialogurile politice și conferințele de presă susținute de liderul de la Kremlin.

În opinia consilierilor PR, cele mai eficiente instrumente de gestionare a imaginii politice strategice sunt *poziționarea* și *mitologizarea*, două concepte politico-filosofice fundamentale.

Imaginea este percepută ca un *mediator* între politician și alegător. Altfel spus, ea este „filtrul” prin care ce cerne și, în consecință, ajunge în mediul electoral doar ceea ce liderul politic vrea să se cunoască despre el.

Campania de imagine are drept obiectiv crearea de atitudini favorabile și popularizarea unui om politic. Imaginea este eminentamente subiectivă. Uneori procesul de creare a imaginii poate scăpa de sub control. Problema nu se mai pune între compatibilitatea imaginii omului politic și realitatea personalității sale, ci și între strategia promovată și percepțiile schimbătoare, între influența mass-media și reacțiile schimbătoare ale publicului. Percepția omului politic este volatilă și poate evolua extrem de rapid.

3.2. Particularitățile publicului-țintă în campaniile electorale

Nicio idee politică nu poate conveni întregii populații, așa cum niciun om politic nu se poate bucura de popularitate unanimă în fiecare țară, populația este împărțită în categorii sociale bine delimitate, iar o bună parte a acestei populații își schimbă destul de greu opiniile politice. Astfel, identificarea publicului țintă pentru o campanie electorală trebuie să țină cont de particularitățile diferitelor categorii sociale – publicuri.

La influențarea publicului țintă se poate proceda în două feluri:

- prin utilizarea liderilor de opinie;
- prin segmentarea publicului în funcție de categorii sociale, de priorități, de afinități politice.

Segmentarea publicului-țintă înseamnă adaptarea comunicării politice la diferitele categorii sociale. Diversificarea mesajului permite o mai bună abordare și o mai mare flexibilitate a marketingului politic. Majoritatea segmentărilor se fac după categorii sociale bine definite în funcție de educație, venit, vârstă, sex, ocupație profesională, stil de viață.

Noțiunea de „public” necesită o analiză de conținut pentru că, în interiorul ei se găsește esența opiniei publice, elementul „purtător” și „reprezentativ”, cel care conferă „substanță” și „orientare” oricărei idei, concepții sau reprezentări care „se dorește publică” [245, p. 77].

„Publicului” îi sunt specifice „discursul rațional” și „opozitia punctelor de vedere” spre deosebire de „mulțime”, care se particularizează prin ceea ce Gustave le Bon numea „unitatea emoțiilor” [50, p. 121].

Electoratul este un public distinct. Profesorul american Vincent Price vorbește despre electorat ca despre public, care exprimă cel mai corect opinia publică. Analizând concludiv „publicul” ca entitate socială, Vincent Price [245, p. 79] conchide că, în structura „publicului” pot fi identificate 4 „straturi”:

- „publicul general”, reprezentat de totalitatea populației circumscrise de granițe geografice sau politico-statale;
- „electoratul”, reprezentat de cetățenii care își exercită dreptul democratic de a participa la alegeri;
- „publicul interesat” („*attentive public*”) a cărui „dimensiune” și „structură” variază în funcție de problema socială care generează OP, dar care, în general, reprezintă doar o mică parte din populația unei țări;
- „publicul activ” sau „elitele”, care este angajat politic, el disputându-și permanent „publicul interesat”.

În publicitate, *publicul* este potențialul cumpărător al produselor care fac obiectul publicității și primește mesajul publicitar. În sfera politică, publicul reprezintă segmentele distincte de alegători către care actorii politici direcționează mesajul publicitar. Preocupat de studiul sociologic al media, francezul Jean Cazeneuve este de părere că acesta fie că se focalizează pe conținutul mesajului ori pe organizațiile de difuzare (instituții de presă), trebuie condus în funcție de public. Pentru că nu există un public global, ci ansambluri de indivizi care nu sunt aceiași pentru fiecare tip de mesaj și care nu primesc la fel același mesaj [198, p. 93]. În sensul cel mai larg, acest termen se referă la orice grup ai cărui membri au un interes comun, într-o anumită situație sau împărtășesc valori comune. Astfel potențialii votanți ai unui partid politic pot fi numiți public. Este nevoie însă să definim publicul din punct de vedere al relațiilor publice. Inspirându-se din definițiile științelor sociale, teoreticienii relațiilor publice consideră că *publicul reprezintă orice grup sau individ care este implicat în vreun fel anume în viața unei organizații*. O organizație nu poate să aibă un public general, unic și omogen, ci mai multe publicuri. Tipologizarea publicurilor se face în funcție de efectele pe care la are activitatea unei organizații asupra diferitelor categorii sociale [26, p. 26].

Dacă un grup de oameni descoperă că este supus unor asemenea acțiuni, care îi afectează viața (șomaj, insecuritate etc.) sau care îi rezolvă anumite probleme cu care este confruntat (oferă

locuri de muncă, ridică nivelul de calitate a vieții) și dacă identifică sursa acestor acțiuni, va începe să se simtă legat de acea organizație și devine „public” al acesteia.

Publicurile nu sunt în egală măsură active. Acele grupuri care nu se simt afectate de diverse activități ale organizației, devin pasive și reprezintă „non-publicuri”. T. Hunt și J. Grunig atenționează că atunci când activitatea unei organizații poate avea consecințe asupra unor grupuri, acestea se vor implica în această activitate de dezbatere a unei probleme [216, p. 14].

Grunig definește noțiunea de *public* în funcție de noțiunea de *problemă* sau *chestiune*. Astfel, el stabilește faptul că publicurile se diferențiază prin comportamentul comunicațional, distingându-se în patru categorii: *publicurile tuturor problemelor* (iau parte activ la toate dezbaterile), *publicurile apatice* (puțin active), *publicurile unei singure probleme* (active numai în ceea ce privește un număr limitat de probleme) și *publicurile problemelor fierbinți*, care devin active numai după ce presa a transformat o problemă într-o chestie de maximă actualitate [216, p. 16].

În funcție de interesul manifestat față de probleme și de atitudinea adoptată, James E. Grunig și F. Repper disting între patru tipuri de publicuri, afirmând că acestea se diferențiază prin comportamentul comunicațional:

1. *Publicuri apatice* – sunt puțin active. În campaniile electorale se mobilizează arareori, dar nu pot fi excluși din lista potențialilor votanți.
2. *Publicul tuturor problemelor* – ia parte activă la toate dezbaterile. Este opusul categoriei de mai sus, fiind interesat de orice subiect discutat în mass-media.
3. *Publicul unei singure probleme* – activ în ceea ce privește un număr limitat de probleme. Acesta decupează din panoplia de probleme prezentate una singură, căreia decide să-i acorde toată atenția.
4. *Publicul subiectelor fierbinți* – devine activ numai după ce presa a transformat o problemă într-o chestiune de maximă actualitate. Este publicul subiectelor dezbătute la televizor, de regulă, la același canal și apar ca exemplificare a teoriei *agenda-setting*, conform căreia mijloacele de comunicare în masă nu-ți pot spune cum să gândești, dar îți arată le ce anume să te gândești [217, p. 139-140].

Specialiștii în relații publice disting între *publicuri implicate* (*stakeholders*) și *publicuri*.

Primii reprezintă acele persoane care pot afecta sau sunt afectate de acțiunile, deciziile, politicile, practicile sau scopurile organizației [252, p. 25]. Freeman consideră că orice departament de relații publice trebuie să inventarieze publicurile legate de organizație și să construiască o hartă a „publicurilor implicate”. De asemenea, în baza atitudinii demonstrate, Fraser Seitel distinge între:

- a) *public de sprijin*, favorabil punctelor de vedere exprimate de organizație;
- b) *public opozant*;
- c) *public neutru* sau nehotărât.

Același autor (Seitel) vorbește despre *public tradițional* și *public viitor*, pe care organizația speră să-l câștige de partea sa [252, p. 46].

În SUA, în campaniile prezidențiale, de exemplu, se ia în considerație structura socială a electoratului. Folosind Modelul Gilbert, vedem o stratificare în șase categorii: *clasa capitalistă*, *clasa mijlocie superioară*, *clasa mijlocie*, *clasa muncitoare*, *clasa muncitoare săracă* și *sub-clasa*. Conform acestuia, clasa capitalistă reprezintă cei 1% din vârful piramidei, iar clasa mijlocie superioară reprezintă 15% din populație. Clasa mijlocie reprezintă o treime din populație, clasa mijlocie inferioară (muncitoare) o altă treime. Restul de 25% din populația SUA trăiesc în sărăcie și excluziune socială [215].

Cercetătorul american P. Lazarsfeld afirma că între factorii care determină comportamentul de vot al persoanelor există o serie de variabile, pe care acesta le numește *Index of Political Predisposition* – IPP. El reprezintă un gen de zestre socială, psihologică și culturală cu care oamenii vin în campanie. Votul este influențat de mai multe variabile, între care rolul cel mai important îl dețin statutul economico-social, afilierea religioasă și rezidența, rurală sau urbană, a electoratului. În SUA, persoanele mai bogate manifestă preferințe vizibile pentru republicani, iar cei cu poziție socială mai modestă – pentru democrați. Protestanții înclină spre republicani, în timp ce catolicii – spre democrați. Persoanele ce locuiau în mediul rural își exprimau preferința pentru republicani, locuitorii orașelor – către democrați. Tinerii preferă democrații, cei în vârstă – republicanii. IPP nu este la fel de fidel precum un indicator cu multiple corelații, el este însă ilustrativ pentru legătura dintre intenția de vot și variabilele care intră în compunerea sa [36, p. 120].

În baza observațiilor noastre, electoratul din Republica Moldova poate fi împărțit după următoarele criterii:

- A.** Din punct de vedere al opțiunilor geopolitice, publicurile electorale pot fi:
 - pro-ruse (electoratul partidelor de stânga: PSRM; PCRM, Partidul Nostru);
 - pro-europene (electoratul partidelor de dreapta, centru-dreapta: PL, PLDM, PLR, „Dreapta”, PDM).
- B.** Din punct de vedere al opțiunilor doctrinare (liberale, creștin-democrate, social-democrate, socialiste).
- C.** Din punct de vedere etno-lingvistic:
 - pro-ruse;
 - pro-române, unioniste.

În prezidențialele din toamna 2016 s-au conturat patru mesaje puternice, oferte electorale, care sunt mai puțin sau mai mult inconfundabile.

Primul mesaj este cel promovat de Partidul Democrat și Partidul Popular European, este mesajul pro-european, refacerea vectorului pro-european, depășirea crizei. Al doilea mesaj este tot pro-european, dar cu o puternică componentă antioligarhică. Aici putem vorbi despre Partidul PAS al Maiei Sandu, despre Partidul Platforma DA. Al treilea mesaj foarte puternic este cel al unioniștilor. Mihai Ghimpu a declarat că Republica Moldova a eșuat ca stat independent, trebuie să purcedem la unificarea Republicii Moldova cu România. Și aici avem trei partide care și-au anunțat candidații, este vorba despre Mihai Ghimpu – Partidul Liberal, Vitalia Pavlicenco – Partidul Național Liberal și Partidul Dreapta al Anei Guțu. Și cea de-a patra dimensiune este euro-asiatică, aici avem Partidul Socialiștilor și avem, cumva, și Partidul Nostru, care pretinde, totuși, că pledează pentru Republica Moldova. Dar aceste partide, așa cum spuneam, au și un mesaj antioligarhic.

Publicul unionist din Republica Moldova

După revoluția din decembrie 1989, în România s-au desfășurat 7 scrutine prezidențiale: 1990, 1992, 1996, 2000, 2004, 2009 și cel din 2014.

Din perioada anilor 2004-2014 se observă o tendință pozitivă a procesului participativ înregistrat la alegerile prezidențiale române în Republica Moldova. Este adevărat și că la alegerile prezidențiale din 1996 și 2000 frica și precauția de a nu fi filmați de securitatea moldovenească i-a ținut acasă pe numeroși basarabeni [23].

Începând cu 2001, când la guvernare se afla PCRM, modificările operate în legislația Republicii Moldova privind dreptul la dublă cetățenie, a schimbat starea de lucruri în acest sens.

În 2004, în primul tur de scrutin, la Chișinău au votat 2.668 de persoane – o cifră infimă în raport cu numărul moldovenilor care au obținut cetățenia română, evaluat între 100.000 și 300.000 mii de oameni.

Scrutinele anterioare au demonstrat că cetățenii români din Republica Moldova au așteptări specifice, fiind mai sensibili față de problematica națională. Actorii politici de peste Prut iau în calcul această percepție.

Deja noul Președinte, Traian Băsescu, care a învins în 2004, obținând 51,23% din sufragii în turul II de scrutin, față de Adrian Năstase — 48,77%, a făcut referiri relevante la Republica Moldova: „Este același popor care locuiește în două țări” sau „Moldovenii vor trebui tratați ca buni români”. Anul 2009 a fost unul de succes pentru Băsescu datorită rezultatelor electorale din Republica Moldova. După primul tur de scrutin, Traian Băsescu a obținut sprijinul a 90,7% dintre alegătorii cu cetățenie română din R. Moldova. După turul II, a obținut 94,8% din voturile

cetățenilor români care și-au exprimat opțiunea electorală în Republica Moldova. Astfel, Traian Băsescu a obținut 11.528 din totalul de 12.300 de voturi exprimate la cele 13 secții de votare deschise pe teritoriul Republicii Moldova [341].

Președintele României, Traian Băsescu, declara, în anul 2009, că unirea ar fi posibilă, motiv pentru care, în anul 2012, la referendumul ce viza demiterea sa, 60% din votanții din Republica Moldova au spus „Nu”. Candidatul PSD Mircea Geoană pentru funcția de Președinte a avut o altă abordare declarând în vara anului 2006 că; „românii din Basarabia și Bucovina de Nord trebuie să dobândească cetățenia română după principiul Loteriei Americane”. Această declarație a fost taxată de electorat prin susținerea masivă a lui Băsescu, voturile românilor din diaspora fiind cele care au hotărât victoria la limită a acestuia în 2009.

La prezidențialele din 2014, principalii competitori au fost Victor Ponta, candidatul PSD-UNPR-PC, și candidatul ACL, Klaus Iohannis. La scrutinul prezidențial din 2 noiembrie 2014, adică după I tur, peste 8 200 de cetățeni (37%) au votat candidatul PSD, Victor Ponta. Klaus Iohannis, candidatul dreptei, înaintat de Alianța Creștin-Liberală, a acumulat aproape șapte mii de voturi (31%). El fiind urmat de liderul Partidului Mișcarea Populară, Elena Udrea, pentru candidatura căreia au votat peste 3600 de moldoveni (16%). Următoarea în clasamentul preferințelor moldovenilor a fost ex-ministrul Justiției Monica Macovei, care a obținut puțin peste 2300 din sufragii (10.5%).

Deci, observăm că moldovenii votează, inițial, statutul, dar nu ideologia. În decursul celor două cicluri electorale – 10 ani, numărul participanților la urnele de vot s-a triplat, începând cu peste 3 mii și ajungând la aproximativ 21 mii de cetățeni.

Tabelul 6. Evoluția „votului basarabeian” în perioada 2004-2014

2004	2009	2014
3.734 alegători	12.156 alegători	21.980 alegători

Sursa: autor

În scrutinul din 2009, candidatura lui Traian Băsescu a fost susținută de Partidul Liberal din Republica Moldova. Liberalii și-au argumentat sprijinul politic prin faptul că „în primul său mandat prezidențial Traian Băsescu a promovat o intensă politică de apropiere și de strângere a relațiilor moldo-române, de susținere fermă a intereselor Republicii Moldova pe plan internațional și în special pe planul integrării europene”.

Băsescu a avut totdeauna un mesaj profund sentimental, dar și persuasiv „către basarabeni”. Astfel, la 18 iulie 2013, Băsescu a declarat la Chișinău că, după ce își va termina mandatul

de președinte al României va cere, „poate”, cetățenia moldovenească, în semn de respect și dragoste pentru Republica Moldova și oamenii ei [85].

În noiembrie 2013, Președintele României, Traian Băsescu, repune în prim-plan subiectul Unirii. Șeful statului român susține, într-un interviu pentru *TVR*, că următorul proiect important pentru România, după intrarea în NATO și Uniunea Europeană, trebuie să fie unirea cu Republica Moldova: „Sunt convins că, dacă în Republica Moldova va exista un curent unionist, România va spune „da” fără să ezite. Proiectul de țară pentru România este „Vrem să ne întregim țara!” [288].

În martie 2014, Traian Băsescu, președintele României, declara că atât România, cât și Republica Moldova trebuie să facă tot ceea ce se poate pentru unire: „Nu avem voie să uităm că Basarabia a fost prima provincie care, în 1918, a făcut pasul spre înfăptuirea României Mari. Astăzi suntem împărțiți în două state, dar suntem același popor. Trebuie să facem tot ce ne stă în putință pentru a fi din nou împreună” [344].

Nu putem afirma că electoratul din Republica Moldova ar fi atașat „de dreapta” politică. După primul tur de scrutin, s-a văzut o reticență a votanților față de Klaus Iohannis. În 2014, Klaus Iohannis, care nu a fost niciodată în Moldova și era practic necunoscut pentru românii de aici, a reușit totuși să obțină 31% din voturi.

Un alt motiv al reticenței l-a constituit atitudinea oarecum ezitantă a lui Iohannis față de unirea cu Republica Moldova. La acest subiect, candidatul a declarat următoarele: „*Nu putem să pornim de la abordarea că dacă sunt unii mai mici ca noi, să ne impunem punctul de vedere. Istoriile României și ale Moldovei au evoluat diferit. Trebuie să fim conștienți de asta, de faptul că mixul etnic din Moldova nu mai e cel din anii patruzeci*” [287]. La scurt timp însă, a urmat o altă declarație a dlui Klaus Iohannis, care, de astă dată a afirmat, în discursul oficial de lansare a candidaturii, că politicienii români au nevoie de un nou *Pact de la Snagov*, prin care să se asume în mod clar o nouă politică față de Republica Moldova și care să vizeze reunirea celor două state românești [287].

Victor Ponta, candidatul PSD-UNPR-PC, „președintele care unește”

În Republica Moldova, candidatul Victor Ponta a avut un avantaj față de Klaus Iohannis, deoarece, pe parcursul ultimilor ani, Guvernul României a oferit sprijin masiv pentru Republica Moldova: autobuze pentru școli, finanțarea și renovarea a zeci de grădinițe, inaugurarea serviciului SMURD, renovarea Muzeului Național de Artă și a Sălii cu Orgă. Acest ajutor a fost oferit Chișinăului în baza Acordului dintre Guvernul Republicii Moldova și Guvernul României privind implementarea Programului de asistență tehnică și financiară în baza unui ajutor nerambursabil în valoare de 100 milioane de Euro, acordat de România Republicii Moldova și semnat la Chișinău la 10 decembrie 2013.

Ponta se lansează în campanie cu un „proiect de țară prezidențial”, cu genericul – „România are nevoie de marea unire a românilor”. În acest fel, Ponta își revendică imaginea de președinte care unește. În proiectul său, pe 36 de pagini, candidatul prezidențial în cursa pentru Palatul Cotroceni încearcă să găsească un nou obiectiv național: Unirea. Sintagma „Unire” o pomenește în proiectul său de peste 50 de ori. Premierul român își prognozează deja aniversarea din 2018, când se va sărbători centenarul Marii Uniri, iar această temă este liantul întregului său proiect, care are sloganul „*Mândria de a fi român*”.

În discursul rostit în cadrul Congresului PSD, reunit la Alba Iulia pe 12 septembrie, Premierul Victor Ponta a declarat că angajamentul său și apelul adresat românilor este acela de a face împreună, pentru a doua oară, marea unire a României: „Vreau să ne asumăm cu toții un angajament: în 1918, aici, la Alba Iulia, după ce sute de mii români și-au dat viața în Primul Război Mondial, am obținut cel mai important obiectiv național: Marea Unire. Vreau și vă rog să fiți alături de mine pentru ca, la o sută de ani, să fim acea țară mândră, puternică, respectată, pe care strămoșii noștri aflați aici în urmă cu 96 de ani și-au dorit-o. Acesta e angajamentul meu, să facem împreună a doua oară Marea Unire a României” [314].

Principalele puncte ale discursului sensibile pentru electoratul moldovean:

- Pornim pe drumul schimbării, pe drumul spre marea unire a tuturor românilor.
- Vreau să vă gândiți la ceva ce am uitat în acești 25 de ani: că putem fi uniți, să ne ajutăm.
- Vreau să fiu președintele tuturor românilor care mă sprijină și celor care nu mă sprijină.
- Vreau să reușim împreună marea unire.

Subiectul unirii în retorica lui Iohannis, candidatul ACL

Candidatul ACL la alegerile prezidențiale, Klaus Iohannis, a declarat la postul de televiziune *Digi24*: „Între România și Republica Moldova există o relație unică în Europa. Nu există altă situație unde două state au limbă comună, istorie comună, aspirație comună. Această relație specială trebuie cultivată și amplificată mai ales de noi. În același context, candidatul dreptei politice a punctat că „obiectivul nr.1, acum, este integrarea Republicii Moldova. Noi avem mult mai multe obligații față de Basarabia. Unii politicieni – și de la noi, și de la ei – spun că totuși integrarea europeană și dezideratul de unire cu țara sunt în contradicție. Eu spun că nu sunt...”²⁴.

²⁴ „...Acum trebuie să facem orice e posibil să ajutăm Republica Moldova în Europa să ne regăsim într-o Europă comună. Dacă facem lucrurile bine, pe parcursul anilor vom strânge relațiile. Atunci se creează condițiile pentru următorul pas. Ordinea nu poate fi inversată .

Cetățenii români din Republica Moldova, conform rezultatelor la urnele de vot, tratează relația cu România într-o manieră mai mult sentimentală decât pragmatică. Acest detaliu important a marcat mereu opțiunile lor electorale. De regulă, electoratul din Republica Moldova este foarte sensibil la politicile promovate în raport cu statutul românilor din acest teritoriu. Subiectul unirii este o temă prezentă în retorica electorală a candidaților cu speranțe de a racola cât mai multe sufragii în Republica Moldova.

D. În Republica Moldova putem vorbi despre zone electorale:

Zona de nord, zona de sud (UTA Găgăuzia), zona de centru, care votează tradițional pentru anumite formațiuni politice. Astfel, primele două sunt favorabile partidelor de stânga. UTA Găgăuzia votează pentru partidele pro-ruse – PCRM, PSRM, Partidul Nostru.

E. Din punct de vedere al culturii politice, considerăm că în Republica Moldova pot fi :

- publicuri conștiente
- publicuri „vulnerabile”, manipulate;

La rândul lor, publicurile conștiente pot fi de două feluri:

- publicuri oportuniste
- publicuri tradiționale, care votează tradițional în favoarea unui actor politic.

Oportuniștii vor susține actorii politici cu șanse reale, pentru a putea, în consecință, beneficia de eventuale promovări în administrația locală, centrală, alte beneficii.

Totodată, analistului politic american Vladimir Socor este de părere că „Republica Moldova nu este un stat cu electorat de dreapta. Noi avem un electorat de centru stânga sau chiar de stânga. Electoratul de dreapta a fost mereu în minoritate. A concura în alegeri pe o platformă declarată de dreapta, este o rețetă a insuccesului. Poți fi pro-european și de stânga și nu este neapărat să fii de dreapta pentru a fi și pro-european” [356].

După alegerile parlamentare din 2014, după informațiile publice despre delapidările din sistemul financiar-bancar, se profilează tendința de apariție a unui grup electoral – mai extins, nu pe principii doctrinare, dar morale – publicurile anti-oligarhice.

3.3. Obiective de PR politic în campaniile electorale:

poziționarea actorului politic pe sistemul de valori

PR-ul politic poate fi tratat prin prisma mai multor categorii de activități. În primul rând, PR-ul este abordat ca *management mediatic*. Asemenea activități constau, în principal, în fabricarea unor *medialities*, evenimente tentante pentru mass-media. Acest tip de activitate menține, pe de o parte, vizibilitatea partidului, iar pe de altă parte prezintă atitudinea actorului politic față

de anumite probleme ale societății, precum și soluțiile oferite. Această activitate PR mai poate fi concepută și ca o formă de *management al problemelor* [63, p. 171]. În al doilea rând, PR-ul politic este abordat ca *management de imagine* al politicianului și al manierei în care această imagine poate fi modelată. Acest gen de management vizează nu doar imaginea liderului, ci și pe cea a partidului propriu-zis, activitate definită ca *marketing politic*.

Raportul dintre marketing și PR politic

Cercetările în domeniu punctează trei abordări ce vizează raportul dintre marketing și PR: conservatoare, liberală, integratoare. Potrivit abordării conservatoare, marketingul nu se îndepărtează de axa centrală a științei economice, potrivit acesteia, marketingul urmărește produsul (actorul politic), desfacerea (targetarea), prețul (votul), servicii (îndeplinirea promisiunilor electorale) [105, p. 187].

A doua abordare – *liberală* – extinde aria de acțiune a marketingului. De data aceasta se pune accent pe *relații*, și nu pe produs sau nevoile clientului. Apare termenul de marketing generic (Kotler, 1972), *megamarketing* (Kotler, 1986) sau marketing total (Kotler, 1992). Acești termeni diluează conținutul relațiilor publice prin absorbția aproape integrală a acestora în marketing [226, p. 117].

A treia abordare – *integratoare* – echilibrează cele două viziuni anterioare, așezând marketingul pe o poziție de mijloc. În acest caz, pentru eficientizarea organizației, se folosesc toate instrumentele de comunicare existente, marketingul, comunicarea de marketing, publicitatea și relațiile publice. Un promotor al acestei abordări este J. G. Hutton, autorul teoriei celor trei „i” – *interes, inițiativă, imagine* [221, p. 199-214].

Expertul francez în organizarea campaniilor electorale, D. David, afirma că omul nu poate fi comparat cu produsul, prin urmare marketingul politic nu poate fi altceva decât o tehnică de gestionare a campaniilor electorale și a carierelor politice [204].

Marketingul politic este tratat, înainte de toate, ca o posibilitate de raționalizare a cheltuielilor pentru campaniile electorale, urmărind obținerea unui număr cât mai mare de voturi cu cheltuieli minime.²⁵ Michel Bongrand, unul dintre pionierii aplicării PR-ului politic în Europa, consideră că marketingul politic este un ansamblu de tehnici, având drept obiectiv favorizarea unui candidat în fața potențialului său electorat: să-l promoveze în rândul a cât mai mulți alegători, să-i

²⁵ Există în acest sens legenda președintelui american Abraham Lincoln (1809-1865), ai cărui prieteni i-au adunat 200 de dolari în vederea organizării campaniei de promovare în alegerile pentru Congres din anul 1846. După victorie, Lincoln le-a restituit acestora 199 de dolari și 25 de cenți, cei 75 de cenți rămași folosindu-i ca să-și cumpere un butoiș de cedru, pentru a marca victoria sa electorală .

creeze o singularitate în raport cu alți concurenți și, cu mijloace minime, să-i sporească numărul de sufragii [194, p. 15].

Profesorul francez Denis Lindon a definit astfel marketingul politic: „Marketingul politic reprezintă un ansamblu de teorii și metode de care pot uza organismele politice și puterile publice atât pentru a-și defini obiectivele și programele, cât și pentru a influența comportamentele cetățenilor”.

O argumentare a funcțiilor marketingului politic oferă și Jennifer Lees-Marshment, potrivit căruia marketingul politic este nu doar despre: publicitate politică, comunicare politic, campanii, interacțiunea cu media. Marketingul politic este despre: designul produsului politic, comportamentul politicianilor și partidelor, despre ce oferă aceștia publicului, cât de mult ceea ce oferă ei răspunde cerințelor publicului [232, p. 29].

Marketingul politic modern, în opinia mai multor teoreticieni, trebuie să se centreze asupra concurenței. Așa cum susțin autorii fenomenului poziționării, Jack Trout și Al Ries, organizația trebuie să caute punctele slabe în pozițiile adversarilor și trebuie să lanseze atacuri de marketing asupra acestor puncte slabe, pentru că marketingul înseamnă război. Campania electorală înseamnă război, iar războiul însuși este continuarea politicii cu alte mijloace. Campania de marketing politic este o campanie de război, în care nu se iau ostatici. Marketingul politic înseamnă tehnici de marketing aplicate pentru a obține sprijinul unor grupuri sociale bine precizate. Prin marketing politic se va vinde omul politic așa cum se vinde un produs obișnuit: seducând, influențând, persuadând cumpărătorul alegător. Marketingul politic înseamnă strategii de eliminare a adversarilor și tehnici de influențare a electoratului. Strategiile electorale se vor construi întotdeauna în funcție de concurență, grupuri-țintă și resurse financiare [106, p. 36].

La fel ca și orice alt fenomen social-politic, marketingul electoral cunoaște o proprie evoluție istorică. În timp, s-au cristalizat trei curente distincte: *școala americană*, *școala franceză* și *cea rusă*.

Modelul american de marketing electoral presupune un set de elemente obligatorii, fapt care ne face să-l comparăm cu un gen de inițiativă privată sau de business politic:

- gestionarea campaniei trece de la liderul politic la specialiștii de marketing electoral;
- startul campaniei electorale este anticipat de serioase cercetări de marketing, de colectare a informației despre regiuni, sectoare concrete, cercetarea dispoziției și problemelor stringente ale alegătorilor, care urmează să fie reflectate ulterior în programele electorale, precum și în discursurile publice ale concurenților politici; pe durata campaniei se monitorizează caracterul și gradul de influență ale strategiei de campanie asupra electoratului, iar în caz de necesitate, se intervine ad-hoc în strategia și tactica de luptă electorală;

- întâlnirile directe ale candidatului cu electoratul și tehnicile „de la ușă la ușă” cedează în fața întâlnirilor spectaculoase și amplu mediatizate, în mod special, prin suportul televiziunii, care are un impact puternic asupra alegătorilor; aceste acțiuni trebuie să scoată în evidență capacitatea candidatului de a-i predispune pe alegători în favoarea sa, altfel spus, au menirea de a seduce politic potențialii votanți;
- în centrul campaniei se află personalitatea și imaginea actorilor politici, dar nu ideile și opțiunile politice; are loc personalizarea și „deprogramarea” luptei politice [25, p. 93].

Consolidarea acestui model de comunicare – marketingul electoral – este determinată de particularitățile și tendințele evolutive ale sistemului politic din SUA: caracterul modelului participativ marcat de un raționalism pronunțat, diminuarea rolului „mașinăriei de partid” și creșterea importanței factorului personal în politica americană.

Etapele de evoluție a marketingului și PR-ului politic:

Binecunoscutul consilier în materie de PR politic, americanul John Napolitan, constată: „În timpul unei campanii electorale totul amintește de o operație militară. Nu în zadar și termenii utilizați sunt comuni: *apărare, ofensivă, direcția loviturii principale, tragere „la țintă”* etc. [171, p. 37]. Evoluția concepțiilor și tehnicilor de marketing politic și electoral în SUA, s-a produs în patru faze, consideră Bruce I. Newman:

- *Orientarea către partid (anii '50):*

Cele două partide – Republican și Democrat – încearcă să implementeze „o mașinărie politică”, operând cu informații furnizate de conducerea partidului, în care rolul conducătorului nu este altul decât acela de a interpreta o partitură compusă și orchestrată de către conducerea partidului. Politicul este precumpănitor în fața marketingului (1952, campania lui Eisenhower).

- *Orientarea către produs (anii '60):*

Partidele se axează în campania electorală pe identificarea și promovarea celui mai bun candidat posibil și își propun „fabricarea unui produs de calitate”. O ilustrare excelentă în acest sens este campania lui John Fitzgerald Kennedy din 1960 (a fost președinte al SUA între 20 ianuarie 1961 și 22 noiembrie 1963).

- *Orientarea către vânzări:*

Campania electorală este în continuare focalizată pe persoana candidatului, numai că rolul principal în organizarea și conducerea acesteia trece din mâinile aparatului de partid în cele ale profesioniștilor, recrutați în mod special din rândurile experților în mass-media (1968, campania lui Richard M. Nixon, președinte al SUA în 1969-1974).

- *Orientarea către marketing:*

Gestionarea campaniei este încredințată unor specialiști în marketing din afara partidului, care deplasează accentul de pe candidat pe nevoile și așteptările alegătorilor. Concludente în această ordine de idei sunt campaniile lui Bill Clinton (1992) și George Bush Jr. (2000), care au abordat cursa pentru Casa Albă prin această optică [240, p. 259].

O abordare similară a modelelor de marketing politic găsim în studiile lui Jennifer Lees-Marshment, care, din perspectiva științelor politice, face distincție între trei tipuri de partide, în funcție de orientarea lor comportamentală:

- Partidul orientat către produs (*product-oriented party*) POP;
- Partidul orientat către vânzare (*sales-oriented party*) SOP;
- Partidul orientat către piață (*market-oriented party*) MOP.

Partidul orientat către produs (POP) oferă exemplul clasic de partid, care își susține ideile și politicile proprii, considerând că alegătorii îi vor acorda în mod natural votul, convingși de valoarea și justetea acestora. Nu își schimbă ideile sau produsul, chiar dacă suportul electoral pe care acestea reușesc să-l atragă este limitat.

Partidul orientat către vânzare (SOP) nu își schimbă comportamentul pentru a se potrivi cu ce vrea publicul, ci caută să convingă publicul să-și dorească ceea ce partidul are de oferit. În același timp, nu răspunde apariției „consumatorului” politic, ci caută să schimbe cererile alegătorilor, mai degrabă decât să le urmeze.

Partidul orientat către piață (MOP) schimbă paradigma tradițională de înțelegere a politicului. În procesul de marketing pornește de la premisa că, pentru a câștiga alegerile, un partid trebuie să identifice și să înțeleagă prioritățile publice, preocupările și cererile, înainte de a-și crea produsul. MOP nu își propune să schimbe ce gândesc oamenii, ci să ofere ceea ce aceștia vor și au nevoie. Nu este direcționat în primul rând ideologic sau de opinia leadership-ului, ci preponderent de dorința de a dezvolta și a oferi un set de politici realiste care răspund cerințelor pieței. [232, p. 147]

În contextul evoluției tendințelor actuale ale practicilor electorale moderne, cei mai mulți teoreticieni ai domeniului consideră că *americanizarea* reprezintă o descriere potrivită a inovațiilor din campania electorală, care au decurs și continuă să iasă la iveală în multe democrații din întreaga lume. Termenul *americanizarea* subliniază faptul că multe dintre schimbările electorale văzute aproape peste tot au fost inspirate sau sunt variații ale tehnicilor care au apărut în SUA.

Americanizarea comunicării politice presupune adaptarea politică a unor strategii de comunicare specifice pieței, gestionarea complexității sociale, ca indicator-cheie al modernizării. Strategiile de proiectare importate din marketing structurează proiectul actorului politic ca ofertă politică construită în conformitate cu profilul pieței electorale. Aceasta înseamnă apariția

consumerismului, creșterea orientării pieței media dinspre furnizarea informațiilor spre divertisment [25, p. 87-88].

Revoluțiile nonviolente, revoluțiile *orange*, în spațiul postsovietic – Georgia, Ucraina, Republica Moldova, Kârgâzstan – pot fi tratate, în acest sens, ca modele de americanizare a tehnicilor de marketing electoral. Acestea s-au produs prin poziționare cromatico-simbolică: Revoluția Rozelor în Georgia, Revoluția Portocalie în Ucraina, Revoluția Lalelelor în Kârgâzstan. Ca rezultat, clasa guvernatoare se reorientează spre valorile democratice, occidentale de guvernare.

Unul dintre strategii revoluției *orange*, americanul Dick Morris, a consiliat în parlamentarele din 2005, la Chișinău, Partidul Popular-Creștin Democrat din Moldova. Consultant politic, Dick Morris, a anunțat că va lucra deschis în campania electorală pentru creștin-democrați și a dat asigurări că Partidul Comuniștilor va pierde alegerile în mod rușinos fie în campania electorală, dacă aceasta se va desfășura liber și corect, fie imediat după alegeri în cazul trucării rezultatelor. Dick Morris a menționat că a acceptat să lucreze pentru imaginea Partidului Popular Creștin-Democrat, deoarece acesta este singurul partid care timp de 16 ani a promovat constant unele și aceleași valori – sacre, cum ar fi limba, scrisul și istoria. În plus, a adăugat el, acest partid este singurul în măsură să câștige încrederea Europei și a Occidentului în perspectiva integrării Republicii Moldova în Uniunea Europeană. „Cu 6 luni în urmă Republica Moldova se afla într-o mare roșie – într-o parte îl avea pe Năstase (România), iar pe de altă parte – pe Kucima (Ucraina). Acum, Republica Moldova se află într-o mare oranj – Băsescu, pe de o parte, și Iușcenko, de altă parte. Am venit să vă asigur că Occidentul, împreună cu poporul Republicii Moldova, nu va permite puterii comuniste de la Chișinău să falsifice alegerile ca să-și asigure încă un mandat”, a declarat Morris²⁶ [304].

Pe continentul european marketingul politic, pe lângă tradiția americană, a reușit să capete și nuanțe proprii, specifice. În Europa, marketingul politic apare în Franța anilor '60. Modelul francez actual de comunicare PR în campaniile electorale a fost determinat de contextul cultural-istoric și sociopolitic din Republica Franceză, începând cu cea de-a doua jumătate a secolului al XX-lea. Modelul francez a reușit, pe de o parte, să mențină caracteristicile fundamentale în

²⁶ Dick Morris l-a ajutat în 1996 pe Bill Clinton să câștige alegerile prezidențiale în SUA. De asemenea, Dick Morris a fost principalul consilier de imagine al reformatorului din Mexic, Vincente Fox, care a câștigat alegerile prezidențiale din 1970, după 71 de ani de dictatură socialistă. De asemenea, el a ghidat Partidul Independenței din Marea Britanie spre un imens succes în alegerile pentru Parlamentul European din 2005 și a coordonat acțiunile exponenților partidului „Nașa Ucraina”, care l-a adus în 2004 la președinția Ucrainei pe prooccidentalul Viktor Iușcenko. Morris a făcut campanie pentru Vladimir Putin, care avea prima șansă și toate televiziunile la dispoziție. A mai făcut campanii în America Latină, dar tot pentru candidați cu șanse mari sau maxime.

construcția marketingului electoral, iar pe de altă parte, să implementeze propriile elemente care îl disting de cel american.

Se consideră, totuși, că primele încercări de implementare în Franța a noului model de comunicare politică, de utilizare a unor tehnologii electorale, pe care le-am estima astăzi ca acțiuni PR, s-au produs în timpul alegerilor prezidențiale din 1965, când în alegerile prezidențiale au fost exersate anumite tehnici de comunicare politică, cum ar fi sondajul de opinie, afișajul stradal și opinia experților în domeniu. În calitate de mijloc de comunicare a fost utilizată pe larg televiziunea. Primele elemente de PR politic se conturează anume în timpul acestor alegeri prezidențiale, în care stilului clasic, adoptat de generalul Charles de Gaulle (1890-1970), care vine la putere pe 8 ianuarie 1959, îi este contrapus stilul candidatului „centrist”, Jean Lecanuet (1920-1993), influențat deja de curentul americanist de comunicare electorală. În premieră pentru Franța, un om politic a beneficiat în timpul alegerilor prezidențiale de recomandările consilierilor de comunicare. Pe piața serviciilor de consultanță politică se lansează Michel Bongrand și echipa sa, care vor pune accentul pe anumite calități personale ale candidatului, ascunzându-i vulnerabilitățile. Marketingul electoral începe a fi practicat și în Franța.

Politologul francez Philippe Maarek consideră însă că abia alegerile din anul 1974 au marcat o etapă de tranziție în evoluția managementului PR în sfera politică franceză. Și aceasta grație organizării primelor dezbateri electorale televizate. Totodată, pentru prima dată în sistemul mass-media, informația privind viața personală a candidatului la principala funcție în stat obține legitimitate. Se conturează astfel „umanizarea” candidatului la președinție, lucru neverosimil în perioada mandatului lui Charles de Gaulle.

Politologul francez Bernard Krief susține, la rândul său, că *modelul vechi* este caracterizat prin politizarea excesivă a campaniei: se pune miza pe niște înțelegeri preventive, pe identificarea unui consens cu elitele locale, pe o acerbă concurență ideologică cu oponentul politic. Acțiunile electorale se limitau la contactele cu electoratul favorabil, utilizându-se bine cunoscuta tehnică a „băilor de mulțime”. În opinia lui Krief, tehnologiile electorale pe care le utilizează un candidat diferă în funcție de obiectivul pe care acesta și-l propune în campanie: de a fi ales, de a obține o poziție favorabilă în viața politică sau de a promova o idee [228, p. 373-377].

În timpul alegerilor prezidențiale din 1988, consilierul de imagine al lui Jacques Chirac (președinte al Franței în 1995-2007) a insistat în campania de publicitate, mai întâi, pe calitățile sale psihologice (*Pasiune, Curaj, Voință*), apoi, pe capacitățile sale de a înțelege și de a acționa (El ascultă, El construiește, El reunește) și, în sfârșit, pe voința sa de a accede la putere (*Numai împreună vom merge mai departe!*). Noua comunicare politică se axa, în principal, pe strategia de personalizare a candidatului.

Campania prezidențială din anul 1995 din Franța, a fost una cu totul diferită de cele anterioare, aceasta marcând începutul unei noi epoci, în care stereotipurile își pierd influența, iar competiția electorală se transformă într-o confruntare de *mărci* politice. Sporește rolul mass media în reflectarea scrutinului prezidențial. Își pierde din relevanță clasicul clivaj: stânga – dreapta. Chiar și dezbaterile televizate dintre cei doi candidați – reprezentantul dreptei politice, Jacques Chirac, și cel al stângii politice, Lionel Jospin – au fost lipsite de contradicții de ordin ideologic. Francezii au fost de părere că liderii drepte și stângii politice împărtășesc viziuni asemănătoare asupra oportunităților de dezvoltare a societății. Competitorii se deosebesc radical între ei doar ca personalități, ca maniere și stil. Brendan Bruce afirma în acest sens: „Când centrele de greutate ideologică ale partidelor sunt mai degrabă convergente decât divergente, personalitatea candidaților devine pentru alegători un mijloc mai important de măsurare a credibilității” [194, p. 95].

Politologul francez Philippe Maarek este cel care a formulat principiile de creare a *mărcii* liderului politic și de *poziționare* a ei în perioada campaniei prezidențiale din 1995. *Marca liderului politic*, constată Maarek, trebuie să fie într-o perfectă armonie cu personalitatea acestuia, să nu vină în contradicție cu ea. Autorul exemplifică teza expusă printr-un caz elocvent: în timpul campaniei prezidențiale, Valéry Giscard d’Estaing (președinte al Franței în anii 1974-1981) a comis o greșală fatală. Fiind aristocrat de firea sa, acesta a încercat să cucerească simpatiile alegătorilor simpli cu un statut social modest. Anume în acest scop a decis, într-o emisiune televizată, să interpreteze ceva la acordeon, cunoscând pasiunea față de acest instrument anume a acestei categorii sociale. Se părea că „apropierea” s-a produs, însă rezultatul a devenit nul imediat ce într-o emisiune realizată în direct s-a dovedit că „săracul” candidat nu cunoștea prețul unui tichet la metrourul din Paris.

Un caz similar s-a produs în timpul campaniei prezidențiale din România (1992). Sloganul candidatului PSD-ist la președinție, Ion Iliescu, era *Sărac, dar cinstit!* în timp ce pe *billboardurile* electorale Iliescu purta pe mână un ceas marca „Rolex”, care valora, potrivit presei, „cât o garsonieră în centrul Bucureștiului”.

Poziționarea un concept lansat, în 1969, de cercetătorii americani Al Ries și Jack Trout, făcând „carieră” în lumea business-ului, ca mai apoi să ajungă și în sfera politică. Poziționarea reprezintă o metodă revoluționară de creare a unei „poziții” în mintea potențialului client. Nu există niciun demers în marketingul politic care să poată fi lansat fără poziționare.

Poziționarea este un concept care a schimbat natura *advertisingului*. Poziționarea nu este ceea ce faci cu un produs, ci ceea ce creează în mintea beneficiarului produsul respectiv. Nu vei reuși să poziționezi un produs doar cheltuind imense bugete de marketing și advertising.

Poziționarea acestuia se bazează mai întâi de toate pe acceptarea de către publicul tău a poziției pe care vrei s-o oferi produsului. „Prin urmare, când poziționezi, bătălia se duce la nivelul minții consumatorului și nu la nivelul produsului” [183, p. 67].

Experții în PR se străduie să-și „poziționeze” marca astfel, încât aceasta să se memoreze în mentalul unui segment anumit de consumatori (votanți), ca fiind capabilă să le acopere anumite necesități.

I. Vikentiev, bunăoară, consideră că poziționarea face parte din tehnicile fundamentale ale PR-ului, definind-o drept „crearea și promovarea imaginii percepute de consumator/client”. Procesul de penetrare a produsului pe piață poate fi denumit poziționare. În acest context, sarcina poziționării este de a obține o recunoaștere și cunoștințe cât mai largi despre produs (în cazul nostru despre lider, partid) în mediul consumatorilor – electoratului [147, p. 101].

Unii autori, între care și românul C. Saftoiu, susțin că *poziționarea* poate fi concepută ca o amplasare a obiectului într-un mediu informațional favorabil acestuia [115, p. 131]. Sarcina inginerului de imagine este de a-l face cunoscut publicului electoral și de a-l convinge că *este ceea de ce are nevoie*. Astfel, procesul de poziționare trebuie să fie marcat de întrebarea retorică: *Ce îmi oferă mie subiectul X?* Răspunsul la această întrebare conturează sarcinile strategice ale poziționării: *individualizarea printre alți concurenți; identificarea motivației pentru votul favorabil*.

Un instrument incontestabil în procesul de poziționare și promovare a imaginii politice îl constituie mass-media. Presa devine un intermediar între liderul politic și electorat, dar și ecranul pe care se perindă imaginea perceptibilă a politicianului. Printre primii lideri politici care au știut să aprecieze la justa valoare potențialul de „apropiere” de electorat, pe care îl ascunde mass-media, a fost președintele american Franklin D. Roosevelt (1933-1945). Luându-și în primire funcția sub norii amenințatori ai Marii Crize, a transformat – prin intermediul radioului, începând cu 12 martie 1933 – camera de recepții diplomatice în vestitul loc al „Convorbirilor la gura sobei”.

Astfel, actorul politic, aidoma unui produs de bună calitate, este memorizat de consumator și căutat în permanență, dar, totodată, și recomandat celor din anturajul propriu. După cum menționează Claudiu Săftoiu, în prezent, candidații la funcții politice „sunt vânduți electoratului precum țigările sau săpunul” [115, p. 28]. Dar politicienii nu sunt săpun și țigări. Campaniile la produse și campaniile politicianilor au funcții, valori, regulamente și finanțare complet diferite. Ca și în publicitatea comercială, promovarea unui politician trece prin câteva etape esențiale. Acestea sunt: *asigurarea notorietății politice; asigurarea rezonanței mesajului personalizat; asigurarea amplificării mesajului politic personalizat*. Parcurgând aceste trei etape, politicianul poate obține mult râvnita poziționare pe piața electorală și politică. Personalitățile care s-au poziționat deja în mintea electoratului pot produce un *brand de imagine* politică propriu [115, p. 29].

Cercetătoarea româncă Camelia Beciu invocă, însă, așa-numitele *resurse identitare*, afirmând că imaginea strategică se construiește pornind de la totalitatea *resurselor identitare* ale concurenților electorali: „*trecutul politic*” sau public al candidatului (frecvența articolelor referitoare la acțiunile publice ale candidatului); *ideologia* (frecvența articolelor care abordează figura ideologică a candidatului); *resursele electorale standard*: „*programul*” (frecvența articolelor care mediatizează măsurile concrete preconizate de către candidat în oferta electorală); *resursele create*: „*acțiunea în campanie*” (frecvența articolelor care evaluează mișcările candidaților în campanie și competența acestora, turneele electorale) [5, p. 137].

Imaginea strategică reprezintă, în linii mari, efectul sinergetic al teoriilor fundamentale ale marketingului și PR-ului politic:

- *Teoria ofertei politice unice* (după Rossel Rivz);
- *Teoria imaginii* (după David Oghilvy);
- *Teoria poziționării* (după Al Ries, Jack Trout).

O abordare inedită poziționării, ca strategie de marketing electoral, oferă cercetătorii englezi. Aceștia consideră că poziționarea în competiția electorală trebuie tratată ca un transfer al comunicării pe *sistemul de valori*: problemele variază, iar valorile sunt constante. În campania electorală, gestionată de R. Verslin, Reagan s-a axat pe valori mult mai profunde decât cele care puteau fi partajate între democrați și republicani, cum ar fi: familia, locul de muncă, vecinii etc., de aceea pentru el puteau vota și unii, și ceilalți [177, p. 608].

Poziționarea după criteriul valorilor s-a produs și în cadrul alegerilor prezidențiale din Franța (2007), subiectele-cheie din programele electorale ale candidaților drepte și stângii politice fiind migrația, problemele sociale și extinderea UE.

Deși alegerile prezidențiale s-au desfășurat la 22 aprilie 2007, Franța a intrat de la începutul anului în febra campaniei electorale. Favoriții campaniei au fost: candidatul dreptei, Nicolas Sarkozy, și candidatul stângii politice, Ségolène Royal. Care dintre aceste personalități politice ar fi mai binevenit pentru o Europă unită. Deși Franța era considerată „un motor al construcției europene”, după ce francezii – prin referendum – au respins proiectul Tratatului constituțional, s-a transformat într-o „frână” a Europei. Prin urmare, această tematică urma să fie una principală pentru competiția prezidențială din Republica Franceză.

Liderul Uniunii pentru Mișcarea Populară, Nicolas Sarkozy, supranumit de presa franceză „Sarko”, s-a poziționat deja ca fiind un ultraliberal transatlantic, considerat un adept al liberalizării sistemului social francez și al înnoirii clasei politice franceze. Se aprecia ca un politician charismatic, populist, se distingea printr-un limbaj tăios. Fiind susținut de conservatori, Sarkozy propune mai puține măsuri de ordin social, spre deosebire de candidatul socialist, dar mai „multă

muncă și, desigur, recompensată cu mai mulți bani”. Sloganurile centrale ale campaniei au fost: *Muncește mai mult pentru a câștiga mai mult!* și *Republică reală, nu virtuală!*, aceste sloganuri reflectând, de fapt, ideologia de partid. UMP este un partid creat de Jacques Chirac în contextul alegerilor prezidențiale din anul 2002, pe care le-a câștigat cu un rezultat amețitor de 82.06%, inclusiv grație voturilor masive ale stângii, care a avut de ales între „două rele”, între UMP și Frontul Național al lui Jean-Marie Le Pen. Programul propus de Sarkozy includea: politici dure în ceea ce privește imigrația și criminalitatea, introducerea unui program mai lung de lucru pentru francezi, scăderea masivă a subvențiilor sociale, repatrierea imigranților fără acte, *les sans papiers*. Sunt valori tradiționale ale dreptei conservatoare.

„*Dacă credeți că politica nu îi poate împiedica pe oameni să moară în stradă, atunci nici nu mai trebuie să ne ocupăm de politică! Franța are nevoie de energia fiilor săi!*” – a declarat în finalul discursului său de lansare N. Sarkozy [89, p. 242]. Printre obiectivele menționate în cadrul acestui forum politic, care îl identifică printre ceilalți candidați, au răsunat: reforma sistemului de pensii, egalarea pensiilor pentru toate ramurile sociale; problema spațiului locativ; adoptarea unor legi privind rolul și responsabilitatea statului în cazul grevelor de la întreprinderi; optimizarea învățământului pentru copiii invalizi: *i se poate întâmpla oricui* – afirma de la tribuna Congresului Sarkozy. În cadrul emisiunii *A vous de juger* de la France 2, candidatul dreptei politice s-a referit, de asemenea, la următoarele capitole ale programului său electoral: strategia economică, bazată pe liberalizare; statul poate interveni în unele sfere strategice, cum ar fi farmaceutica sau piața energetică (în cazul *Gaz de France*); securitatea socială și sănătate; lansarea unui program național de formare a tinerilor „din cartier”, oferindu-le o șansă reală pentru integrare socială; s-a pronunțat în legătură cu criza companiei „Airbus”, care, de asemenea, a devenit un subiect de dezbateri electorale. Ministrul de Interne este de părere că în acest conflict rolul statului trebuie să fie minim (spre deosebire de poziția contracandidatului său socialist), trebuie redusă cota statului în favoarea acționarilor „Airbus”. „*Je m'appelle Sarkozy*” – repeta candidatul [89, p. 243-250], ceea ce accentua o dată în plus încrederea în sine și poziționarea sa ca „om care cunoaște problemele”. Sarkozy are viziuni clare vizavi de unitatea continentului european. Neo-gaullistul „Sarko” a propus renunțarea la unele părți din Tratatul constituțional și ratificarea acestui document de către parlament, și nu prin referendum, ceea ce presupune șanse mai mari de succes. Este tranșant și în chestiunea Turciei, opunându-se categoric aderării Turciei la UE. Se consideră, de altfel, că acesta a fost un alt motiv pentru care francezii au respins Constituția. Astfel, ca un conservator din cea mai laicizată țară a Europei, el a luat apărarea presei franceze împotriva protestelor lansate de către musulmanii din Franța ca urmare a reproducerii caricaturilor lui Mahomed publicate de un ziar danez într-o revistă satirică

franceză: „În concepția mea pe care o am eu despre democrație, prefer un exces de caricaturi decât să nu fie destule caricaturi. Înțeleg că musulmanii practicanți se simt lezați, dar trebuie să înțeleagă că Republica Franceză are o tradiție a caricaturii și a criticii. Și nu sunt gata să nesocotesc această tradiție” [89, p. 198].

În timp ce candidatul dreptei (UMP) a preferat individul, munca, ordinea, respectul, defiscalizarea, apărarea națională, candidatul Partidului Socialist (PS), Ségolène Royal, a privilegiat teme ca solidaritatea, echitatea socială, redistribuirea, protecția socială și descentralizarea.

Sloganul central al campaniei candidatului Partidului Socialist (PS) la alegerile prezidențiale din 2007 a fost: *L'ordre juste!* „Prima lege pe care o voi depune pe biroul Adunării Naționale, dacă voi fi aleasă, va fi legea contra violenței asupra femeilor...”, susținea doamna Royal [89]. În discursul său întâlnim deseori formulări gen: „vă vorbesc din punctul de vedere al unei mame”, „eu nu aș vrea pentru copiii mei așa ceva” sau trimiteri frecvente la persoanele cu handicap. Programul Royal propune creșterea salariului minim pe economie. În ceea ce privește imigrații sosiți legal sau ilegal, doamna Royal se pronunță în favoarea naturalizării lor fără excepție.

Dezbaterile dintre Sarkozy și Royal au reprezentat o confruntare clasică între valorile promovate de dreapta și stânga politică.

În alegerile din 2007, candidații au căutat să evite erorile alegerilor din 2002. Pentru favoritul campaniei, N.Sarkozy, strategia poziționării consta în efortul de a se plasa suficient de la dreapta eșichierului spre a limita spațiul politic al contracandidatului de extremă dreaptă, Le Pen, cât și pe cel al posibililor candidați de dreapta. Strategia candidatului socialist, S. Royal, consta în necesitatea de a împiedica cu orice preț apariția unui val de candidați de stânga și să obțină marginalizarea candidaților de extremă stângă; pentru aceasta realizând un „curcubeu” care să cuprindă toate tendințele, de la cea social-democrată la cea socialistă de stânga.

Vedem o poziționare distinctă pe „fortărețe” doctrinare. Prin urmare, modelul francez de marketing electoral nu se deosebește radical de cel american, fapt ce confirmă caracterul universal al trăsăturilor fundamentale care se află la temelia teoriei, tehnologiei și stilului de viață politică.

Cercetătorii americani propun mai multe metode posibile de poziționare. Trout și Ries (1986) arată că, în funcție de complexitatea produsului, consumatorii pot, de obicei, să-și amintească doar cinci până la nouă mărci. Obiectivul campaniei este să determine un astfel de nivel de conștientizare în mintea potențialului cumpărător (alegător). J. Trout și Al. Ries recomandă căutarea unor nișe libere pe piață și apoi poziționarea mărcii în acel spațiu psihologic. Urmează câteva moduri de a situa o marcă pe piață [106, p. 314]. Dintre cele 7 recomandări – *prima marcă*, *cea mai bună marcă*, *cea mai ieftină marcă*, *cea mai scumpă marcă*, *ce nu suntem noi*,

poziționarea pe piață prin raportare la gen, poziționarea pe piață prin raportare la vârstă – cel puțin cinci pot fi utilizate și în sfera politică. În conformitate cu aceste modele, se cer identificate canalele de comunicare, publicul-țintă, elaborate sloganurile și structura comunicării.

Este important să menționăm că există o deosebire dintre imaginea actorului politic și poziționarea actorului politic. J. Ryan și G. Lemmond încearcă să delimiteze poziționarea de imagine: poziționarea și crearea imaginii se deosebesc radical, deoarece prima presupune plasarea produsului sau serviciului în mediul concurențial. Construcția imaginii se face în afara acestui context. Poți îmbunătăți reputația sau crea o nouă imagine, fără însă a te gândi în mod obligatoriu dacă acest lucru va spori vânzările, adică – adaptăm la politic – fără a aștepta creșterea spectaculoasă a numărului de votanți. Poziționarea este strâns legată de fenomenul vânzărilor, – faceți totul corect sau produsul se prăbușește „pe piața de desfacere” [247].

Autorii recomandă următoarele reguli pentru o poziționare eficientă, valabilă atât pentru mediul de afaceri, cât și pentru cel politic: *corectitudinea*, nu poți acoperi tot și să rămâi concret; o poziționare bună nu poate arăta produsul bun pentru toți; transmiterea *informației despre prioritate* – alegătorul/publicul trebuie să știe de ce alege anume candidatul/produsul X; trebuie identificat ce vrea publicul și aceasta să-i oferi; *puterea* – trebuie subliniate laturile tari ale mărcii; *sinceritatea* – nu poți minți la nesfârșit consumatorii/electoratul despre calitățile inexistente ale mărcii/candidatului; *sintetiza, simplificarea* – cea mai reușită formulă de poziționare este lansarea unei singure idei, care este percepută ușor (sloganul).

Un exemplu relevant de poziționare prin gestionarea strategică a imaginii avem în cazul regelui Carol al II-lea al României.²⁷ Această sarcină i-a revenit sociologului D. Gusti. Doctrina Fundației Culturale Regale „Principele Carol” sub conducerea lui Gusti s-a concentrat pe conceptul strategic *Rege – tineret – țărani*. Redusă la slogan, publicului i-a fost transmisă simplificat doctrina monarhiei sociale. Poziționarea regelui ca actor care intervine social în sprijinul categoriilor populare defavorizate l-a diferențiat pe Carol al II-lea de ceilalți regi ai României. Monarhia lui Carol al II-lea își aroga în presă și în întâlnirile publice discursul populist. Obiectivul de marketing era să frâneze simpatia pentru mișcarea legionară și să inoculeze în conștiința colectivă convingerea că regele, mai mult decât partidele, era preocupat de starea țărănimii. Revistele Fundației, Curierul Echipelor Studentești și apoi Curierul Serviciului Social, vor fi folosite pentru propagandă în rândul studenților și pentru promovare la sat a concepției monarhiei sociale potrivit căreia regele Carol al II-lea era regele tineretului și al țăranilor [66].

²⁷ Carol al II-lea al României a fost Regele României între 8 iunie 1930 și 6 septembrie 1940.

În Republica Moldova, primele dezbateri televizate în campania prezidențială de la 1996 vin să confirme, de asemenea, influența tehnicilor de PR, dar și fenomenul poziționării pe criteriul de valori.

Astfel, pentru a asigura un spectacol cât mai memorabil alegătorilor și persuasiv, Mircea Snegur și-a început discursul cu rostirea rugăciunii „Tatăl nostru”, nu înainte însă de a-l întreba pe contracandidatul său, P. Lucinschi, dacă știe „Tatăl nostru”. Acest fapt denotă că Snegur venise cu lecția de PR bine pregătită de acasă. Strategia comunicațională menționată urma să fie decodificată astfel: „Eu sunt creștinul, oponentul meu este cel care a contribuit la distrugerea bisericilor și la ateizarea moldovenilor”. Petru Lucinschi a fost catalogat în timpul campaniei electorale ca fiind „omul Moscovei, omul Kremlinului”. Snegur a pierdut alegerile, dar acesta nu a fost rezultatul unei comunicări ineficiente, ex-președintele a fost sancționat de electorat pentru colapsul social-economic din acea perioadă și pentru vărsarea de sânge de pe Nistru din 1992. Electoratul se reorienta spre un alt sistem de valori, stabilitate și bunăstare, care se regăsea și în sloganul central al Mișcării pentru o Moldovă Democratică și Prosperă, fondată în februarie 1997 din inițiativa membrilor blocului „Pro Lucinschi” [82].

Printre actorii politici din elita superioară a puterii, care au reușit să se poziționeze distinct în mentalul electoratului poate fi considerat liberalul Mihai Ghimpu, președinte al Parlamentului și președinte interimar al Republicii Moldova în anii 2009-2010. Evocăm, în acest context, Decretul președintelui Mihai Ghimpu care declara ziua de 28 iunie 1940 drept zi de ocupație sovietică și, în premieră, refuzul președintelui interimar al țării, Mihai Ghimpu, de a participa, la Moscova, la tradiționala paradă din Piața Roșie cu prilejul „Zilei Victoriei”. Decretul în cauză a generat reacții stupefiantе la nivel național și internațional. Prin aceste acțiuni liderul de la Chișinău a lăsat să se înțeleagă faptul că noua guvernare de la Chișinău reevaluează istoria.

„Pe mine nu mă interesează Moscova. Acolo merg doar învingătorii, ce să caute învinșii... Sunt de acord că se împlinesc 65 de ani de la încheierea celui de-al Doilea Război Mondial, dar nu pot să uit toate nenorocirile, deportările, foametea prin care au trecut cetățenii Republicii Moldova pe timpul Uniunii Sovietice...”, afirma Mihai Ghimpu [303].

Decretul Ghimpu, scrie consilierul președintelui, Dan Dungaciu, generează discuții în societate și obligă la decizii, mobilizând o bună parte a unui electorat până acum inert sau dezamăgit [40]. Chiar dacă la 12 iulie 2010 Curtea Constituțională a declarat acest decret neconstituțional, Mihai Ghimpu s-a memorizat electoratului favorabil anume prin acest act decizional.

Strategia de poziționare a unui candidat electoral este o zonă de frontieră între cercetările de marketing și creativitatea PR. Orice mesaj electoral este elaborat și țintit spre „punctul slab” al consumatorului, adică electoratului. Iar cercetările de marketing trebuie să identifice acest

punct slab. Astfel, am putea afirma că procesul de poziționare a concurentului electoral începe odată cu alegerea publicului-țintă, adică cel care poate asigura victoria electorală.

Poziționarea reprezintă o analiză concretă vizavi de faptul pentru cine și de ce poate prezenta interes actorul politic. În politică, ca și în business, acest proces necesită mult mai mult timp decât elaborarea unor tehnici de creare a imaginii omului politic. Jack Trout este perfect când afirmă despre poziționare că *arată cine nu ești tu*. Cât de inventivi au fost în acest sens *verzii* din Ucraina. Sloganul Partidului Verzilor din Ucraina în alegerile parlamentare din 2000 fiind: „Noi nu suntem politicieni!” – autoidentificare ce îi evidențiază în mediul concurențelor electorali. Sloganul se memorează ușor, în primul rând, și corespunde dispoziției psihologice a electoratului – atitudinea sceptică în societate față de politicieni, în al doilea rând.

Totodată, Brendan Bruce consideră că procesul de poziționare începe cu determinarea priorităților funcționale și psihologice. Întru consolidarea acestei ipoteze vine și D. Oghilvy, afirmând că poziționarea reprezintă o sinteză a *ofertei politice unice* plus imaginea actorului politic [196, p. 46].

Există trei căi de creare a OPU:

1. Puncte atractive din programul electoral, care se deosebesc de ofertele politice ale celorlalți concurenți electorali;
2. Argumentul atractiv pe care nu-l invocă ceilalți concurenți;
3. Unicitatea, care, de fapt, nu există, prin urmare OPU se construiește nu pe elementul rațional, ci pe cel emoțional. (De exemplu, „Votează cu inima!” – PPCD, „Să ne apărăm Patria!” – PCRM).

Poziționarea este un fenomen fundamental, central în contextul marketingului și PR-ului politic. De remarcat faptul că, spre deosebire de democrațiile occidentale, în Republica Moldova poziționarea ca tehnică de marketing și PR politic este influențată, mai degrabă, de tradiție și leadership decât de factorul doctrinar, care este mai puțin relevant în contextul culturii politice și mediului electoral autohton. Valorile după clivajul dreapta-stânga se distribuie după criteriul Vest-Est. În unele cazuri, asupra tehnologiilor și tehnicilor de comunicare electorală, și-a lăsat amprenta retorica propagandistică specifică statului de tip totalitar, adică perioadei sovietice. Această moștenire este evidentă în cazul partidelor de stânga, care sunt succesoarele directe sau descendente ale Partidului Comunist al URSS. De exemplu, comunicarea PR adoptată de Partidul Comuniștilor din Republica Moldova reprezintă o simbioză a două componente ale comunicării politice – PR și propagandă pură. Anume prin utilizarea unor astfel de tehnologii s-a produs fenomenul re-poziționării PCRM, care s-a transformat „teatralizat” și spectaculos dintr-un partid ortodox-ateu în unul comunist-creștin. Lansarea în anul 2003 a proiectului „Reconstrucția Mănăstirii

Căpriană” a fost, indubitabil, și un exercițiu de PR politic, construit în bază de afecțiune, echivalent al unui gest de pocăință al comuniștilor față de propriul popor, pe care a încercat inutil de-a lungul mai multor decenii să-l distanțeze de biserică și să-l rupă de religie, care era „diagnostica” de Lenin ca fiind „opiu pentru popor”.

Pentru a sensibiliza electoratul moldovean de dreapta, liderii de opinie ai PL au încercat să exploateze un simbol istoric, să se identifice cu deputații din Sfatul Țării, care, la 27 martie 1918, au votat Actul Unirii Basarabiei cu România Regală. Astfel, cu puțin timp înainte de startul oficial al campaniei electorale, Dorin Chirtoacă, împreună cu președintele Partidului Liberal, Mihai Ghimpu, au fost reținuți timp de șase ore la Comisariatul sectorului Centru din Chișinău. Asta pentru că liderii PL, urmați de vreo 20 de activiști și simpatizanți ai formațiunii, s-au deplasat (regulamentar) spre Cimitirul Ortodox Central pentru a depune flori la mormintele deputaților din Sfatul Țării.

Exemplul evocat conduce spre concluzia că PR-ul politic, ca și marketingul politic, de altfel, nu este limitat la perioada campaniei electorale. În realitate nu este o diferență clară între perioada imediat preelectorală și restul calendarului politic. Marketingul politic trebuie să pună accentul pe relații interactive pe termen lung și nu pe un simplu schimb, circumscris momentului electoral. Și în acest context, PR-ul și marketingul converg .

3.4. Concluzii la Capitolul 3

În condițiile modernizării tehnologiilor electorale și a comunicării politice ne convingem de faptul că ne aflăm într-o epocă a „campaniei permanente”. Astfel, managementul imaginii actorului politic se referă la procesele de schimb și la cele de stabilire, menținere și amplificare a relațiilor între actorii de pe piața politică (politicieni, partide politice, grupuri de interese, instituții și votanți), al căror scop este să identifice și să satisfacă problemele societății, dar și să dezvolte leadershipul politic, creându-i o imagine favorabilă.

Comportamentul publicurilor în timpul campaniilor electorale, relevă faptul că acestea reacționează mai rapid la imaginea pe care liderii politici o au sedimentată în conștiința colectivă decât la realitatea politică obiectivă. Iată de ce o campanie politică de succes presupune, în primul rând, crearea și menținerea unei imagini plauzibile în mediul electoral.

Imaginea candidatului este un fenomen subiectiv cu mai multe fațete. Anume ea te face cunoscut sau recunoscut, creează sau consolidează notorietatea. PR -ul politic, ca management al imaginii publice, presupune convergența celor trei elemente: cognitiv, afectiv, conotativ.

Votanții percep în mod diferit calitățile și abilitățile actorilor politici. Aceste diferențe conduc la posibilitatea ca unul și același candidat să posede imagini variate.

În contextul managementului PR-ului politic, imaginea nu se judecă în termeni de adevărat sau fals, ci în termeni de popularitate, contradicție, claritate sau confuzie. Imaginea, în managementul politic, este prin definiție subiectivă. Înainte de formarea imaginii dorite, trebuie plecat de la faptul că există deja o imagine formată anterior. Greșelile cele mai frecvente intervin atunci când se ignoră acest lucru și se crede că formarea unei imagini politice poate începe de la zero, fără să țină cont de contextul social, de resursele de identitate, adică trecutul candidatului, sau de acțiunile adversarilor. Pentru a fi funcțională, credibilă, dar și persuasivă, imaginea unui om politic trebuie să fie diferită de a celorlalți competitori electorali, adică bine poziționată.

Managementul PR-ului politic, pe dimensiunea imaginii actorului politic începe, în special, din momentul poziționării. Asta pentru a gestiona o imagine favorabilă, ușor percepută, atractivă, credibilă. Poziționarea – ca strategie de PR – se va produce în baza unicității a competitorului sau a așa-numitei *oferte politice unice*.

Poziționarea constituie o nouă abordare în domeniul PR-ului politic și al sistemului comunicării politice în ansamblu, fiind un exercițiu asupra conștiinței electoratului. Totuși, poziționarea și crearea imaginii se deosebesc radical, deoarece prima presupune plasarea produsului sau serviciului în mediul concurențial. Construcția imaginii se face în afara acestui context.

O abordare contemporană a fenomenului poziționării, dar și a managementului PR în campaniile electorale, se axează pe ideea de transfer a comunicării pe *sistemul de valori*: problemele variază, iar valorile sunt constante. În așa mod, se face distincție între valorile promovate de partidele de dreapta, partidele de stânga, partidele pro-europene, partidele euro-sceptice etc.

Managementul imaginii actorului politic trece prin câteva etape esențiale. Acestea sunt: asigurarea notorietății politice; asigurarea rezonanței mesajului personalizat; asigurarea amplificării mesajului politic personalizat. Parcurgând aceste etape, politicianul reușește să se poziționeze pe piața electorală și politică. Personalitățile care s-au poziționat deja în mintea electoratului pot produce un brand de imagine politică propriu.

4. PRACTICI INTERNAȚIONALE DE MANAGEMENT A PR-ului POLITIC ÎN CAMPANIILE ELECTORALE

În acest capitol sunt analizate tendințele PR-ului politic în campaniile prezidențiale din SUA, Franța, Rusia. Au fost selectate pentru studii de caz anume aceste țări din considerentul că tehnicile și modelele de PR politic lansate, în special, în SUA și Franța, exemplificând statele care au dat naștere acestei științe politice influențează tendințele de management și marketing politic pe piața internațională. Strategiile de PR utilizate în campaniile prezidențiale, după cum demonstrează practica, sunt mai apoi pliate și armonizate la campaniile prezidențiale și parlamentare din alte țări. În Republica Moldova, impactul acestora fiind simțit de asemenea – atât în alegerile parlamentare, cât și în cele prezidențiale.

4.1. Campania PR a candidatului Vladimir Putin în alegerile prezidențiale din Federația Rusă, 2012, din perspectiva teoriei agenda-setting

Staff-ul Putin: strategia de campanie

Alegerile prezidențiale din Rusia din 2012 s-au desfășurat pe fundalul unui puternic val de nemulțumire a societății civile față de modalitatea de desfășurare a alegerilor parlamentare din decembrie 2011, considerându-le „furate” de partidul puterii „Rusia Unită”. Un alt motiv de protest al simpatizanților opoziției a fost rocada tandemului Putin – Medvedev, care le permite acestora să se succedă la putere. Această rocadă Medvedev – Putin, fără ca dâșii să se consulte cu nimeni, este unul dintre motivele nemulțumirii oamenilor, plus alegerile din decembrie. Împreună, cele două momente au schimbat situația politică. Nu numai muncitorii din întreprinderile industriale, dar și clasa de mijloc a cerut adevărul, reforme economice, dar și politice: corectitudine în justiție, mai multă democrație, mai multe posibilități economice pentru sectorul privat. În Rusia, puterea nu mai este atât de nelimitată cum a fost cu câțiva ani în urmă. Mișcarea democratică a devenit destul de puternică pentru ca lucrurile să rămână neschimbate.

În acest context, candidatul la principala funcție în stat, premierul Vladimir Putin, el fiind și candidatul Partidului „Rusia Unită”, a recurs la câteva tehnici de comunicare electorală, care puteau să-i permită extinderea bazei sale electorale și să contribuie la consolidarea credibilității față de „țarul Vladimir”.

În mai 2011, staff-ul lui Putin, convins de faptul că partidul „Rusia Unită” (*Edinnaia Rossia/RU/*) are nevoie de „fețe noi”, lansează crearea Frontului Popular din Rusia. Această acțiune a fost tratată ca o coalizare a partidului cu mai multe organizații nonguvernamentale.

Astfel, conform strategiei elaborate, principalul agitator pentru Putin trebuia să devină nu partidul, ci Frontul. În urma scrutinului din decembrie, Partidul „Rusia Unită” a obținut mai puțin de 50% în 8 din cele 12 regiuni ale țării. Întrucât Putin avea un rating personal mai ridicat decât cel al partidului, campania a fost promovată activ de FPR, alte organizații social-politice. Au fost create structuri primare în baza întreprinderilor gigantice, organizațiilor bugetare și au fost atrași lideri de opinie regionali. Sarcina crucială a lui Putin, consideră politologul rus Gleb Pavlovski, președintele Fundației Politicii Eficiente/Фонда эффективной политики a fost de a nu permite escaladarea dubiilor față de legitimitatea alegerii sale –atât în Federația Rusă, cât și în comunitatea internațională.

Putin refuză să participe la tradiționalele dezbateri televizate, totuși, factorul mediatic – în acest caz, presa scrisă, devine primordial în strategia de comunicare electorală. Cele 7 articole semnate de Vladimir Putin, în care acesta își expune platforma electorală, reprezintă o strategie originală de poziționare pe piața electorală rusă, dar și internațională.

Staff-ul Putin a renunțat la publicitatea clasică. Unul din experții în domeniu, Serghei Lisovski, se referă la câteva particularități ale percepției informației, transmise prin diferite canale de comunicare: omul memorizează aproximativ 10% din textul lecturat, 20% din ceea ce a auzit, 30 % din ceea ce a văzut, 50% din ceea ce a auzit și a văzut, 70% din ceea ce singur a povestit și 90% din experiența personală [167, p. 56]. Apelând la presa scrisă, Putin a reușit să creeze efectul așa-numitei *agenda-setting* cu mediatizare extinsă a articolelor electorale, în special, în mediul audiovizual și deturnarea atenției de la oponenți către sine. Prin urmare, alegătorii au putut să citească, să audă și să vadă (grație televiziunilor) textele electorale ale candidatului Putin. În expresie sociologică, gradul de memorare a retoricii electorale putiniste a fost de cel puțin 50%.

Utilizarea acestei tehnologii de comunicare electorală i-a asigurat candidatului acoperire mediatică pe întreaga durată a campaniei.

Fenomenul *agenda-setting* reprezintă una dintre teoriile fundamentale ale comunicării politice. Pentru a da o definiție funcțională pentru media-setting, voi reaminti efectele mass-media după A. Lowery și M. DeFleur:

1. media atrag atenția publicului cu privire la un subiect, la temă (sensibilizare);
2. media pun la dispoziție un volum de informații despre acesta;
3. informația oferită de mass-media duce la formarea și schimbarea atitudinilor;
4. atitudinile formate în acest fel influențează comportamentul.

Teoria *agenda-setting* propune o focalizare pe primele două etape ale influenței mass-media: atrage atenția și oferă informație [236, p. 151].

La 23 ianuarie 2012, duminică seara, președintele francez Nikolas Sarkozy a intervenit instantaneu în direct, chiar dacă încă nu-și anunțase candidatura la prezidențiale, pe cel puțin 8 canale franceze – TF1, Franța 2, BFM TV, ICFM, Itélé, LCP/Public Sénat, Franța 24, TV5. Bloggerii francezi au constatat imediat: motivul este „agenda-setting”, adică focalizarea opiniei publice, deturnate de la principalii rivali politici.

Același lucru l-a făcut, la Moscova, Putin. Prin alegerea acestui format de comunicare electorală – formula publicistică – Putin s-a identificat cu purtătorul de putere și, practic, s-a poziționat „deasupra jocului politic”. Factorul puterii a fost decisiv în această strategie²⁸.

Întrucât opoziția politică a declarat alegerile din decembrie ca fiind falsificate, premierul Vladimir Putin a insistat ca la alegerile prezidențiale să fie utilizate camere web. Pentru prima dată, ca noutate electorală absolută pe plan internațional, 180.000 de camere web au fost instalate în 90.000 de secții de votare. Ceea ce a permis supravegherea scrutinului în fiecare birou de vot, pe site-ul oficial <http://webvbory2012.ru>. O altă noutate a scrutinului prezidențial din 4 martie 2012 este faptul că pentru prima dată în istoria Federației Ruse, de la declararea suveranității, Președintele va avea un mandat de 6 ani.

Spre deosebire de campania de comunicare electorală a lui Putin din 2000, structurată pe fundalul conflictului cecen și crearea imaginii de lider capabil să redea senzația de supraputere a Rusiei de altă dată, actuala s-a axat pe probleme concrete și nu pe imaginea liderului. După două mandate prezidențiale și unul de premier consecutive – 12 ani de aflare în vârful piramidei puterii – Putin nu mai avea nevoie de exerciții speciale de creare a imaginii publice prin seducerea electoratului [88, p. 181] În această campanie premierul nu a pilotat mig-uri, nu a plonjat în adâncurile oceanului pentru a descoperi comori, nu a făcut judo etc. Consilierii de campanie au identificat o altă modalitate de poziționare a candidatului – crearea *agenda-setting* prin publicarea celor 7 articole lansate în presa scrisă la debutul, practic, fiecărei săptămâni de campanie, care mai apoi au constituit subiect de discuții pentru toate instituțiile mediatică, în special, cele audiovizuale. Astfel, candidatul Putin a dat de înțeles electoratului că îl tratează ca pe un interlocutor deștept, bine pregătit, invitându-l la dezbateri publice asupra celor mai actuale probleme ale Rusiei, ale poporului rus.

²⁸ În competiția prezidențială au participat 5 candidați – comunistul Ghenadii Ziuganov, liberal-democratul Vladimir Jorinovskii, candidatul independent Mihail Prohorov, liderul partidului „Spravedlivaia Rossia” Serghei Mironov și Vladimir Putin, care a fost marele favorit la scrutinul din martie 2012. Premierul rus a candidat pentru al treilea mandat la președinție. Anterior a mai deținut această funcție în perioada 2000-2008.

Evoluția în sondaje și pregătirea opiniei publice

În noiembrie 2011, Putin se bucura de susținerea a 60 la sută dintre potențialii votanți. În decembrie popularitatea acestuia a scăzut cu 15 la sută. Conform sondajului realizat de Centrul Național de Cercetare a Opiniei Publice din Federația Rusă/ВЦИОМ/, Putin era susținut de 45% din respondenți. Tot în decembrie, premierul rus s-a confruntat cu cele mai mari proteste antiguvernamentale din ultimii 12 ani [89, p. 188]. La finele lunii ianuarie 2012, conform unui sondaj de opinie realizat de ВЦИОМ/, pentru Vladimir Putin ar vota peste 50% din respondenți. În decurs de trei săptămâni rating-ul lui Putin a crescut cu 5%.

Programul electoral – în 7 articole

Articolele au oferit alegătorilor informații complexe despre programul electoral al candidatului Vladimir Putin. Ele au fost scrise și plasate în media după principiul țarghetării segmentelor electorale, astfel, toate grupurile sociale și-au găsit promisiuni electorale în articolele semnate de Putin și care reflectă politicile de guvernare pentru toate sferele vieții – socială, economică, ideologico-politică, militară, relații internaționale. Articolele au fost plasate în diferite publicații, ceea ce a constituit de asemenea, o strategie de comunicare electorală și o extindere a bazei de consumatori de informație electorală. Bunăoară, publicația *Moskovskie novosti*, în care Putin publică ultimul articol din gama celor electorale, apare în limbile rusă și engleză în 54 de țări.

Din perspectiva impactului persuasiv, candidatul Vladimir Putin a utilizat în campania din 2012 așa-numita strategie a *sucesiunii mesajelor*, invocată de Denton și Woodward [208, p. 323]. Aceasta se referă la ordinea în care trebuie lansate diferitele mesaje de campanie – mesaje despre probleme de interes, despre sine, despre adversari, despre convingerile personale etc. Strategia succesiunii mesajelor presupune ignorarea adversarului. Ceea ce de fapt s-a produs între Putin și ceilalți 4 concurenți. Putin și-a desfășurat campania, neglijându-și parcă, oponenții politici. Mai mult, referindu-se la simbolurile mișcării de protest anti-Putin, panglicile albe, acesta a declarat că la văzul acestora, inițial, a crezut că este o campanie de promovarea a sexului protejat, adică le-a asociat cu prezervativele.

Tabelul 7. Lista articolelor electorale semnate de Vladimir Putin

„Rusia se concentrează – provocările la care trebuie să răspundem” /„Россия сосредотачивается — вызовы, на которые мы должны ответить”	Izvestia 16 ianuarie
„Rusia: problemanațională”/ „Россия: национальный вопрос”	Nezavisimaia Gazeta 23 ianuarie

„Despre sarcinile noastre economice”/ „О наших экономических задачах”	Vedomosti 30 ianuarie
„Democrația și calitatea statului”/ „Демократия и качество государства”	Kommersant
„Construirea echității. Politica socială pentru Rusia”/ „Строительство справедливости. Социальная политика для России”	Komsomoliskaia pravda
„Să fim puternici: garanția securității naționale pentru Rusia”/ „Быть сильными: гарантии национальной безопасности для России”	Rosiiskaia Gazeta 20 februarie
„Rusia și lumea care se schimbă”/ „Россия и меняющийся мир”	Moskovskie novosti 27 februarie

Sursa: autor

În primul articol apărut în ziarul „Izvestia”, „Rusia se concentrează – provocările la care trebuie să răspundem”, Putin face o trecere în revistă a actualei stări de lucruri în Rusia și promite că își va dezvolta programul electoral într-o serie de articole în presa centrală. „Sarcina noastră în următorii ani este să îndepărtăm tot ce ne împiedică să avansăm pe calea dezvoltării naționale”, a scris Putin. Rusia trebuie să scape de sărăcie până la sfârșitul deceniului. În manifestul său, Vladimir Putin a invitat poporul la dialog cu puterea, acordând o atenție deosebită implicării clasei de mijloc în politică.

Patriotismul – a devenit un alt subiect electoral abordat de Putin. În articolul „Problema națională” candidatul la funcția de președinte combate naționalismul și pledează pentru cultivarea patriotismului. Candidatul vorbește despre necesitatea elaborării unei strategii de politică națională, bazată pe *patriotism civic*. Fiecare om care trăiește în Rusia, scrie Putin, nu trebuie să uite de credința și de apartenența sa etnică. Dar el trebuie să fie mai întâi de toate cetățean al Rusiei și să fie mândru de aceasta. În continuare, semnatarul devine dur și chiar violent în expunerea poziției sale. „Rusia a apărut și s-a dezvoltat de veacuri ca un stat multinațional. (...) Sute de etnii trăiesc pe pământul lor alături de ruși. ...Este suficient să amintim că etnici ucraineni trăiesc pe un spațiu de la Carpați la Kamciatka. La fel și etnici tătari, evrei...”. La baza acestei civilizații unice este poporul rus. Diferiți provocatori și inamici ai noștri vor încerca să smulgă din Rusia anume această rădăcină, sub pretextul unor false discuții despre dreptul rușilor la autodeterminare, despre „puritatea rasei”, despre necesitatea de „a încheia treaba începută în 1991 și de a distruge definitiv imperiul ce împovărează poporul rus. Putin spune că, „măreața misiune a rușilor” este de a unifica și consolida un „stat-civilizație”, în care nu există minorități naționale, ci „ruși armeni, ruși azeri, ruși nemți, ruși tătari” [330].

Un subiect tradițional de campanie – economia și investițiile – dezvăluit în al treilea articol electoral. „Însă pentru a atrage investițiile particulare, trebuie să ameliorăm climatul de afaceri. Toate acestea trebuie să ducă la îmbunătățirea nivelului de trai al fiecărui cetățean rus”. Putin scrie că deocamdată climatul de investiții este „nesatisfăcător” în principal din cauza „corupției sistemice”.

Corupția – un alt subiect electoral, elucidat în „*Democrația și calitatea statului*” – al patrulea articol electoral. Putin scrie despre necesitatea creării unei liste a funcțiilor „pasibile de corupție” din executiv și corporațiile de stat: „Acești oficiali ar trebui să primească salarii uriașe, însă să fie de acord cu transparența absolută, inclusiv în ceea ce privește cheltuielile familiilor lor”. Revenind la problema măsurilor pro-democrație, Putin a propus acordarea cetățenilor și internauților unui rol mai important în politică, inclusiv șansa de a influența agenda legislativului. Premierul propune „înstituirea regulii analizării obligatorii a inițiativelor publice care vor aduna 100.000 sau mai multe semnături pe Internet” [321].

Putin dedică cel de-al V-lea articol electoral al său –, *Construirea echității. Politica socială pentru Rusia*” – situației sociale, recunoscând că diferența între venituri este provocator de mare: „Între 10% și 11% dintre cetățenii noștri trăiesc sub pragul sărăciei, din cele mai diverse motive. Trebuie să rezolvăm această problemă până la sfârșitul deceniului”. Putin promite majorarea salariilor, pensiilor, burselor, așa încât acestea să constituie 1,5% din PIB. Asta ar însemna aproximativ 30 miliarde USD. Autorul mai spune că „în Rusia trebuie refăcută „*aristocrația muncitorească*”, care să cuprindă, până în 2020, o treime din angajații calificați – aproximativ 10 milioane de persoane [88, p. 181].

Putin: imaginea internațională

În primele cinci articole candidatul și-a expus mesajul social: asanarea economiei, majorarea salariilor, pensiilor, indemnizațiilor, echitatea socială și desigur lupta împotriva corupției. Ultimele două articole din „seria publicisticii” sale electorale i-au consolidat imaginea de lider forte, omul care va continua lupta pentru accesarea Rusiei la statutul de supraputere. Mesajul agresiv împotriva politicilor americane de „exportare a democrației”, împotriva acțiunilor NATO a amintit de retorica războiului rece, lansată de Kremlin.

Așadar, al 6-lea articol electoral este dedicat securității naționale și reformei armatei, intitulat „*Să fim puternici: garanția securității naționale pentru Rusia*”. Ca și în 2000, Putin promite din nou o „Rusie puternică”, de data aceasta însă, prin intermediul unor investiții de miliarde în complexul militar-industrial al țării. Premierul promite cea mai mare de după războiul rece întărire a forțelor militare: „În următorul deceniu, forțele armate vor primi peste 400 de rachete balistice intercontinentale moderne, amplasate la sol și pe mare, opt submarine cu rachete

balistice, aproximativ 20 de submarine de atac, circa 100 de aeronave militare etc.”. Premierul a mai apreciat că investițiile substanțiale în sectorul apărării din Rusia, în special în programe de armament, vor fi benefice pentru economia țării [88, p. 185].

La 27 februarie, ultima săptămână de campanie, în ziarul „*Moskovskie novosti*” apare ultimul articol – al VII-lea – din seria textelor electorale semnate de Putin și este dedicat securității globale. În acest articol Putin critică comportamentul Statelor Unite pe scena internațională: „Americani sunt „obsedați” de ideea unei „invulnerabilități absolute”, care împiedică între altele negocierile cu Rusia pe tema armelor strategice. Securitatea globală poate fi asigurată doar împreună cu Rusia, și nu slăbind pozițiile geopolitice ale acestei țări, scrie Putin. Iar comportamentul SUA și NATO nu se înscriu în logica dezvoltării contemporane, ci se bazează pe stereotipuri ale gândirii în bloc. În opinia sa, NATO încearcă să-și asume funcții improprii pentru o „alianță defensivă”. Ne amintim cum în zadar au făcut apel la respectarea normelor legale (...) state care au devenit victime ale operațiunilor „umanitare” și ale exportului „democrației bombelor și rachetelor”. Acestea nu au fost auzite și nici nu s-a dorit să fie auzite.

„*Putin, Rusia și Occidentul*”. În week-end, cu o săptămână înainte de scrutin, canalul de televiziune NTV a prezentat un film documentar, filmat la comanda BBC, „*Putin, Rusia și Occidentul*” („*Putin, Russia and the West*”). Filmul este împărțit în patru părți. Prima serie – „*Venirea la putere*”, relatează despre apariția lui Vladimir Putin pe arena politică. Paralel, se relatează despre înăsprirea politicii interne. Fostul premier al Rusiei, Mihail Kasianov, a vorbit despre relațiile lui Putin cu oamenii de afaceri ruși influenți și arestarea miliardarului Mihail Hodorkovski. A doua serie a filmului, intitulată „*Amenințare din partea democrației*”, se referă la rolul Rusiei în politica regională, la influența Moscovei asupra alegerilor din Ucraina. Cea mai dramatică este partea a treia, „*Războiul*”, consacrată conflictului dintre Rusia și Georgia din august 2008. În sfârșit, a patra serie „*Început de la zero*” este consacrată relațiilor dintre Dmitri Medvedev și Barack Obama, tandemului Putin – Medvedev și ultimelor evenimente din Rusia. Spre deosebire de alte filme de acest gen, create în Rusia, acest film conține destul de multă critică la adresa premierului rus, Vladimir Putin. Documentarul pentru televiziune „*Putin, Rusia și Occidentul*” relatează istoria aflării lui Vladimir Putin la putere, din numele actorilor politici (jucătorilor-cheie) în politica mondială din ultimii 12 ani. Este vorba despre fostul Secretar de Stat American Condoleezza Rice, fostul președinte ucrainean Leonid Kucima, șeful administrației prezidențiale Serghei Ivanov, ministrul de Externe Serghei Lavrov. De asemenea, echipa de creație a reușit să-i intervieveze pe președintele rus Dmitri Medvedev și pe liderul georgian Mihail Saakașvili [88, p. 181-196.]

Spectacolul PR-istic

Orice campanie de comunicare în mass-media trebuie să fie complementată și consolidată prin contacte directe cu alegătorii, consideră cercetătorul rus Serghei Lisovskii. „De văzut văd mulți, dar nu tuturor le este dat să atingă cu mâna”, scria Makiavelli în tratatul său „Principele”. Și iată anume oferirea acestei posibilități – „de atingere cu mâna” – determină ultimul impuls în luarea deciziei de către alegător [167, p. 28].

În această ordine de idei, ziua de 23 februarie a constituit un bun prilej pentru staff-ul electoral al lui Vladimir Putin, pentru organizarea *marii întâlniri* a electoratului cu premierul. Aproximativ 130 de mii de simpatizanți ai candidatului Putin au venit pe stadionul „Lujniki” din Moscova pentru susținerea candidatului la funcția de președinte, care nu a ratat ocazia de a-și demonstra abilitățile oratorice și de manipulare a maselor. „*Iubiți Rusia?*” – i-a întrebat Putin pe susținători, care i-au răspuns cu determinare: „*Da!*” *Nu vom permite nimănui să se amestece în afacerile noastre interne și să ne impună voința lor, pentru că și noi avem propria noastră voință. Suntem o națiune de învingători*”, a continuat Vladimir Putin. „*Vom câștiga, dar victoria în alegeri nu este suficientă. Trebuie să depășim o mulțime de probleme, precum injustiția, sărăcia și inegalitatea*”. „*Visez la vremea în care orice cetățean din țara noastră, mari oameni de afaceri sau simpli cetățeni, va trăi într-un mod onest și drept. Asta ne va face mai puternici*”, a spus Vladimir Putin [323]. Așadar, a fost identificat dușmanul, stabilite problemele și apoteoza discursului – desemnat tabloul din viitor.

Mobilizare și proteste

Protestele pro și anti-Putin – o caracteristică a campaniei prezidențiale. Rocada Putin – Medvedev – Putin și utilizarea resurselor administrative, implicit, a trezit nemulțumirea unui segment important de alegători, ceea ce a dus la organizarea numeroaselor acțiuni de protest cu caracter electoral. Pe parcursul campaniei prezidențiale Moscova a devenit orașul mitingurilor. Mitingurile susținătorilor lui Putin alternau, practic, cu cele ale opoziției politice. Bulevardul Saharov a devenit simbolul unității opoziției. La unul dintre aceste mitinguri, desfășurat la 5 februarie cu genericul „Pentru alegeri corecte”, au participat circa 120 de mii de oameni. Participanții au scandat lozincile: „Putin, Pleacă!” și „Rusia fără Putin!”. În aceeași zi, de cealaltă parte, s-au întrunit organizatorii mitingului în susținerea lui Vladimir Putin cu genericul „Pentru viitorul Rusiei”, circa 140 de mii, convinși de faptul că „alternativă lui Putin nu există”.

Mitingurile au fost o componentă simptomatică a acestui scrutin. Sâmbătă, 18 februarie, cu două săptămâni înainte de scrutin, sute de mașini au circulat prin Moscova cu pancarte pro-Putin. „*Străzile albe*” – a devenit o tehnică de mobilizare anti-Putin. La 19 februarie, însă, opoziția a organizat un autocros împotriva lui Putin – au participat aproximativ 2000 de vehicule.

Animatorul coloanei de autovehicule, decorate cu baloane și panglici albe, a fost Boris Nemțov, liderul Partidului Poporului Liber [316].

Concomitent, opoziția a organizat așa-numitele „lanțuri vii”, în timpul cărora participanții fluturau baloane albe, iar la piept purtau panglici albe, care au devenit simbolul mișcării ample de protest față de regimul de 12 ani al lui Putin. Politologul american Gene Sharp, autorul teoriei revoluțiilor pașnice și al lucrării „*De la dictatură la democrație*” (2005), declară într-un interviu acordat postului de televiziune RTR, /*Novosti nedeli*/, că el este autorul acestei tehnologii, dar aceasta nu a avut efectul scontat în Rusia. „Lanțul viu”, la sugestia lui Sharp, a fost aplicată pentru prima dată în 1989 în statele Baltice [186]. La acțiune au participat peste 700.000 de persoane, iar „lanțul viu” se întindea pe o lungime de circa 600 kilometri. /10 martie 2012 RTR/ De asemenea, profesorul american este de părere că opoziția „s-a grăbit să organizeze marșuri de protest, în care blama fraudarea scrutinului”, afirmând că acestea se organizează după scrutin. Acesta este de părere că cel mai reușit tehnologiile sale referitoare la revoluțiile fără violențe sau color au fost implementate în Serbia.²⁹

Campanie electorală pe Internet

Tehnologiile informaționale pătrund astăzi în toate sferele vieții publice, mai rapid și mai vizibil însă acest proces are loc în domeniul politic. Astfel, în ultimii ani lexicologia politică s-a îmbogățit cu noțiuni ca: e-guvernare, e-democrație, democrație cibernetică, democrație comunicațională, e-PR. În societatea informațională, una dintre direcțiile de perspectivă în cercetarea comunicării politice va deveni „democrația și internetul”. Internetul reprezintă o revoluție în democrație. Odată cu dezvoltarea tehnologiilor informaționale, va începe o nouă, a treia etapă în dezvoltarea democrației. Tehnologiile informaționale vor stimula dezvoltarea pluralismului de opinii.

Staff-ul lui Putin a acordat un rol important Internetului și organizării agitației electorale în rețea. Site-ul de campanie electorală al premierului rus a fost www.putin2012.ru. Vizavi de acest site a fost legat și un scandal mediatic. Asta pentru că numeroasele mesaje ale cetățenilor, care au cerut demisia lui Vladimir Putin, postate pe site, au fost șterse de către administratorul paginii web la scurt timp după ce au fost plasate, deși responsabilul de comunicarea electorală a premierului Putin, Dmitri Peskov, a declarat că, de fapt, site-ul a fost atacat de hackeri [333].

²⁹Politologul american Gene Sharp este autorul așa-numitei *teorii de rezistență nonviolentă* ce a inspirat unele dintre personalitățile aflate în spatele „primăverii arabe”, președintele tunisian, adus la putere în urma revoluției din 2011, și televiziunea Al Jazeera.

Un videoclip electoral de 4 minute – „*Rusia fără Putin*” – a fost lansat pe Youtube. Acesta prognozează cum ar arăta Rusia fără actualul premier Vladimir Putin. Secvențele video descriu un peisaj apocaliptic dacă prim-ministrul rus ar ieși din sfera politică a Federației Ruse. „Acte de huliganism, războaie, controlul SUA asupra FR, Duma de Stat demisă, 200 de partide formate în țară, naționaliști, guvern provizoriu, acte de terorism, un nou val al crizei economice, închiderea uzinei AUTO VAZ, fiecare al doilea locuitor al Rusiei devine șomer, destrămarea Rusiei, ciocniri etnice, război civil, iunie 2013 – NATO intră în Rusia pentru a introduce ordinea, catastrofă umanitară, anarhie în toată Rusia”– acestea sunt câteva dintre scenele descrise în imaginile video. „Rusia fără Putin – you are welcome!”, este mesajul cu care se încheie filmul [329].

Moment de culminație în campanie

27 februarie 2012. TV Pervii Kanal anunță că serviciile secrete ruse și cele ucrainene au reținut „un grup de criminali care se aflau în urmărire internațională” și care pregăteau un atac terorist asupra premierului rus. Grupul de „bandiți” a fost reținut la Odessa, Ucraina. Aceștia urmau să realizeze planul de asasinare a premierului rus Vladimir Putin, la Moscova, chiar după alegerile prezidențiale din 4 martie. Atentatul a fost dejucat la finele lunii ianuarie. Această informație a constituit apogeul campaniei de comunicare electorală a premierului Putin. Opoziția și presa favorabilă acesteia a comentat acest caz ca fiind un truc electoral, un gen de propagandă electorală.

„Țarul” se întoarce la Kremlin pentru al treilea mandat

Vladimir Putin a câștigat alegerile cu 63,6% din voturile exprimate. În 2000 Putin a obținut 52,9%. În 2004 – 71,3%. În 2008 Medvedev a obținut – 70,3%. Putin s-a autosubclasat comparativ cu scrutinul din 2000, dar a pierdut 7% din alegători, comparativ cu rezultatul din 2004. La alegeri au participat 63% alegători, în jur de 70 milioane din peste 109 milioane cu drept de vot.

Tabelul 8. Rezultatele obținute de Vladimir Putin în alegerile prezidențiale:

2000	2004	2012
52,9%	71,3%	63,6%

Sursa: autor

Seara, în ziua scrutinului, premierul Vladimir Putin a ieșit în fața celor 100.000 de susținători reuniți în apropiere de Kremlin, și, pentru prima dată în 12 ani de guvernare, le-a vorbit cu lacrimi în ochi. Un gest ce contrastează puternic cu imaginea sa de „om de fier” al Rusiei. Mesajul a scos în vileag spiritul militant, aproape agresiv al lui Putin: „*V-am întrebat mai demult: vom învinge? Și am învins! Glorie Rusiei!*” [323].

În cadrul celor două mitinguri de susținere cu participarea lui Putin – cel din 23 februarie și cel din 4 martie – se produce o mitizare a puterii prin contrapunerea dintre „forțele bune și cele rele”. Iată, bunăoară, ce spune Putin în seara zilei de scrutin: „Acestea nu au fost doar alegeri prezidențiale, acesta a fost un test serios pentru tot poporul: test la maturitate politică, la independență, suveranitate. Noi am demonstrat că nimeni nu ne poate impune ceva, că oamenii noștri pot deosebi dorința de prosperare, inovare de provocările politice, care au un singur scop – să prăbușească statalitatea rusă”. Astfel, opoziția politică, manipulată, în opinia premierului, de ideologiile revoluțiilor cromatice, se identifică cu imaginea Dușmanului din interior.

Tabelul 9. Rezultatele oficiale ale alegerilor din Rusia:

Putin Vladimir	63,6%
Ziuganov Ghenadii	17,18 %
Prohorov Mihail	6,79%
Jirinovskii Vladimir	6,67%
Mironov Sergei	3,73%

Sursa: *Rossia RTR Vesti*, 8 martie

Tabelul 10. Putin în sondajul a trei agenții:

ВЦИОМ	FOM	Levada-Центр
58,6%	58,7%	66%

Tabelul 11. Rezultatele exit-poll-ului: Putin obține

ВЦИОМ	FOM
58,3%	59,3%

Sursa: *RTR Vesti nedeli*, 10 martie 2012.

Rezultatele sunt foarte strânse. Cifrele sunt în defavoarea celor care vorbesc despre fraudarea alegerilor.

Tabelul 12. Bugete electorale

Putin Vladimir	368,9 mil. rub.
Ziuganov Ghenadii	251,3787 mil. rub.
Prohorov Mihail	319,6229 mil. rub
Jirinovskii Vladimir	210,123 mil. rub
Mironov Serghei	118,7 mil. rub

Strategia de PR electoral, elaborată de staff-ul Putin, se deosebește radical de cele două campanii anterioare, în cadrul cărora s-a pus accent pe imagine, iar acum – pe probleme. De data aceasta, Putin nu a avut nici tradiționalul slogan de campanie, spoturi electorale, publicitate electorală propriu-zisă, cu excepția pancartelor și lozincilor purtate și scandate la mitingurile de susținere. Prin aceasta se manifestă caracterul original al campaniei de creare a imaginii candidatului Putin. Campanie care se deosebește radical de campania purtată aproximativ în același timp de președintele francez, Nicolas Sarkozy. Întreg programul electoral a fost expus alegătorilor în cadrul celor șapte articole publicate în diferite ziare centrale pe durata desfășurării campaniei electorale. Strategie ce i-a permis staff-ului Putin să creeze așa-numita *agenda-setting* și să țină în maximă alertă presa rusă și internațională. Putin, astfel, a ieșit învingător în lupta pentru controlul asupra spațiului informațional.³⁰

Categoria de spațiu este fundamentală în orice competiție. În lupta electorală este vorba despre spațiul/câmpul social sau, altfel spus, câmpul electoral. În practica electorală contemporană accesul la câmpul electoral se produce prin câmpul informațional, de aceea posedarea câmpului informațional constituie nu doar un instrument în drumul spre putere. Aceasta reprezintă acea realitate simbolică, arena principală, pe care se desfășoară lupta. În timpul campaniei electorale lupta pentru spațiul social este substituită prin lupta pentru spațiul informațional. Adjudecându-și spațiul informațional, Putin a intrat victorios în lupta pentru putere.

4.2. Campania prezidențială din Franța, 2012: valori și managementul PR-ului politic

Context

Pentru alegerile prezidențiale din 22 aprilie 2012, din Franța, au fost înscrși în cursă 10 candidați. Această campanie a devenit una dintre cele mai disputate campanii electorale din ultimele decenii. Miza principală și tema centrală a prezidențialelor din 2012 a fost criza financiară și datoria Franței. Deficitul public al Franței în 2011 a constituit 5,7% din PIB, se spera ca acesta să scadă la 4,6% în 2012 și la 3% în 2013. În plus, nivelul șomajului s-a dublat în ultimii 12 ani și este de peste 9%, deși Nicolas Sarkozy promisese că îl va reduce până la 5%. Trei ani de scădere economică au avut un impact negativ asupra imaginii președintelui în exercițiu.

³⁰ Premierul nu a degrevat din funcție pe durata campaniei electorale, ceea ce i-a permis să utilizeze la maximum resursele administrative, care asigură un surplus de aproximativ 10-15%, după cum arată cercetările de marketing electoral. Premierul și-a luat o singură zi de concediu pentru a se întâlni cu membrii Ligii observatorilor, create cu prilejul scrutinului prezidențial.

În ajunul alegerilor prezidențiale, exact cu 100 de zile înaintea scrutinului, Franța pierde rating-ul de triplu A, acordat unui emițător de datorie fiabil. Păstrarea rating-ului suveran la nivel maxim a fost una dintre prioritățile sfârșitului de mandat al lui Sarkozy. Astfel, președintele în exercițiu a încercat să-și refacă imaginea, extrem de puțin populară, demonstrând francezilor că el este „căpitanul care rămâne la cârma vasului chiar și pe timp de furtună”.

Poziționarea celor doi candidați

Primele încercări de implementare în Franța a noului model de comunicare politică, ce a integrat în obiectivele sale principiile și tehnicile de marketing și PR, s-au produs în timpul alegerilor prezidențiale din 1965, când au fost folosite, pentru prima dată, tehnologiile americane, cum ar fi sondajul de opinie, afișajul public, opinia experților în domeniu. Printre părinții fondatori ai școlii franceze de marketing politic se consideră Michel Bongrand, care în 1965 l-a consiliat pe candidatul Jean Lecanuet [204, p. 25].

Alegerile prezidențiale din 2012 din Franța, de altfel, ca și cele din Rusia, au avut un element comun dominant – o nouă tendință de management electoral și comunicare politică – mitingurile grandioase de susținere cu participarea masivă a simpatizanților – circa 100 de mii.

Studiile efectuate demonstrează că sarcinile unei campanii electorale sunt:

1. reușita candidatului de a impune *agenda*;
2. capacitatea de a traduce aspirațiile dominante la moment;
3. abilitatea de a da naștere unei *povești naționale*.

În acest sens, putem afirma că F. Hollande, candidatul socialist, a controlat agenda de campanie. Acesta a avut un stil prezidențial mai convingător decât cel al președintelui în exercițiu. Temele din agendă au fost simple, dar bine structurate și traduse într-un slogan persuasiv: *schimbarea*. Ofertele care au reflectat aspirațiile pentru moment au fost – creșterea economică și reducerea vârstei de pensionare la 60 de ani.

Președintele în exercițiu, Sarkozy, după venirea sa la putere în 2007, a dorit să încarneze un stil nou de guvernare, dar s-a lovit de efectul bumerangului. La Elysée a fost instalat un președinte superactiv, inclusiv „în plan amoros”.

După publicarea primelor sondaje de opinie, favorit al cărora era candidatul socialiștilor, Sarkozy a decis să-și accelereze intrarea în campanie și să schimbe opiniile francezilor despre Sarkozy din 2007: lăudăros, fulminant, separator („*hableur, tonitruent, clivent*”). El s-a dorit a fi „candidatul poporului”, dar n-a reușit să se debaraseze de imaginea de „președinte al bogaților” (*president des riches*).

Un mic eșec în timpul unei „băi de mulțime”, amplu mediatizat, le-a arătat din nou francezilor un președinte iubitor de „lux”. În timpul unei întâlniri cu electoratul, pe *Place de Concorde*,

camerele de luat vederi l-au surprins pe Președintele Sarkozy în momentul când și-a scos de pe mână ceasul și l-a pus grijuliu în buzunar, în timp ce strângea mâinile simpatizanților. Presa scria că ceasul de marka Patek Philippe, de aur alb, în valoare de 55.000 de euro, era un cadou de la soția sa, Carla Bruni [332].

Din punct de vedere al managementului comunicării electorale, cazul dat prezintă un interes deosebit, deoarece reprezintă o modalitate de a canaliza PR-ul „negru” pe un fâgaș dacă nu pozitiv, cel puțin, neutru. Filmulețul în cauză a fost difuzat chiar de echipa de PR-iști din staff-ul de campanie al lui Sarkozy. Argumentul plauzibil pe care se mai putea miza a fost: „un cadou de la soție”. Deci nu slăbiciunea „președintelui bogaților” pentru obiecte de preț, ci dragostea și respectul pentru soție. Astfel, consilierii de imagine au încercat să „ajusteze” la normal situația anostă în care s-a pomenit președintele francez.

Electoratul francez nu mai are nevoie de charismatici?

La începutul secolului al XX-lea, prin Max Weber, sociologia a redescoperit valența charismatică a personalităților excepționale. Psihologul politic francez Alexandre Dorna precizează în volumul „*Liderul charismatic*”: „Charisma este percepută în lumina unor atribute superlative, uneori absolut contradictorii, precum: prestanța, prezența, aura, farmecul, siguranța, inteligența, afectivitatea, energia, magnetismul, forța persuasivă, talentul oratoric, simpatia, puterea, atracția, seducția” [38, p. 40].

Alexandre Dorna merge mai departe și descoperă o nuanță aparent frivolă a liderului charismatic, în special în zona politică, o anumită „obsesie de a plăcea”. Un adevărat seducător, liderul poate deveni un „Don Juan politic”. „Omul a cărui popularitate și notorietate se sprijină pe „har”, stabilește o uimitoare relație de seducție cu aproapele său. E ca un fel de Don Juan politic: nu-i scapă nimeni. În mod curios, liderul charismatic posedă luciditatea și pragmatismul urmăririi mizelor. Chiar dacă afectivitatea în relații reprezintă principalul său atu, el nu se lasă orbit de narcisism. „Liderul charismatic posedă capacitatea de a face bogatul ori săracul să se simtă bine pe același temei. Stabilește cu toți un contact liniștitor într-un timp foarte scurt” [38, p. 67]. Acesta, spune Dorna, este „efectul fermecător” al liderului, care constă, dincolo de jocul actoricesc, în „spontaneitatea unei ființe orientate spre ceilalți”.

Care a fost charismaticul care a sedus electoratul francez în 2012?

Campania candidatului socialist, Francois Hollande, „domnul normal”

Sloganul de campanie: „*O Franță a echității, cu un nou președinte*”.

Prioritățile mandatului: „educație” și „integrare”.

În vârsta de 57 de ani, Francois Hollande este un personaj lipsit de charismă. Dar socialiștii francezi nu au găsit în rândurile lor ceva mai „vandabil” la urne. În timp ce Sarkozy era tratat ca amator al luxului, candidatul socialist era văzut drept „domn normal”. Membru de 30 de ani și lider al Partidului Socialist timp de 11 ani – între 1997 și 2008 – Hollande a anunțat că va candida din partea Partidului Socialist în martie 2011. În ajunul campaniei, acesta era un actor relativ puțin cunoscut în afara Franței și nu avea experiență ministerială. El a promis că va fi un președinte „normal”, în contrast cu stilul scilpitor și impulsiv atribuit cu timpul lui Sarkozy, „Președintele Bling Bling” [261].

François Hollande a fost acuzat de dreapta politică de faptul că este „iresponsabil”, deoarece vrea să renunțe la politica de reducere a numărului funcționarilor și să revină la reforma pensiilor, adoptată în 2010. Printre prioritățile mandatului – crearea a 60.000 locuri de muncă în domeniul educației și creșterea impozitelor pe venit pentru cei bogați. Francois Hollande a promis reducerea vârstei de pensionare de la 62 la 60 de ani.

Referitor la problematica europeană și criza economică din zona euro, Hollande consideră că pentru asigurarea creșterii economice cea mai potrivită măsură ar fi eurofondurile, inițiativă respinsă, însă, de cancelarul german Angela Merkel. El nu consideră necesară trecerea unui plafon al datoriei în Constituția franceză. Mai mult, socialistul a criticat deschis Pactul fiscal al UE, susținut de cancelarul german și președintele francez în exercițiu [261]. Candidatul socialist și-a anunțat, în caz de victorie, intențiile de a renegocia Pactul fiscal, subliniind că Franța nu va ratifica în formă actuală tratatul fiscal, prin care Germania vrea să înăsprească disciplina bugetară în Uniunea Europeană.

Retorica lui Hollande în această campanie a fost simplă și optimistă: o nouă Europă, unde să fie garantate solidaritatea, progresul și protecția. Hollande a capitalizat masiv pe o nemulțumire generală din societatea franceză, dată de faptul că Sarkozy a promis o Franță mai dinamică, mai deschisă și nu a reușit acest lucru.

Într-o scrisoare deschisă, publicată de ziarul francez *Liberation*, Hollande l-a acuzat pe Sarkozy că nu a știut cum să cârmuiască efectele crizei economice, care afectează Franța și vecinii săi și că nu a făcut suficient pentru a-și ajuta concetățenii pe timpul mandatului său: „Francezii suferă. Rata șomajului este la cel mai înalt nivel, în timp ce creșterea economică la cel mai jos... Recesiunea economică este aici, anxietatea la nivelul societății este omniprezentă, iar încrederea este la pământ. Cu siguranță, din 2008 suntem în criză” [300].

De fapt, Francois Hollande s-a lansat în campanie într-o manieră originală de identificare a *dușmanului*, care amenință francezii. Astfel, în primul său discurs de amploare, pe care l-a susținut în campania electorală, candidatul socialiștilor a declarat că adversarul său nu este actualul

șef de stat, ci sistemul financiar: „*Principalul meu adversar nu are nume, nu are față și nu aparține niciunui partid politic. Nu și-a prezentat niciodată candidatura și nu a fost niciodată ales, cu toate acestea, este încă la guvernare. Acest adversar este lumea finanțelor*”. Hollande a promis să taie din salariul președintelui și al guvernului cu 30% și să creeze o taxă pe tranzacțiile financiare [300]. De asemenea, o altă promisiune electorală atractivă pentru simpatizanții săi a fost cea de majorare a impozitelor pentru cei bogați.

În timpul mitingului de la Paris, din ultima duminică de campanie, Francois Hollande le-a spus susținătorilor săi că prima victorie a unui socialist în alegerile prezidențiale, după 24 de ani, este în mâinile acestora.

Hollande este primul președinte de stânga care va conduce Franța, de la Francois Mitterand, care a părăsit acest post în 1995.

Campania candidatului Uniunii pentru Mișcare Populară, Nikolas Sarkozy

La 24 ianuarie, duminică noaptea, Sarkozy a intervenit instantaneu în direct, pe cel puțin 8 canale franceze – TF1, Franța 2, BFM TV, ICFM, Itélé, LCP/Public Sénat, Franța 24, TV5 – chiar dacă așa și nu și-a anunțat candidatura la prezidențiale. Analiztii au remarcat, prin această acțiune mediatică, strategia creării de *agenda-setting* înainte de lansarea oficială în campanie.

În ziua de 16 februarie 2012, Președintele francez, Nicolas Sarkozy, și-a anunțat candidatura pentru un nou mandat la alegerile prezidențiale, pe postul de televiziune TF1, în timpul jurnalului de la ora locală 20.00. Cu 10 săptămâni înainte de primul tur al scrutinului din 22 aprilie, liderul de la Elysée se confrunta cu o scădere dramatică a popularității și cu probleme provocate de criza economică. Echipa de campanie a lui Sarkozy a fost convinsă însă că, prin lansarea oficială a candidaturii, președintele în exercițiu va reuși să câștige teren în fața lui Hollande.

Sloganul de campanie: „O Franță puternică”

În această cursă Sarkozy a intrat ca fiind cel mai nepopular președinte francez. După victoria din martie 2007, el a promis că va pune capăt șomajului cronic și va reda sentimentul de mândrie Franței. La doar un an de la alegerea sa, Sarkozy reușise, deja, să dezguste două treimi din respondenții la sondaje. Intelectualii de stânga considerau că opulentul Sarkozy a „pulverizat” instituția prezidențială. Pe lângă consecințele crizei economice, principala barieră în calea realegerii lui Sarkozy ca președinte era stilul său personal, factor principal al ratei de dezaprobare de 68% [307].

Deși charisma din 2007 era demult pierdută, *strategia* lui Sarkozy a fost de a se prezenta drept singurul capabil să scoată țara din criză. Președintele în exercițiu Nicolas Sarkozy și-a jucat

viitorul mandat de cinci ani pe salvarea zonei euro, intrând în campanie ca semnatar al Tratatului Fiscal, semnat de 25 dintre cele 27 de state membre ale UE.

Temele de campanie ale lui Sarkozy

Sarkozy a încercat să se identifice cu imaginea de apărător al valorilor tradiționale. El a mizat pe o agendă conservatoare, promițând că se va opune mariajelor gay și eutanasierii și că va restricționa imigrația. Campania de comunicare a candidatului Sarkozy s-a axat, în principal, pe subiectul construcției europene și a securității francezilor.

Securitate, imigrație, un nou regim comercial european – acestea au fost temele principale de campanie expuse în timpul mitingurilor electorale. Referitor la subiectul securității și controlului de frontiere, Sarkozy a adoptat chiar o campanie agresivă, cu o poziție foarte dură cu privire la imigrație. În timpul mitingului de la Nantes acesta declara: „*Cum să integrezi, cum să asimilezi, dacă un val migratoriu necontrolat tinde să reducă pe termen nedefinit eforturile Republicii la neant?*” [331]. Liderul conservator a declarat că ar putea retrage Franța din Schengen, în cazul în care controalele de la granițele exterioare nu vor fi înăsprite: „*Există 120 de kilometri între Grecia și Turcia care nu sunt păziți. Ofer un răgaz de un an pentru ca acest lucru să se schimbe. Altfel, ne vom suspenda participarea la Acordul Schengen.*”³¹

Sarkozy a promis francezilor că va transforma Europa într-o fortăreață în care nici bunurile, nici indivizii de pe alte continente nu vor mai avea ușor acces. „*Buy European*”³² și retragerea din Schengen au fost soluțiile candidatului dreptei de combatere a șomajului în UE și de stimulare a creșterii economice. El a spus că ar putea adopta o poziție extrem de fermă în această chestiune, asemănătoare cu politica „*scaunului gol*” din 1965, când Franța era condusă de generalul Charles de Gaulle.³³ Când generalul de Gaulle a recurs la „*politica scaunului gol*” în 1965, el a reușit să obțină Politica Agricolă Comună, iar Europa a progresat, a continuat acesta.

³¹ Guvernul elen a alocat recent circa 3 mln. euro pentru un gard ce ar proteja Grecia de migrații ilegale. Comisia Europeană refuză însă să finanțeze acest proiect. Fluxul de migrații mare a început acum 7 ani. Populația Greciei este de 11 mln. plus 1 mln. de imigranți.

³² Buy American Act: în 2009 președintele american Barak Obama a promovat un proiect de lege similar, ce conținea un plan de relansare a economiei americane, în valoare de 819 miliarde de dolari. Planul includea prevederea ca proiectele de lucrări publice finanțate prin planul de susținere a economiei să folosească fier și oțel fabricate în SUA. Prevederea a fost introdusă în pofida obiecțiilor ridicate de Camera pentru Comerț din SUA și de alte grupuri de afaceri, care au arătat că astfel va fi dat un exemplu negativ pentru alte țări, unde sunt discutate programe de susținere economică. Reacția europenilor la acea vreme a fost vehementă. „Buy American” a fost lansat pentru prima dată de cel de-al 31-lea președinte american Herbert Clark Hoover (1929-1933).

³³ Fostul președinte Charles de Gaulle a declanșat o criză acută în cadrul Comunității Economice Europene, precursora Uniunii Europene, în 1965, când a retras Franța din această structură, din cauza unor neînțelegeri privind finanțarea agriculturii, până când acordul de la Luxembourg a acordat o suveranitate mai mare țărilor în cadrul debaterilor despre conflicte.

Referitor la politica comercială, Sarkozy afirmă ca Europa are o politică comercială „deosebit de naivă”. Este nevoie de o nouă politică comercială europeană. Țările cu care suntem în concurență își protejează economia și locurile de muncă. Ele abordează politica liberului schimb de o manieră mai puțin angelică decât Uniunea Europeană. Este intolerabilă situația când Europa își deschide piețele pentru toate țările lumii, în timp ce acestea nu ne deschid niciuna. „Toate piețele publice de pe continentul nostru au fost deschise începând din 1994. În Japonia, singura piață deschisă este marea. În China, nu există nicio piață publică deschisă. ...Astfel, contractele publice franceze vor fi acordate numai companiilor care produc în Europa.” Este o naivitate culpabilă. */Voilà une naïveté coupable/*. „Atunci când nu există reciprocitate, Europa va trebui să-și rezerveze piețele publice pentru întreprinderile producătoare din Europa. Dacă nu se va aproba acest set de măsuri în decurs de un an, noi le vom adopta unilateral pentru Franța.”

Tot în contextul *ofertelor electorale*, Președintele Nicolas Sarkozy a anunțat că intenționează să promoveze o creștere a cotei TVA cu 1,6 puncte în vederea compensării unei atenuări a costurilor sociale suportate de întreprinderi. Scopul reformei este să restabilească competitivitatea economiei franceze și să stopeze o adevărată hemoragie de locuri de muncă în sectorul industrial. În ultimii zece ani Franța a pierdut 500.000 de locuri de muncă în sectorul industrial [306]. Sarkozy a mai anunțat că dorește să implementeze așa-numita *taxă Toby* sau Robin Good.³⁴

Mitingurile de campanie – un element de PR politic omniprezent în prezidențialele din Franța

La 19 februarie, după ce la 16 februarie s-a lansat oficial în campanie, în Marsilia (Marseille), al doilea cel mai mare oraș din Franța, a avut loc primul miting electoral în susținerea lui Nicolas Sarkozy.³⁵ Aici, președintele în exercițiu și-a amplificat atacurile împotriva rivalului său socialist. La primul miting de campanie al lui Nicolas Sarkozy au participat peste douăzeci mii de simpatizanți și circa 300 de jurnaliști. Franța și francezii au fost temele centrale ale mitingului marseilliez: „*Am venit să vă vorbesc despre Franța, țară pe care o iubesc încă de când eram tânăr, cu toate că mulți din familia mea veneau de departe*”. Cu aceste cuvinte și-a început Nicolas Sarkozy primul mare discurs de campanie rostit în fața miilor de simpatizanți. Sarkozy a dorit să se prezinte drept *salvatorul* țării. În discursul său rostit pe *Place de la Concorde*, Sarkozy s-a autoîntitulat singurul „*căpitan*” care poate să treacă cu bine prin criza economică: „*Dragi prieteni, am înfruntat patru ani de crize istorice. Am luptat și Franța a*

³⁴Taxa Toby a fost introdusă în anii 70 și presupune plata unui impozit de 0,05 la sută din orice tranzacție financiară.

³⁵Fiecare miting electoral al președintelui în exercițiu a fost deschis cu o muzică specială de campanie. Piesa, de aproape trei minute, are influențe hollywoodiene clare. Muzica de campanie a lui Nicolas Sarkozy a fost compusă de Laurent Ferlet și a fost înregistrată la Sofia, Bulgaria, de o orchestră formată din 50 de persoane.

rezistat. Lumea rămâne în continuare instabilă și nu avem dreptul să dăm greș. Știu de ce are nevoie Franța pentru a rezista în furtună” [89].

În ultima săptămână de campanie, duminică, principalii candidați la alegerile prezidențiale din Franța, președintele Nicolas Sarkozy și socialistul Francois Hollande, au participat la mitingurile susținute la Paris. Nicolas Sarkozy a ales Place de la Concorde, în timp ce Francois Hollande a mers la Chateau de Vincennes.

La mitingul de pe Chateau de Vincennes au fost prezenți circa 100.000 de oameni.

La cel de pe Place de la Concorde – în jur de 70.000 de oameni.

Situații conjuncturale în campanie

După asasinatele din Toulouse, pentru prima dată pe durata campaniei, la finele lui martie, Nicolas Sarkozy l-a depășit în sondaje pe Hollande, marcând o răsturnare de situație începută din februarie, cu trei săptămâni înainte de primul tur. Atacurile teroriste săvârșite de criminalul din Toulouse,³⁶ „s-au înscris” în agenda de campanie. Președintele francez, Nicolas Sarkozy și candidatul socialist, Francois Hollande, și-au suspendat practic campania în legătură cu crimele din Toulouse (11 martie).

Sarkozy a numit incidentul „tragedie națională”: *„Astăzi e o zi de tragedie națională. Vreau să le spun tuturor liderilor comunității evreiești cât de apropiați ne simțim de ei. Toată Franța e de partea lor” [276].*

Decizii electorale

Parlamentul francez a adoptat, la 24 ianuarie 2012, proiectul de lege care incriminează penal negarea genocidului armean din 1915, amplificând criza dintre Paris și Ankara, un partener economic și strategic major. Sarkozy a susținut această lege. Senatul a ratificat cu 127 de voturi la 86 acest text, adoptat de Adunarea Națională pe 22 decembrie 2011. Proiectul prevedea pedepșirea cu un an de închisoare și o amendă de 45.000 de euro a negării genocidelor recunoscute de către legea franceză, inclusiv genocidul armean.³⁷

Imediat după votul Senatului, autoritățile turce l-au acuzat pe șeful statului francez că încearcă să își asigure voturile comunității armenice din Franța, de aproximativ 600.000 de persoane, cu mai puțin de trei luni înainte de alegerile prezidențiale, în care este prezentat de către sondaje ca perdant. Relațiile dintre cele două țări s-au răcit de la venirea la putere, în 2007, a lui Nicolas Sarkozy.

³⁶ Mohammed Merah a ucis trei militari francezi, trei copii și un rabin, la o școală evreiască.

³⁷ Legea adoptată definitiv de parlamentul francez la 23 ianuarie și susținută de președintele Sarkozy a fost declarată neconstituțională de către Consiliul Constituțional al Franței, în 28 februarie 2012.

Factorul extern sau resursele administrative?

Strategia staff-ului a fost să-l prezinte pe Sarkozy ca un egal al lui Merkel, un lider puternic și un artizan al eforturilor de a salva eurozona. În campania electorală Sarkozy s-a bucurat de susținerea fățișă a cancelarului german Angela Merkel. Sub însemnul electoral, la 6 februarie, a avut loc și cea de-a 14-a reuniune a cabinetelor german și francez. Pe agendă s-au aflat, printre altele, situația din zona euro și politica fiscală și economică. În aceeași zi, Merkel și Sarkozy au acordat un interviu comun televizat din Palatul Elysée, care a fost transmis de posturile ZDF și France 2. În timpul interviului comun cu Angela Merkel, Sarkozy a declarat că „o admiră pe doamna Merkel, pentru că este o femeie care poate să conducă 80 de milioane de germani pe timp de criză economică. O admir și suntem prieteni” [282].

Merkel și-a exprimat deschis aprecierea pentru partenerul francez după aprobarea Pactului fiscal, propus de Germania și susținut de Franța. Apropo, în timpul campaniei prezidențiale din 2008 a lui Obama, Merkel pare să fi uitat de neutralitate. Astfel, când acesta a vrut să țină un discurs în fața Porții Brandenburg, la vremea respectivă, cancelarul german i-a indicat o altă locație, pentru că aceasta era rezervată doar șefilor de stat aleși.

După primul tur de scrutin, 22 aprilie 2012, candidatul socialist Francois Holland a obținut 28,6%, Nicolas Sarkozy – 27% [262]. Pentru o eventuală victorie, Sarkozy a avut nevoie de votul combinat al electoratului de centru-dreapta și al celui de (extremă) dreapta, însă Marine Le Pen, președinta Frontului Național Francez (FNF), a cerut după turul I votanților săi să nu voteze pentru nici unul dintre candidați. Le Pen și-a construit campania pe o singură idee: restaurarea suveranității Republicii Franceze prin revenirea la moneda națională și ieșirea din spațiul Schengen.

La 6 mai a avut loc turul II de scrutin. În seara zilei de 2 mai 2012 cei doi contracandidați s-au confruntat într-o amplă dezbatere televizată.³⁸ Sarkozy a propus să fie organizate trei dezbateri, Hollande a replicat însă că este suficientă o singură dezbatere ca să convingă francezii că el este președintele de care are nevoie Franța. Ambii candidați au avut o prestație excelentă. Candidații s-au întrecut la oratorie. Și ambii au ieșit învingători.

Alegerile prezidențiale pe rețelele de socializare: e-PR-ul

Astăzi rețelele de socializare au un impact tot mai puternic asupra publicității în campaniile electorale. Vorbim despre epoca e-PR-ului. Astfel, înainte de a-și lansa oficial candidatura la

³⁸ Primele dezbateri televizate în Franța au avut loc în 1974. Se consideră că anume odată cu desfășurarea acestora, în Franța, se poate vorbi despre utilizarea marketingului politic.

televiziune, Nicolas Sarkozy și-a lansat-o pe Twitter. Două ore mai târziu, avea deja 20.000 de „adepti” .

Sarkozy, în speranța că va deveni cel mai conectat la internet dintre candidații la prezidențiale, a avut și un consilier pentru internet – Nicolas Princen. Cu o săptămână înainte de campanie, Nicolas Sarkozy și-a lansat profilul de Facebook: www.fb.com/nicolassarkozy.fr: „*Bienvenue sur ma page, mise au service de notre campagne pour la France forte. J'ai souhaité ici rappeler certains grands évènements qui ont fait la France forte*”.

Toate întrunirile electorale, mitingurile de campanie erau anunțate de Sarkozy pe pagina sa pe Facebook: „*Chers amis, je vous donne rendez-vous cet après-midi à partir de 15h pour le grand meeting de Marseille, que vous pourrez suivre en direct sur cette page <http://www.facebook.com/nicolassarkozy>.*” [89].

Cei doi candidați pentru Palatul Elysée s-au luptat și pentru like-uri pe rețelele de socializare. Lupta pe *like-uri* și *follow-eri* pe internet a fost intensă în ultimele două săptămâni de campanie. În ultimele lor mesaje postate, fiecare dintre cei doi candidați le-au transmis alegătorilor: „*Contez pe voi*.”

Pe parcursul campaniei, Sarkozy a lansat 4.088 de tweets. Președintele în exercițiu s-a adresat, zilnic, cu diverse mesaje către alegători, pe Facebook. În seara ultimei zile de campanie electorală, în turul II, 4 mai, Nicolas Sarkozy avea 603.134 de like-uri pe pagina sa oficială, cu 25.496 mai multe decât în seara zilei de 22 aprilie, după primul tur.

În ultima săptămână, după marea întâlnire pe Piața Concorde, înainte de scrutin, Sarkozy se adresează cu un mesaj de 34 de pagini pe Facebook, în care se conțin toate temele de campanie: „*Vreau să mă adresez către D-voastră fără de intermediari. Câteva zile au mai rămas până la alegeri și aș vrea să mă adresez fiecăruia dintre D-voastră. Vreau s-o fac cât mai direct posibil, fără intermediari*.”

„*La ora de dominație a imaginii, de suprainformație permanentă, de comunicare instantanee, eu am dorit să-mi rezervez timp pentru a scrie această scrisoare cu speranța că veți găsi timp pentru a o citi. Vreau să vă vorbesc despre convingeri și valori. Vreau să vă vorbesc despre aportul meu pentru Franța, pentru Europa, pentru lume în cei cinci ani de aflare în fruntea țării noastre. Vreau să împărtășesc cu voi o viziune despre Franța și viitorul ei.*” [349]

Mesajul este construit, în principal, pe ideea dragostei de țară, de valori și de continuitate a tradițiilor gaulliste: „*Mes chers compatriots! Il n'est rien de plus beau en démocratie que l'amour de son pays...*” În final, Sarkozy apelează din nou la noțiuni simbolice: „*Franța este o țară mare, o națiune mare. Francezii sunt un popor mare. Amintiți-vă de cuvintele generalului de Gaulle: „Dacă noi nu eram poporul francez, noi puteam sta cu capul plecat sub presiunea sarcinilor. Dar*

noi suntem poporul francez. (*„Si nous n'étions pas le peuple français, nous pourrions reculer devant la tâche. Mais nous sommes le peuple français.”*) Francezi, toți cei care iubesc Franța, care gravează în inimile voastre. Țara are nevoie de voi. Eu am nevoie de voi. Ajutați-mă să construiesc o Franță puternică” [349].

Securitatea în condițiile globalizării a fost unul dintre pilonii retoricii electorale sarkoziste.

„*Vivre en sécurité dans un monde ouvert*”, scrie Sarkozy pe Facebook.

„*Franța a fost atacată. Copiii noștri au fost atacați pe pământul francez, bărbați și copii au fost omorâți pentru că sunt evrei... Franța nu poate să cedeze terorii. Ea nu se poate plia în fața intimidărilor.*”

Candidatul dreptei a atacat, în acest context, Partidul Socialist și, implicit, candidatul acestuia, declarând că din 2002 guvernul vorbește despre reducerea insecurității în Franța. Partidul Socialist nu a votat nici una dintre legile adoptate pentru combaterea delicvenței. Mai mult, PS a pretins că măsurile anunțate de președintele în exercițiu ca urmare a dramei de la Toulouse și de la Montauban sunt inutile, deoarece legislația anti-teroristă a fost deja fortificată în ultimii ani și aceasta este suficient. „*Dar ei n-au votat niciuna dintre aceste inițiative nici în 2006, nici în 2011*”, a replicat Sarkozy.

„*L'Europe est un continent ouvert. Elle ne doit pas être un continent passoire.*”

Ideea centrală este că Europa nu poate fi un amalgam insipid de culturi. Europa este o identitate. Cultura popoarelor europene și revendicările lor de identitate trebuie respectate. „...*O țară fără frontieră este o țară fără identitate. Un continent fără frontieră este un continent care sfârșește prin ridicarea de ziduri de protecție. Frontierele externe ale Europei trebuie protejate. Europa trebuie să adopte o legislație comună în materie de azil și migrație. ...Nu putem susține o migrație socială nelimitat.*”

„*Seuls peuvent s'installer en France ceux qui partagent les valeurs de la République.*”

„Toate persoanele care vin să se instaleze cu traiul în Franța trebuie să știe că aici există reguli obligatorii pentru toți: laicitatea, interdicția vâului în locurile publice, școală obligatorie, egalitate gender, dreptul femeii la muncă, interdicția poligamiei. Nimeni nu este obligat să vină să trăiască în Franța.”

„*Nous réussissons parce que nous le ferons ensemble.*” „Convingerea mea este că Franța poate face mai mult, mult mai mult. Eu vă propun o Franță puternică.” „*Cetățenii doresc să dețină puterea. Eu vreau să transmit puterea poporului.*”

Nu mai puțin eficientă a fost și comunicarea pe internet a staff-ului stângii. Echipa lui Francois Hollande lansează în campanie primul radio pe internet/Twitter. *Radio Hollande* este o premieră pentru alegerile prezidențiale din Franța. Hollande câștigă cursa pe Twitter cu 285.457

de follower, abonații înscriși, inclusiv pe contul său oficial. Candidatul și echipa sa au lansat 4.253 e-mesaje de pe acest cont. Ultimul mesaj, postat pe 5 mai, spune: „*Nimic nu s-a jucat, nimic nu s-a câștigat: duminică conțez pe voi!*”

Evoluția mesajelor electorale în campaniile prezidențiale din Franța

Competitorii din alegerile prezidențiale din Franța au făcut diferite promisiuni, raportate la conjunctura social-politică. Iată câteva din principalele angajamente ale acestora, începând cu alegerile din 1981, până la cele din 2012.

În 1981, Valéry Giscard d'Estaing a publicat în aprilie cartea „*Starea Franței*”. Președintele republicii își prezenta bilanțul celor șapte ani de mandat. Participă la mai multe mitinguri. Prezintă zece teme esențiale pe care se vor axa discursurile sale. François Mitterrand își prezintă cele „*110 Propuneri pentru Franța*”, principalele referindu-se la suprimarea pedepsei cu moartea, la introducerea unui impozit pe marile averi, acordarea celei de-a cincea săptămâni de concediu plătit.

În 1988, François Mitterrand adresează în aprilie, în cadrul campaniei prezidențiale, o „*Scrisoare către toți francezii*”, în care își prezintă toate propunerile, grupate în opt mari teme. Jacques Chirac își expune programul electoral „*Deceniul reînnoirii*” la Paris, la 6 februarie. Premierul își rezumă într-o intervenție documentul de 48 de pagini. Se editează și se difuzează și o mică broșură. Jacques Chirac dorea să-i adune pe francezi în jurul a șase idei importante. Propunerile se referă mai ales la securitate, descentralizare, consolidarea statului și a coeziunii sociale.

În 1995, 17 februarie, Jacques Chirac ține un discurs, intitulat „*Franța pentru toți*”, în fața Palatului Versailles. Peste 20.000 de militanți și simpatizanți îl ascultă pe candidatul partidului Adunarea pentru Republică (RPR), care a pronunțat un discurs-program axat pe cinci mari teme. Lionel Jospin își anunță, în martie, programul din cinci părți „*Propuneri pentru Franța*”, care are 86 de pagini. Candidatul Partidului Socialist (PS) enunță teme precum democratizarea instituțiilor (consolidarea rolului Guvernului și al Parlamentului), reducerea timpului de muncă, adoptarea monedei unice.

În 2002, Jacques Chirac își publică programul „*Angajamentul meu pentru Franța*”, o broșură de 24 de pagini, distribuită de activiștii Uniunii pentru o Mișcare Populară (UMP). Lionel Jospin publică într-o broșură de 40 de pagini proiectul „*Mă angajez*”, în care prezintă cele 10 angajamente pentru Franța. Broșura este editată în 8 milioane de exemplare.

În 2007, Nicolas Sarkozy își publică programul prezidențial la nivel economic și social. Candidatul UMP abordează teme precum puterea de cumpărare. Se angajează să nu pună în discuție durata legală de 35 de ore aplicată de legislatura socialistă a lui Lionel Jospin. Ségolene Royal prezintă cele „*100 de propuneri*” sau „*Pactul prezidențial*” la 11 februarie în fața

membrilor și simpatizanților Partidului Socialist. Pactul se bazează pe dezbateri organizate la nivel național și cuprinde principalele propuneri ale proiectului său de guvernare.

În 2012, François Hollande, candidatul PS, prezintă „60 de angajamente pentru Franța”, o broșură de 41 de pagini. Sarkozy vine cu un *Mesaj către francezi* pe 34 de foi pe Facebook.

Tabelul 13. Retorica electorală franceză. Formule de comunicare electorală în alegerile prezidențiale din Franța: 1981-2012

Anul	Partidul Socialist /PS/	Uniunea pentru o Mișcare Populară/UMP/
1981	François Mitterrand: „110 Propuneri pentru Franța”	Valéry Giscard d'Estaing: cartea „Starea Franței”
1988	François Mitterrand: „Scrisoare către toți francezii”	Jacques Chirac: „Deceniul reînnoirii”
1995	Lionel Jospin: „Propuneri pentru Franța”	Jacques Chirac: „Franța pentru toți”
2002	Lionel Jospin: „Mă angajez”	Jacques Chirac: „Angajamentul meu pentru Franța”
2007	Ségolene Royal: „Pactul prezidențial”	Nicolas Sarkozy își publică programul prezidențial la nivel economic și social
2012	Francoise Hollande: „60 de angajamente pentru Franța”	Nicolas Sarkozy: <i>Mesaj către francezi</i>

Sursa: după ziarul *Le Nouvel Observateur* din 27. 01. 2012.

Rezultatul alegerilor prezidențiale din Franța a fost influențat, desigur, de construcția scenei politice europene. Campania electorală prezidențială a lui Hollande a fost formulată anume în acești termeni: vom avea grijă de tineri, vom avea grijă de bătrânii noștri, de cei care nu au un loc de muncă, vom impozita bogății. Statul francez este tipul clasic de stat paternalist european. Referindu-ne la conținutul sloganelor de campanie și a retoricii electorale, putem constata un „circuit închis” de sloganuri. Astfel, după cum au remarcat și analiștii francezi, sloganurile de campanie rareori sunt originale. De regulă, ele răspund la unele codificări, iar printre cuvintele-clisee sunt: *schimbare, liniște, modernizare, unitate, viitor*. Unii bloggeri au văzut chiar o inspirație a sloganului „Franța puternică” din 2012 și cel lansat de Mitterrand, în 1981, „Forță liniștită” (vezi anexele 4 și 5).

Socialistul Francois Hollande a învins cu 51,6% din voturi și a devenit al șaptelea președinte al celei de-a V-a Republici Franceze.

Alegerile parlamentare din iunie 2012 vin să consolideze poziția lui Francois Hollande. După turul II de scrutin, Partidul Socialist și aliații săi (radicali de stânga și diverși stânga, fără Verzi) au obținut o majoritate absolută de 314 locuri din cele 577 ale Adunării Naționale. Odată cu obținerea majorității în Adunarea Națională, influența mandatului lui Hovllande sa va simți și la nivelul Uniunii Europene. Revenirea stângii politice franceze la putere ar putea schimba evoluția de lucruri nu numai în Franța, dar și în sânul Uniunii Europene, fapt despre care vorbea în campania prezidențială Hollande.

4.3. Alegeri prezidențiale în SUA - 2012: tendințe de marketing și PR politic

Capitalul de imagine al campaniei. Repere electorale.

În SUA alegerile prezidențiale sunt organizate la fiecare patru ani. Începând cu anul 1792, alegerile generale pentru alegerea președintelui Statelor Unite au loc în prima zi de marți din luna noiembrie. În anul 2012 s-a desfășurat cel de-al 57-lea scrutin prezidențial. Din anul 1860, sistemul politic american este dominat de Partidul Republican și Partidul Democrat. De la inaugurarea funcției de președinte și până în prezent, America a avut 44 de șefi de stat.³⁹ Dintre aceștia, 32 au condus Statele Unite până la sfârșitul celui de-al Doilea Război Mondial. După anul 1945, SUA au fost conduse de 12 președinți, câte șase din partea democraților și republicanilor.

Majoritatea președinților au exercitat câte două mandate consecutive la Casa Albă. Istoria a atestat și un caz cu totul ieșit din comun. Cel de-al 32-lea președinte american, Franclin D. Roosevelt (1933-1945), membru al Partidului Democrat, a fost singurul președinte american care a câștigat patru mandate. Ultimii trei președinți – un republican și doi democrați – au avut câte două mandate.

Tabelul 14. Tabelul președinților americani

1	<i>Harry S. Truman 1945–1953</i>	<i>democrat</i>	<i>2 mandate</i>
2	<i>Dwight D. Eisenhower 1953–1961</i>	<i>republican</i>	<i>2 mandate</i>
3	<i>John F. Kennedy 1961–1963</i>	<i>democrat</i>	<i>asasinat</i>
4	<i>Lyndon B. Johnson 1963–1969</i>	<i>democrat</i>	<i>1,5 mandate</i>
5	<i>Richard M. Nixon 1969–1974</i>	<i>republican</i>	<i>1 mandat, demisie</i>

³⁹ La 20 ianuarie 2016, a fost investit în funcție cel de-al 45-lea Președinte al SUA, republicanul Donald Trump, care a învins-o în competiția prezidențială pe democrata Hillary Clinton.

6	<i>Gerald R. Ford 1974–1977</i>	<i>republican</i>	<i>1 mandat</i>
7	<i>Jimmy Carter 1977–1981</i>	<i>democrat</i>	<i>1 mandat</i>
8	<i>Ronald Reagan 1981–1989</i>	<i>republican</i>	<i>2 mandate</i>
9	<i>George Bush 1989–1993</i>	<i>republican</i>	<i>1 mandat</i>
10	<i>Bill Clinton 1993–2001</i>	<i>democrat</i>	<i>2 mandate</i>
11	<i>George W. Bush 2001–2009</i>	<i>republican</i>	<i>2 mandate</i>
12	<i>Barack Obama 2009–2012</i>	<i>democrat</i>	<i>2 mandate</i>
13	<u><i>Donal Trump 2016-</i></u>	<i>republican</i>	

Sursa: autorul

Tradiția demonstrează că fiecare campanie începe cu o teorie sau cu un mit despre venirea lui Mesia. Este un mit cultural american înrudit cu perspectiva succesului. Mulți conducători au interpretat anume acest rol – de salvator al națiunii. Lincoln a apărut pentru a salva unitatea. Franklin Delano Roosevelt a salvat țara de colapsul economic; Kennedy a salvat lumea întreagă, orientând-o spre democrație; Reagan a scăpat țara de inflație și i-a restabilit prestigiul; Bill Clinton a anulat deficitul bugetar uriaș [57, p. 248].

În anul 2004, consilierii lui George W. Bush au presupus că țara are nevoie de un lider capabil să ia decizii grele în vederea asigurării securității lor. În anul 2008, Barack Obama a candidat cu *o teorie privind schimbarea*. Potrivit fostului președinte american, Bill Clinton, care a fost printre susținătorii lui Obama, acesta a pus bazele unei economii moderne de succes.

Care a fost retorica electorală mitologico-persuasivă din prezidențialele – 2012?

SUA, în calitatea sa de cel mai puternic actor politic global, ne-au oferit, și de această dată, noi modele de PR politic. Scrutinul pentru Casa Albă este un adevărat spectacol, atât din punct de vedere al evoluției actorilor principali, cât și din cel al strategiilor lansate de staff-urile acestora. Alături de campania de imagine tradițională, candidații au utilizat masiv campania online – *new media*. Rețelele de socializare au contribuit la diseminarea opțiunilor politice ale celor doi candidați, iar mesajele pe Twitter au contribuit la mobilizarea electoratului american. Aceasta a fost „arma secretă” a echipelor de campanie. Twitter a oferit candidaților ocazia de a-și prezenta programele adresându-se direct oamenilor, fără interferența unei instituții media, care ar putea denatura spusele lor.

Context

În anul 2012, alegerile prezidențiale din SUA s-au desfășurat pe fondul consecințelor crizei financiar-economice globale, dar care-și trage rădăcinile din SUA. Prin urmare, spre deosebire

de alegerile precedente din anul 2008, care au avut drept subiect strategic dominant politica externă promovată de Statele Unite, cele din 2012 s-au axat pe tematica social-economică, rata mare a șomajului de aproximativ 8,2%. Politica externă nu a fost un subiect important în această campanie. Adevăratele probleme de politică externă pe care le are, în prezent, țara – Afganistan, Irak, Iran – abia dacă au fost menționate. Între timp, datoria Statelor Unite ale Americii a ajuns la un nou record – 16 trilioane de dolari, conform datelor prezentate de Departamentul american al Trezoreriei. De menționat că din 20 ianuarie 2009, când președintele Barack Obama a venit la Casa Albă, datoria SUA a crescut cu aproximativ 5.400 de miliarde de dolari.

Lupta pentru Casa Albă a fost una strânsă. Sondajele de opinie, realizate în Statele Unite, arătau că cei doi rivali, Barack Obama și Mitt Romney, s-au aflat aproape la egalitate în preferințele electoratului. În același context, să urmărim prioritățile de campanie ale americanilor: 50% dintre aceștia sunt interesați de problematica economică; 7% de securitatea națională; 17% de sănătate, 13% de actuala criză; 53% dintre albi fiind gata să-l voteze pe Obama. Pentru comparație, în anul 2008, pro Obama au votat 43% [91].

Barack Obama, candidatul Partidului Democrat pentru Casa Albă: profil electoral

Născut în anul 1961 în Hawaii, Barack Hussein Obama II (numele său deplin) a câștigat prima dată alegerile prezidențiale (2008) în fața senatorului republican John McCain, devenind, la vârsta de 47 de ani, primul președinte de culoare al Statelor Unite. Ce a oferit Obama pentru a-și asigura cel de-al doilea mandat?

Convenția Democrată de învestitură a candidatului Obama a avut loc la Charlotte, Carolina de Nord.⁴⁰ La eveniment au participat peste 75.000 de persoane.

Principalele declarații ale lui Barack Obama la Convenția Democrată s-au referit la problematica economică: „Depășirea crizei va însemna un efort comun, o responsabilitate partajată și genul de experimente îndrăznețe și persistente pe care Franklin Roosevelt le-a făcut în timpul singurei crize care a fost mai rea decât cea actuală”. „În anii care vor veni, vor fi luate decizii mari la Washington, cu privire la locurile de muncă și economie, impozite și deficite, energie și educație, război și pace, decizii care vor avea consecințe enorme asupra vieților noastre și ale copiilor noștri în deceniile următoare.”

Referitor la politica externă, dar și ca o contraretorică oponentului său democrat, acesta a declarat: „Nu califici Rusia drept inamicul numărul unu, în loc de Al-Qaida, decât dacă ești blocat într-o mentalitate a Războiului Rece”. Candidatul Obama s-a referit și la problemele de

⁴⁰ În ajunul campaniei electorale, la 4 august, Obama a împlinit 51 de ani.

mediu, promițând că va continua reducerea poluării cu gaze de seră care încălzesc planeta noastră, deoarece schimbarea climatică nu este un mit” [91].

Dacă în campania anterioară din 2008, staff-ul Obama a pus miza pe accentele în politica externă, pe *imaginea internațională*, atunci în 2012 mesajul lui Obama s-a centrat pe probleme de ordin intern.

Barack Obama: realizări și oferte electorale

<i>Economie</i>	<p>Numărul locurilor de muncă este în creștere de 31 de luni; un plan de reducere a deficitului cu peste 4 mii de miliarde în următorii zece ani; „investiții” și o atenție mai mare în clasa de mijloc: „nicio gospodărie care câștigă peste 1 milion de dolari anual nu ar trebui să aloce pentru taxe un procent mai mic din venituri decât o familie din clasa de mijloc”; a contribuit la susținerea industriei auto americane printr-un program de restructurare masivă; pentru a crește numărul locurilor de muncă în SUA, urmărește să elimine facilitățile fiscale pentru companiile care apelează la forța de muncă în alte țări.</p>
<i>Sănătate</i>	<p>Principalul său proiect legislativ, legea referitoare la asigurările medicale, validată în anul 2012, extinde nivelul de protecție către păturile sărace ale populației americane. Proiectul a stârnit controverse legate de implicarea companiilor farmaceutice.</p>
<i>Securitate</i>	<p>Retragerea trupelor din Irak; „eliminarea” lui Osama bin Laden; întărirea relațiilor cu Israelul, aliații din cadrul NATO, partenerii din Asia și America Latină; Continuarea proiectelor de amplasare a scutului antirachetă în Europa.</p>
<i>Energie</i>	<p>În mandatul său, SUA au devenit un lider mondial în domeniul gazelor naturale, iar producția este la un nivel fără precedent; Producția americană în domeniul petrolier este la cel mai înalt nivel din ultimii 14 ani; Investiții în domeniul surselor alternative de energie.</p>

Sursa: autor [88, p.219]

Mitt Romney⁴¹, candidatul Partidului Republican pentru Casa Albă: profil electoral

În anul 2002, a fost ales guvernator al statului Massachusetts. A candidat pentru nominalizarea republicanilor la alegerile prezidențiale din 2008, dar a pierdut în fața lui McCain. Investiția candidatului republican a avut loc la Tampa, Florida, la 1 septembrie 2012, în cadrul Convenției republicanilor, care s-a desfășurat trei zile. În discursul său, Mitt Romney a criticat dur mandatul lui Barack Obama și a pledat pentru renașterea *visului american*.

Retorica electorală a lui Mitt Romney în prezidențialele din 2012 s-a axat preponderent pe economie. Afirmând că America se confruntă cu o rată înaltă a șomajului, acesta a promis crearea a 12 milioane de locuri de muncă în cadrul unui plan cu cinci etape.

Mitt Romney – oferta electorală [88, p. 220]

Economie	Propune un „Plan în cinci puncte” pentru o „clasă de mijloc mai puternică” și pentru „crearea a 12 milioane de locuri de muncă”. Acesta constă în: „câștigarea independenței energetice până în anul 2020”, încurajarea comerțului prin reglementări care să ofere șanse egale afacerilor americane și să le ajute în fața unor „națiuni precum China, care trișează în domeniul comercial”; acces mai bun la educație; reducerea deficitului prin reducerea dimensiunilor guvernului și printr-un control mai mare asupra datoriei federale; încurajarea micilor întreprinzători.
Sănătate	Din prima zi la Casa Albă va începe să lucreze cu reprezentanții Congresului pentru a stopa reforma promovată de Barack Obama – pachetul „ <i>Obamacare</i> ”. În schimb, va promova politici care să permită fiecărui stat să pună la punct planuri de reformă croite după nevoile locale.
Securitate	Anularea reducerii cheltuielilor militare, înregistrată sub Administrația Obama. Invită aliații din NATO să-și onoreze angajamentul de a oferi 2% din PIB pentru cheltuielile de securitate. Potrivit lui Romney, numai trei țări (dintre cele 28 ale NATO) îndeplinesc acest angajament.
Afaceri externe	Întărirea relațiilor cu Israelul și „rezistența” în fața politicilor anti-israelite emergente din țările învecinate; rezistența în fața influenței Iranului și întărirea legăturilor cu Irakul, care ar fi avut de suferit sub Obama. Va „descuraja un comportament agresiv sau expansionist” din partea Rusiei.

⁴¹ Un bogat și influent om de afaceri, născut în anul 1947, la Detroit, fiul unui fost guvernator al statului Michigan, George Romney.

Printre personalitățile care au înviorat atmosfera spectacolului politic din campanie a fost și actorul Clint Eastwood. Acesta s-a folosit de un scaun gol pentru a-l prezenta publicului pe Obama. „*Sunt 23 de milioane de șomeri în America*”, i-a spus Eastwood unui Obama imaginar, scuturând spătarul scaunului. Actorul și-a folosit și îndrăgita replică din filmul „*Dirty Harry*” la adresa președintelui: „*Haide, înfrumusețează-mi ziua*”, a spus Clint Eastwood, aluzie evidentă la plecarea lui Obama de la Casa Albă [284].

Retorica electorală a candidatului republican a conținut replici dure la adresa Rusiei. Acesta a declarat că Rusia este principalul adversar geopolitic al SUA. Campania republicanului a fost una foarte costisitoare, dar analiștii au remarcat din start lipsa de charismă a lui Romney, ceea ce a făcut dificilă obținerea victoriei electorale.

Fiind businessman de succes, acesta a încercat să spună americanilor că știe cum să ajute SUA să iasă din criză. Mai apoi a precizat, justificându-se parcă pe sine, că succesul nu este o rușine. Romney a folosit în mesajul electoral și povestea unei iubiri între părinții săi. Tatăl său îi dăruia în fiecare dimineață mamei flori vii. Într-o dimineață florile lipseau... Taica-său murise.

Ca și Obama, în anul 2008, Mitt Romney și-a organizat un turneu internațional. Aceasta pentru a-și crea imaginea de bun cunoscător al politicii externe. Acesta a fost însă unul plin de controverse, spre deosebire de cel al lui Obama, care i-a sporit popularitatea pe bătrânul continent. Prima greșală pe care a făcut-o fostul guvernator de Massachusetts a fost la Londra, înainte de ceremonia de deschidere a Jocurilor Olimpice, când s-a arătat îngrijorat că britanicii nu vor reuși să ducă la bun sfârșit și fără incidente Olimpiada. Comentariile lui Romney i-au infuriat pe englezi și au provocat reacții inclusiv din partea premierului David Cameron și a primarului londonez Boris Johnson. Devenit „inamicul public numărul unu” încă înainte de a pleca din Marea Britanie, Romney a revenit fără succes asupra comentariilor sale. Gafa a rămas însă, și s-a dovedit a fi de rău augur pentru turneul americanului peste hotare. Din Marea Britanie, Mitt Romney a plecat în Israel, unde totul a mers foarte bine până când guvernatorul a declarat, la o strângere de fonduri din Ierusalim, că diferențele economice dintre Israel și teritoriile învecinate (aluzie la Palestina) se datorează unei diferențe culturale. Hipersimplificarea unei stări de fapt deosebit de complexe din Orientul Mijlociu și referirea, în repetate rânduri, la Ierusalim – capitală a Israelului, i-au adus noi critici republicanului.

Ultima țară în care au ajuns Mitt și Ann Romney a fost Polonia. Chiar dacă aici Romney a fost mult mai atent să nu mai spună sau să facă ceva care ar putea fi interpretat sau criticat, fostul guvernator nu a fost ferit de un nou scandal. De vină, de această dată, a fost unul dintre ofițerii lui de presă, care, iritat de jurnaliștii ce-l strigau pe Romney pentru a-i pune întrebări, le-a spus:

„Dați dovadă de puțin respect! Este un loc sfânt pentru polonezi, așa că tăceți dracului din gură”. Replica angajatului lui Romney a fost înregistrată și a ajuns în toată presa internațională.

Mitt Romney a trecut oceanul pentru a avea niște fotografii cu lideri internaționali, care să poată fi folosite în scop electoral acasă. Din păcate pentru el, a plecat în străinătate fără a avea ceva de spus, iar aceasta l-a costat din punctul de vedere al capitalului de imagine.

Atacuri electorale

Republicanii despre democrați. PR-ul negru a devenit o componentă stabilă a comunicării electorale. La această tehnică au apelat atât democrații, cât și, sau cu precădere, republicanii. Astfel, republicanii au descoperit imediat că echipa democraților a eliminat din programul politic din Campania 2012 referirile la Dumnezeu. Acest fapt a constituit un bun prilej pentru republicani de a lansa atacuri electorale la adresa adversarilor politici. În Virginia, în cadrul unui miting electoral, candidatul republican Mitt Romney a declarat în fața mulțimii următoarele: „*Noi suntem o națiune înnobilită de Dumnezeu*”; „*Poporul american a primit drepturile nu de la administrație, ci de la Dumnezeu însuși*”. Fostul guvernator de Massachusetts a încercat să sugereze că democrații ar vrea să retragă chiar și expresia „*In God We Trust*” de pe moneda americană.

Potrivit site-ului www.breitbart.com în platforma democraților din anul 2008 se putea citi: „*Avem nevoie de un guvern care să lupte pentru speranțele, valorile și interesele angajaților și care să ofere tuturor celor care vor să muncească șansa de a-și folosi întreg potențialul dăruit de Dumnezeu*”. În anul 2012, cuvintele „dăruit de Dumnezeu” au fost eliminate, iar fraza a fost restructurată astfel: „*Ne-am adunat pentru a revendica principiul pe baza căruia a fost construită clasa de mijloc și cea mai prosperă națiune de pe pământ, acel principiu simplu potrivit căruia în SUA munca asiduă trebuie plătită și fiecare dintre noi să fie capabil să evolueze atât cât îi permite priceperea.*” [336].

Democrații au conștientizat gravitatea situației și, în consecință, Barack Obama a cerut ca democrații să reintroducă referirile la Ierusalim „capitala Israelului” și la „Dumnezeu” în programul lor de guvernare pentru a înăbuși cât mai rapid o controversă sensibilă din punct de vedere politic.

Democrații despre republicani. Într-un spot publicitar, tabăra democrată îl acuză implicit pe Mitt Romney că este responsabil de moartea unei femei bolnave de cancer, decedată după ce soțul ei a pierdut asigurarea medicală și slujba, după ce compania sa a fost preluată de fondul de investiție pe care candidatul republican l-a creat.

Un alt scandal legat de numele lui Romney a făcut deliciul subiectelor de campanie. Cu 50 de zile înainte de alegeri, o revistă americană de stânga a publicat o înregistrare video realizată cu camera ascunsă, în timpul unei sesiuni de strângere de fonduri la care presa nu a avut acces, și

în care candidatul republican Mitt Romney a ironizat „mentalitatea de victimă” a alegătorilor democrați. În înregistrare, acesta afirmă că 47 la sută (dintre americani) vor vota pentru președintele Obama orice s-ar întâmpla. *„Există 47 la sută dintre oameni care sunt cu el, care depind de administrație, care gândesc că sunt victime, care gândesc că administrația trebuie să se ocupe de ei, care gândesc că ei au dreptul să aibă acces la o asigurare de sănătate, la hrană, la un acoperiș. Acești oameni gândesc „că acest lucru li se datorează”. Și ei vor vota pentru acest președinte (Obama) orice s-ar întâmpla. Aceștia sunt oameni care nu plătesc impozite”*, continuă Romney, spunând că nu va reuși să-i convingă să voteze pentru el.

Comitetul de campanie al lui Obama a denunțat această înregistrare cu următorul comentariu: „Este șocant ceea ce un candidat la președinția Statelor Unite spune în spatele ușilor închise, unui grup de donatori bogați, că jumătate dintre americani se consideră „victime” (...) și nu sunt pregătiți să-și „ia viața în mâinile lor” (...) „Este dificil să fii președintele tuturor americanilor atunci când tratezi cu dispreț jumătate din țară” [293].

Dezbaterile electorale: mobilizarea susținătorilor

Pe durata campaniei au avut loc trei dezbateri electorale. Și dacă dezbaterile televizate nu întotdeauna au impact asupra deciziei de vot a electoratului american, atunci acestea decid, cu siguranță, poziția de rating a candidaților în competiție. Astfel, după prima dezbatere, candidatul republican a crescut brusc în sondaje. Potrivit unui sondaj realizat de CNN, 67% dintre americani consideră că Mitt Romney a câștigat prima dezbatere, în defavoarea lui Barack Obama, votat doar de 25% dintre chestionați [305].

Prima dezbatere a avut loc la 3 octombrie, la Universitatea din Denver, Colorado, și a durat 90 de minute. În cadrul primei dezbateri televizate din acest ciclu electoral cei doi candidați au dezbătut în mod prioritar probleme din domeniul economic (de ex. poziția față de impozite) și cel al asistenței medicale (așa-numita reformă din domeniul sănătății „obamacare”). Referitor la reforma medicală, Romney consideră că măsura este foarte costisitoare și nedemocratică. Pe de altă parte, Obama a subliniat că reforma este necesară, deoarece familiile din SUA sunt îngrijorate de un posibil faliment, în cazul unei boli.

Retorica lui Mitt Romney, a candidatului Partidului Republican, a fost din start una ofensivă, punând un accent puternic pe economie. Romney l-a acuzat pe Obama de incapacitatea de a reduce în jumătate deficitul bugetar, așa cum a promis în 2008. „Obama preferă ample cheltuieli guvernamentale pentru a rezolva provocările cu care se confruntă țara, în loc să încurajeze sistemul privat pentru creșterea economiei și a numărului de locuri de muncă. În loc să creeze locuri de muncă, Obama creează datorii. Datoriile SUA au atins cote fără precedent”, a afirmat candidatul republicanilor.

La rândul său, Barack Obama a criticat managementul fiscal promovat de contracandidatul său republican și a calificat abordarea acestuia drept dezechilibrată, deoarece ar împovăra familiile din clasa de mijloc și ar mări datoria națională.

Și presa internațională a remarcat faptul că învingător după primele dezbateri a devenit candidatul republican, Romney, iar Obama a părut un pic prost dispus și iritat. De pildă, Obama nu a menționat celebra înregistrare video sustrasă în care candidatul conservator apare invocând mentalitatea de „victimă” de care dau dovadă 47% dintre americani, chiar dacă democrații și-au concentrat numeroase mesaje publicitare pe acest subiect.

Editorialul din *Washington Times* remarcă faptul că de la confruntarea dintre Jimmy Carter și Ronald Reagan (1980), președinția SUA nu a mai fost atât de jenant reprezentată în public. La dezbaterile Carter – Reagan, care a avut loc pe 28 octombrie 1980, fostul actor Ronald Reagan și-a dezvăluit talentul de mare comunicator. De altfel, el i-a adresat atunci președintelui în exercițiu Jimmy Carter celebra întrebare, pe care și Mitt Romney a reluat-o în 2012: „Vă aflați într-o situație mai bună decât în urmă cu patru ani?”. Ronald Reagan avea să câștige apoi alegerile [316].

Prestația lui Obama din prima dezbatere l-a afectat serios.

Cea de-a doua dezbatere a avut loc în 16 octombrie 2012, la Universitatea Hofstra din Hempstead, aproape de New York. Barack Obama și Mitt Romney s-au înfruntat cu privire la probleme din domeniile economic, energetic, securitate și înarmare, în special, privind atacul asupra consulatului american de la Benghazi, în care au fost uciși ambasadorul în Libia și alți trei agenți americani. Președintele american Barack Obama îl acuză pe adversarul său republican Mitt Romney că vrea să-i favorizeze doar pe cei mai bogați dintre americani: *„Programul său se reduce la un punct: să se asigure că cei mai bogați pot să joace după reguli diferite.”* Aceasta a fost filozofia sa în domeniul privat, aceasta a fost filozofia sa în calitate de guvernator (al statului Massachusetts) și aceasta a fost filozofia sa în calitate de candidat la președinție. ”

La rândul său, candidatul republican la alegerile prezidențiale americane, Mitt Romney, l-a acuzat pe președintele democrat în exercițiu, Barack Obama, că ar conduce Statele Unite pe „calea apucată de Grecia”, din cauza creșterii datoriei publice: *„Am trecut de la o datorie națională (în valoare) de 7.000 de miliarde de dolari la o datorie națională de 16.000 miliarde de dolari. Acest lucru ne pune pe calea apucată de Grecia.”* De asemenea, Mitt Romney reproșează Guvernului democrat al președintelui Obama deficiențe în materie de securitate și informații înainte de asaltul asupra consulatului și îi critică pe opozanții lor pentru faptul că au recunoscut cu întârziere că a fost vorba despre un „atacat terorist”, în care a fost implicată rețeaua Al-Qaida. Romney a criticat politica președintelui Obama în Orientul Mijlociu, referindu-se la situația din Siria și Libia [337].

A treia dezbateră televizată a avut loc în 22 octombrie 2012, cu două săptămâni înainte de alegeri, la Universitatea Lynn din Boca Raton, Florida. Dezbaterile au fost axate pe politica externă. Miza pentru ultima dezbateră televizată din SUA a fost mare. Prin urmare, este de înțeles de ce Barack Obama și Mitt Romney au pus atât de mult preț pe pregătiri, încât și-au suspendat campaniile, gest deosebit de rar într-un sezon electoral.

Barack Obama a avut numeroase atacuri reușite, unul dintre acestea fiind cel în care i-a dat replica lui Romney privind diminuarea flotei americane, anul de referință al republicanului fiind 1917. Mitt Romney: „*Avem o flotă mai mică decât oricând post-1917. Avem o aviație mai veche și mai mică decât oricând post-1947*”. Replica lui Obama: „*Cred că guvernatorul Romney nu s-a uitat destul la cum funcționează armata noastră. Ați spus că avem mai puține nave decât în 1917. Avem și mai puțini cai și mai puține baionete. Armata s-a schimbat!*”.

În timpul dezbaterii au fost examinate subiecte ca „primăvara arabă”, relațiile Siriei cu Iranul, îndepărtarea lui Assad de la conducerea Libiei, iminența unui atac asupra Israelului. În timpul ultimelor dezbateri, Obama a vorbit despre asasinarea lui Osama bin Laden.

În declarația finală, Mitt Romney le-a transmis americanilor că au de ales între două drumuri diferite pentru țara lor: drumul propus de el – al relansării economiei și reafirmării măreției Statelor Unite – iar, de cealaltă parte, drumul președintelui, care, a spus republicanul, este „drumul Greciei”. La rândul său, Obama a spus că „după un deceniu de războaie, americanii trebuie să aibă grijă și de țara lor, iar dacă va avea privilegiul de a rămâne președinte pentru încă patru ani, va depune toate eforturile ca Statele Unite să rămână cea mai puternică țară din lume” [337].

Ultima săptămână de campanie a fost marcată de uraganul *Sandy* (1 noiembrie), cel mai puternic din ultimii 100 de ani. De fapt, *Sandy* „l-a favorizat” pe Obama. De această opinie este și politologul american Patrick Griffin. (*Euronews*, 1 noiembrie 2012).

Președintele în exercițiu s-a implicat activ în eliminarea efectelor uraganului păgubos. Obama s-a declarat principalul *Salvator*.

În ultima săptămână electorală, republicanii și democrații organizează câte două-trei evenimente electorale pe zi, în special, în statele indecise.

Și tot cu puțin timp înainte de sufragiu, duminică, în cinematografe a început difuzarea filmului „*SEAL Team Six: The Raid on Osama bin Laden*”. Este filmul regizorului John Stockwell despre operațiunea de comando, în care a fost ucis Osama ben Laden. Cu două zile înaintea scrutinului prezidențial din 6 noiembrie 2012, filmul „*SEAL Team Six: The Raid on Osama bin Laden*” a fost difuzat în premieră de postul de televiziune *National Geographic*. Acest fapt a stârnit semne de întrebare. Cu toate că regizorul John Stockwell a respins într-un interviu orice suspiciune de propagandă în favoarea președintelui în exercițiu și a negat că filmul urmărește

ralierea persoanelor indecise cu mai puțin de 48 de ore înaintea deschiderii birourilor de vot, filmul s-a încadrat de minune în campania de imagine a lui Obama. Operațiunea curajoasă din mai 2011 a constituit un eveniment spectaculos al primului mandat al lui Obama. Președintele apare adeseori în filmul turnat în India și New Mexico, însă doar în imagini de arhivă, preluate, majoritatea, de pe site-ul Casei Albe.

Vom face și unele referințe la structura votului și a sondajelor electorale din SUA. Astfel, cunoscutul publicist american David Ignatius, editorialist la *Washington Post*, consideră că diferența de cca 3 milioane de voturi dintre Barack Obama și Mitt Romney s-a înregistrat datorită votului minorităților și al femeilor în favoarea președintelui american. În cadrul sondajelor și exit-pollurilor, fiind întrebați cum se autoidentifică, 40% dintre respondenți au spus că sunt moderați, în timp ce 25% s-au declarat liberali. „Prin urmare, 65% dintre americani se consideră mai mult sau mai puțin liberali. Asta ne ajută să înțelegem de ce americanii au votat re alegerea lui Obama. Doar 35% s-au declarat conservatori”, a spus sursa. Un lucru foarte interesant: americanilor nu le pasă mult de politica externă. Situații precum cea din Siria nu penetrează conștiința politică a americanilor. „Doar 5% consideră că politica externă este foarte importantă sau cel mai important lucru. Alte 59% cred că economia este cel mai important aspect. Este interesantă și cifra care arată că 42% dintre americani au încredere doar în Obama pentru a face față unei crize internaționale. Doar 36% au încredere în dl Romney la acest capitol”, consideră Ignatius.

America se schimbă din punct de vedere demografic. „Votul populației *latino* a fost unul destul de important în configurarea scenei politice americane. Într-un scrutin prezidențial viitor, unele voci spun că același stat Texas, care e republican până în măduvă, va deveni „albastru” (democrat), deoarece populația *latino* crește foarte rapid. 69% dintre membrii comunității *latino* l-au votat pe Obama. Asiaticii-americani l-au susținut pe candidatul democrat în proporție de 74%. [...] Votul femeilor a mers preponderent spre Obama, 55% din numărul lor total susținându-l pe președinte, în timp ce doar 43% au optat pentru republican”, a conchis expertul [291].

Premise culturale persuasive în discursurile lui Barack Obama

Două discursuri rostite de Barack Obama au pus în evidență atât abilitățile oratoricești ale noului locatar al Casei Albe, cât și prezența premiselor culturale persuasive în discursul politic.

În timpul discursului de inaugurare al președintelui Barack Obama din anul 2008, primul președinte de culoare al SUA a spus la Chicago, în fața zecilor de mii de susținători, că americanii au demonstrat încă o dată, dacă mai era cazul, că în America totul este posibil (*mitul despre posibilitatea succesului*):

„Dacă e cineva care se îndoiește că în America toate lucrurile sunt posibile, dacă cineva se îndoiește că visul părinților întemeietori încă există sau pune sub semnul întrebării democrația

noastră, ei au primit acum răspunsul”, a spus Obama, la începutul discursului.

Mitul *Valoarea provocării* este prezent în următorul citat: „Știm că de mâine vin o serie de provocări mai mari decât cele întâmplate vreodată în istoria noastră. Trebuie să creăm locuri de muncă, trebuie clădite școli, trebuie reparate alianțe. Drumul va fi greu, dar niciodată nu am avut mai multe speranțe că vom ajunge acolo unde ne-am propus”.

Mitul *idealurilor americane* se desprinde și el din retorica prezidențială:

„Celor care s-au întrebat dacă SUA sunt încă puternice vă spun că puterea noastră nu vine din avuție, ci din puterea idealurilor noastre: democrație, libertate, șansele pe care le avem”.

În final, sloganul de campanie: „Da, putem!... Putem face totul. America, am ajuns atât de departe și mai sunt atât de multe lucruri de făcut. [...] Acesta este momentul nostru, să dăm o șansă copiilor noștri, să reafirmăm visul american. Da, putem! Vă mulțumesc. Dumnezeu să binecuvânteze America!” a încheiat președintele [281].

Publicitate electorală

Barack Obama a strâns, în septembrie, 181 de milioane de dolari pentru a-și finanța cursa electorală pentru Casa Albă, o sumă record pentru campania prezidențială americană din 2012. Spotul oficial de campanie al staff-ului Obama reprezintă, de fapt, un filmuleț promoțional, care durează 7 minute și 17 secunde. În el sunt prezentate consecințele imediate ale crizei din anul 2008 și pașii consecutivi pe care i-a întreprins Obama după inaugurarea sa din 20 ianuarie 2009. Spotul a devenit cunoscut în următoarea formulă: „Obama, Forward” (Obama, înainte!) [266].

Staff-ul lui Barack Obama a lansat, la 15 martie 2012, nu un spot electoral clasic, ci, în mod neobișnuit, un documentar on-line de 17 minute. Filmul a fost lansat pe YouTube.com/barackobama.

Intitulat *The Road We've Traveled*, filmul lui Davis Guggenheim prezintă problemele cu care se confruntă America în momentul în care Obama a preluat președinția și măsurile pe care acesta le-a luat ca să pună lucrurile pe făgașul cel bun. Perspectiva, desigur, e a Casei Albe, iar filmul (care poate fi numit *promo-cumentar*) îl înfățișează pe președinte drept cavalerul venit să scoată America din criză. Sunt descrise toate momentele-cheie ale președinției, de la promovarea reformei sistemului de asigurări de sănătate la decizia de răscumpărare a creditelor industriei auto și operațiunea care a dus la uciderea lui Osama Bin Laden.

Dar noutatea nu constă doar în opțiunea pentru un film relativ lung pentru difuzarea în mediul online (în locul clasicului spot TV de 30 de secunde) și cu atât mai puțin în conținutul acestuia, ci, mai ales, în platforma pe care echipa de campanie digitală a lui Obama o folosește: o pagină specială de *YouTube* menită să transforme experiența în general pasivă pe care o presupune urmărirea unui clip online într-un instrument de organizare, mobilizare de campanie și

strângere de fonduri. Pagina are în spate un soft care permite utilizatorilor să împărtășească pe Facebook, pe Twitter și prin e-mail ceea ce văd, să se ofere voluntari și să facă donații, toate acestea fără să trebuiască să părăsească măcar un moment pagina de pe *YouTube* dedicată lui Obama.

Campania publicitară a lui Mitt Romney

Unul dintre mentorii mesajelor publicitare ale staff-ului republican a fost Larry McCarthy. Acesta este recunoscut pentru agresivitatea și eficiența spoturilor electorale create de-a lungul timpului. Ultimul dintre acestea, numit *Baschet*, a fost elementul central al unei campanii cu un buget total de 25 de milioane de dolari, finanțat de echipa lui Romney. Spotul a urmărit să-i convingă pe alegătorii încă nehotărâți să nu-l voteze pe Barack Obama. În clipul de 60 de secunde, cu participarea actorilor, apare o femeie care inițial a fost sedusă de discursul lui Obama, un bun orator, dar care, în cele din urmă, este dezamăgită de actualul președinte: „*Întotdeauna mi-a plăcut să mă uit la copiii mei când jucau baschet. Și încă îmi place, deși lucrurile s-au schimbat*”, spune în spot femeia, care, dintr-o tânără plină de speranță, se transformă, peste ani, într-o femeie îmbătrânită și tristă. Cei doi copii sunt acum oameni maturi, dar încă mai locuiesc cu mama lor. „*Ei nu-și pot găsi locuri de muncă pentru a putea începe o carieră, iar eu nu-mi pot permite să mă pensionezez*”, afirmă aceasta. După care vine și mesajul mobilizator pentru americanii care au de ales între Obama și candidatul republican Mitt Romney:

„*L-am susținut pe Obama pentru că vorbește atât de frumos. A promis schimbarea, dar lucrurile s-au schimbat în rău. Obama s-a apucat să ne cheltuiască banii ca și cum cardurile noastre de credit nu ar avea limite*”, afirmă mama celor doi copii. Ea adaugă că din cauza lui Barack Obama datoria fiecărui american în parte a crescut cu 16.000 de dolari. *Reducerea taxelor, a datoriei și crearea de locuri de muncă – aceasta este schimbarea de care avem nevoie*”, conchide femeia [88, p. 231].

De remarcat faptul, că McCarthy este și autorul unor spoturi negative de largă rezonanță din perioada prezidențialelor din 1988 și 2004, avându-i ca „*ținte de PR negru*” pe democrații Michael Dukakis și John Kerry.

Spotul care a dat tonul tendințelor actuale de marketing politic în SUA a fost totuși „America merită ceva mai bun” („*America Deserves Better*”), creat de echipa de comunicare a candidatului republican la Casa Albă, Mitt Romney. Spotul începe cu o replică dată unui spot electoral pro-Obama, lansat de o organizație politică, care îl învinuia pe Mitt Romney de faptul că o familie și-a pierdut asigurarea și o femeie a murit, ca urmare a faptului că republicanul a închis o fabrică. Spotul este însoțit de următorul comentariu: „Ce se poate spune despre caracterul unui președinte atunci când campania sa electorală încearcă să profite de tragedia unei femei care a

murit?!” Dezvoltat pe ideea centrală „America merită ceva mai bun”, spotul se încheie cu imaginea lui Barack Obama, filmat din spate, și care se retrage, sensul atribuit de autorii spotului fiind plecarea acestuia de pe scena politică. (vezi Anexa 6)

Campania negativă este o armă utilizată des în campaniile electorale americane. Și Barack Obama a recurs în alegeri la campanii negative, îndreptate spre denigrarea adversarului său. Acest lucru i-a reușit cel mai bine în discursurile sale electorale la mitinguri sau dezbateri electorale, în special, în timpul celei de-a treia runde de dezbateri.

Conform tradițiilor evoluției președinților de la Casa Albă (vezi Tabelul), Barack Obama, cel de-al 44-lea președinte al SUA, va rămâne pentru al doilea mandat la Casa Albă. Este primul președinte afro-american aflat la conducerea primei puteri mondiale.

După obținerea victoriei Obama a rostit un alt discurs, care excelează prin energie și forță persuasivă. De exemplu: „Suntem o familie americană și ne vom ridica sau cădea împreună ca o singură națiune și ca un singur popor. Democrația într-o țară de 300 de milioane poate părea complicată, dezordonată și gălăgioasă.(...) Rolul cetățenilor în democrația noastră nu se încheie cu procedura de vot. *America niciodată nu așteaptă să facă ceva pentru noi, este vorba despre ceea ce noi, împreună, prin muncă grea și frustrantă de autoguvernare, putem face pentru America.*” Fraza finală vine să reactualizeze fraza istorică rostită de președintele Kennedy: „Nu întreba ce face America pentru tine, întreabă-te ce ai făcut tu pentru America!”.

4.4. Concluzii la Capitolul 4

Modelele de PR politic, exersate în alegerile prezidențiale din statele evocate în acest compartiment, au un impact important asupra tendințelor de PR și marketing electoral aplicate în celelalte state democratice ale lumii – atât în alegerile prezidențiale, cât și în cele parlamentare. Acestea sunt și dezbaterile electorale, turneele internaționale, transferul de imagine, materialele compromițătoare și, desigur, premisele culturale pentru persuasiune.

Referindu-le la campaniile prezidențiale franceze, este necesar de precizat că modelul european în sine este mai social decât cel american. Totodată, comunicarea electorală în campaniile prezidențiale din Franța și cele americane se caracterizează prin multă afecțiune și patriotism. Apelul la miturile politice, care inspiră mândrie națională pentru promovarea valorilor democratice și altor virtuți sociale, au fost omniprezente în discursurile electorale și cele de victorie ale actorilor politici – pe continent și în SUA.

O tendință importantă a managementului PR-ului politic, marcată în toate trei studii de caz incluse în acest compartiment al disertației, o constituie individualizarea mesajului electoral al

candidaților prin noile media—*social media*și *e-PR-ul*. Actualmente, rețelele de socializare au un impact tot mai puternic asupra comunicării în campaniile electorale. Astfel, înainte de a-și lansa oficial candidatura la câteva posturi de televiziune, candidatul dreptei, Nicolas Sarkozy, s-a lansat în campanie pe Twitter.

Alegerile prezidențiale din Franța, 2012, de altfel, ca și cele din Rusia, au avut un element determinant comun – o nouă tendință de marketing electoral și comunicare politică – mitingurile grandioase cu participarea masivă a simpatizanților – circa 100 de mii. În cadrul acestor evenimente speciale de PR politic au fost lansate programele electorale ale concurenților.

Anume aceste mitinguri au asigurat „*turnul de vizibilitate*”, după care presa a diseminat profilul competitorilor electorali. Sarkozy a promis francezilor că va transforma Europa într-o fortăreață. Francois Hollande s-a lansat în campanie într-o manieră originală de identificare a *dușmanului*, care amenință francezii. Candidatul socialiștilor a declarat că adversarul său nu este actualul șef de stat, ci sistemul financiar.

Pentru candidații americani la președinție a devenit o normă deja organizarea unui turneu internațional. Aceasta a făcut-o și Obama în anul 2008, 2012, dar și Mitt Romney în 2012. Anume așa a procedat, în 26 iunie 1963, charismaticul John F. Kennedy, ajuns la Berlin.

O altă tradiție ce adaugă dinamism și asigură cunoașterea programelor candidaților în campaniile prezidențiale din SUA sunt cele trei dezbateri electorale axate pe principalele teme de campanie: economie, probleme sociale, securitate și politică externă. Și dacă dezbaterile televizate nu întotdeauna au impact asupra deciziei de vot a electoratului american, atunci acestea decid, cu siguranță, poziția de rating a candidaților în competiție.

Tradiția demonstrează că, în SUA, fiecare campanie începe cu o teorie sau cu un mit despre venirea lui Mesia. Este un mit cultural american înrudit cu perspectiva succesului. Oamenii așteaptă să fie conduși de un lider puternic, fiindu-le inspirat un sentiment accentuat de încredere.

Strategiile electorale utilizate de această dată în SUA au demonstrat clar faptul că Statele Unite sunt cele care dau tonul în materie de marketing politic și electoral. PR-ul negru a devenit o prezență copleșitoare în retorica politică competitivă din campaniile electorale, fenomen care se face tot mai simțit și în campaniile electorale din spațiul estic al bătrânului continent.

Alegerile prezidențiale din SUA sunt caracterizate prin faptul că identifică și legitimează cel mai puternic președinte din lume. Președintele SUA este un jucător megaactiv în teatrul politic internațional. Electoratul american este perceptibil la două teme de campanie – chestiunea economică și problemele de politică externă, inclusiv subiectele legate de terorism și securitate

națională. După atentatul din 11 septembrie 2001, pentru americani este important cum liderul de la Casa Albă va izbuti să-i protejeze.

Tendința de spectacularizare a politicului în campaniile prezidențiale din SUA au determinat elaborarea de noi modele și tehnologii PR politic în sistemele politice europene. Atât în Franța, România, dar și în Federația Rusă, staff-urile electorale au organizat evenimente speciale de amploare cu prezența a sute de mii de simpatizanți, cu scopul de a sugera ideea de popularitate și autoritate a subiectului electoral.

La Moscova, mega-grandomania spectacolelor electorale a fost utilizată și de staff-ul candidatului Vladimir Putin. Odată ce strategia de comunicare PR electoral a avut un caracter mai rigid, fiind orientată spre presa clasică, scrisă, anume acestea au dinamizat campania de imagine a lui Putin, asigurând percepția *spectacolului politic*. Cele șapte articole, semnate de Vladimir Putin, în care competitorul electoral își expune programul electoral, reprezintă, la acea fază, o strategie încercată teoretic și pragmatic, dar originală din perspectiva managementului PR-ului electoral, de poziționare în spațiul public național, dar și internațional, și anume crearea *agenda-setting*. Publicațiile au avut un caracter, deopotrivă, propagandistic și electoral și au confirmat viabilitatea tezei de axare a retoricii PR pe valori, leadership charismatic și tradiții cultural-politice general acceptate.

Vom constata că evoluția managementului PR-ului politic în Republica Moldova a fost marcată, în principal, de trei factori: spectacularizarea, includerea *new media* în comunicarea electorală, apelul la simboluri și mituri politice. Până și tradiția celor trei dezbateri electorale din SUA, „itinerarul internațional”, tendințe de creare a mesajelor electorale persuasive – toate acestea caracterizează conținutul strategiilor de PR politic în Republica Moldova. Aceste aspecte vor constitui obiectul de studiu în compartimentul ulterior al disertației.

5. INSTRUMENTARUL MANAGEMENTULUI INFORMAȚIONAL-MEDIATIC ÎN ALEGERILE PARLAMENTARE DIN REPUBLICA MOLDOVA, 2009-2014

În acest capitol, care însumează mai multe studii de caz, ne propunem să supunem examinării multitudinea instrumentarului PR-istic aplicat în alegerile parlamentare din Republica Moldova în perioada 2009-2014. Totodată, vom încerca să arondăm aspectele teoretice ale PR-ologiei politice elucidate în compartimentele 1, 2 și 3, în contexte electorale specifice, dar și să estimăm gradul de implementarea tendințelor de PR occidentale, elucidate în compartimentul 4 al disertației, la cultura și tradițiile din spațiul electoral și mediatic autohton.

Strategiile de management mediatic și informațional utilizate de partidele politice au avut drept obiectiv asigurarea vizibilității în câmpul public, dar și abilitatea actorilor electorali de a influența agenda publică.

Printre elementele instrumentarului PR, deosebit de necesare în timpul campaniilor electorale, se numără procedeele proactive, precum conferințele de presă, care urmăresc să asigure prezența competitorului în buletinele de știri în reportaje pozitive. Mediatizarea gratuită, interviurile în presă, iar mai recent, poziționările de pe *social media* reprezintă tehnicile îndrăgite de PR ale politicienilor, în campaniile electorale.

Comunicarea PR în campaniile electorale (*comunicarea electorală*) are ca obiectiv obținerea acordului în privința votului și se bazează pe logica persuasiunii.

În campaniile electorale puterea persuasivă o dețin evenimentele speciale, considerate instrumente ale PR-ului politic. Evenimentele speciale imprimă importanță și vizibilitate mediatică principalelor teme de campanie, precum și valorilor promovate de o formațiune politică.

5.1. Surse imagologice ale PR-ului politic în alegerile parlamentare din 2009 și cele din 28 noiembrie 2010 (studiu comparat)⁴²

Alegerile parlamentare din 2009 au fost marcate de incluziunea unor oameni de succes din business-ul autohton în sfera politică. Astfel, noile tendințe de modernizare a instrumentarului

⁴² Rata de participare la scrutinul din 5 aprilie 2009 a constituit 57.55%, iar mandatele de deputat au fost distribuite în felul următor: PCRM - 60 mandate, PL și PLDM - câte 15 mandate fiecare și AMN - 11. Parlamentul de legislație a XVII-a nu a reușit să aleagă Președintele Republicii Moldova și a fost dizolvat, alegerile parlamentare anticipate fiind stabilite pentru data de 29 iulie 2009. La scrutinul din 29 iulie 2009 au participat 10 concurenți electorali (la finele campaniei au rămas 8 concurenți). Rata de participare a constituit 58.77%, iar mandatele de deputat au fost distribuite în felul următor: PCRM - 48 mandate, PLDM - 18, PL - 15, PDM - 13 și AMN - 7.

PR-ului politic – orientat spre organizarea de evenimente speciale și mitinguri electorale costisitoare – au devenit posibile datorită prezenței oamenilor de afaceri în peisajul politic. Incapacitatea de alegere a Președintelui Republicii Moldova, după scrutinul din 5 aprilie 2009, a avut drept consecință nu doar desfășurarea alegerilor parlamentare anticipate, dar și resetarea clasei politice moldovenești. Totodată, aceste alegeri au creat premise pentru conturarea unui fenomen politic inedit pentru sistemul politic al Republicii Moldova – „oligarhizarea” sistemului, sintagmă lansată de analiști, politologi și politicieni din opoziția parlamentară și, mai ales, extraparlamentară.

Principalii concurenți electorali în alegerile parlamentare din 2009, 5 aprilie și 29 iulie:

- Partidul Comuniștilor din Republica Moldova (PCRM)
- Partidul Democrat din Moldova (PDM)
- Partidul Liberal-Democrat din Moldova (PLDM)
- Partidul Alianța „Moldova Noastră”
- Partidul Liberal (PL)
- Partidul Popular Creștin Democrat⁴³

Partidul Comuniștilor din Republica Moldova (PCRM)

Strategia de comunicare PR elaborată de PCRM a fost construită pe o retorică pozitivă, axată pe ideea de stabilitate și coerență în actul de guvernare. Un rol considerabil în gestionarea campaniei l-a avut și utilizarea resurselor administrative, inclusiv includerea în topul listei electorale și în itinerarele electorale a unor înalți demnitari de stat: premierul Zinaida Greceanîi, prim-vicepremierul Igor Dodon, președintele legislativului, Marian Lupu etc. PCRM, partidul puterii, a fost promovat masiv și de postul public de televiziune *Moldova 1*, care, de asemenea, confirmă utilizarea resurselor administrative.

Strategia de comunicare electorală a PCRM, sloganurile de campanie, elaborate pentru scrutinul din 5 aprilie și pentru cel din 29 iulie 2009, se deosebesc radical. Astfel, dacă în primul caz, retorica electorală este construită pe o strategie optimistă, pozitivă, atunci în cel de-al doilea caz, PCRM și-a fundamentat mesajul electoral central pe strategia negativă, una de avertizare a electoratului în legătură cu iminența pericolului legat de accesarea la putere a partidelor democratice. Consilierii PR au aplicat sursele persuasive ale miturilor politice conspiraționiste despre *dușmanul* din interior și cel din exterior. Schimbarea accentelor în retorica electorală se reflectă pregnant și în sloganurile de campanie.

⁴³ După aceste alegeri, își pierd statutul de partide politice parlamentare și dispar din categoria principalelor partide politice din Republica Moldova - PPCD și AMN.

Tabelul 17. Evoluția sloganurilor electorale ale PCRМ:

5 aprilie 2009	29 iulie 2009
<p><i>Moldova europeană o construim împreună!</i></p> <p><i>Transformarea în bine doar cu PCRМ vine!</i></p> <p><i>Eu votez stabilitatea!</i></p>	<p><i>Să ne apărăm Patria!</i></p>

După evenimentele din 7 aprilie 2009, staff-ul PCRМ a apelat la una dintre cele mai uzuale tehnologii de PR politic, cum ar fi *identificarea dușmanului* în persoana partidelor de orientare liberal-democrată. Astfel, electoratului i-a fost impusă o problemă falsă – „apărarea Patriei”, or, atunci când vine vorba despre un astfel de deziderat ca „apărarea Patriei”, toate celelalte probleme devin minore, secundare și neimportante. În această conjunctură comunicațională, impuse să se justifice pentru evenimentele din 7 aprilie, partidele democratice din opoziție au fost nevoite să derapeze de la mesajul central, pentru a oferi explicații suplimentare asupra acuzațiilor aduse de oponentul politic și să devieze, astfel, de la axa comunicațională centrală.

PCRМ și-a mediatizat temele de campanie prin instituțiile media favorabile guvernării: postul public de televiziune Moldova 1, NIT TV, postul de radio Antena C, postul privat de televiziune EuTV, ziarele *Comunistul*, *Puls*, *Moldova Suverană* ș.a. Comuniștii au folosit mesaje propagandistice privind „factorul românesc”, provocând resentimente, instincte, nostalgii și frică. Opoziția a fost acuzată de simpatie pentru „fascism” și de „legionarism”: „Unioniștii au pus în uz placatele naziste din timpul celui de-al Doilea Război Mondial. Acestora – nici un vot!” [28]. „Antonescu – eroul liberalilor. Asimilitudini. Germania este un stat european cu o democrație avansată și presă foarte liberă. Dar, nu ne putem imagina o situație în care o publicație ce-ar aparține administrației municipale a Berlinului să publice un articol ce l-ar proslăvi pe Adolf Hitler.” [30]. Liderii „opoziției” liberale colaborează cu neonaziștii din România. În timpul evenimentelor din 7 aprilie camerele de luat vederi au fixat prezența membrilor organizației naziste „Noua Dreaptă”.

Tema patriotismului a fost prioritară în agenda electorală a principalelor formațiuni politice. Astfel, PCRМ și-a lansat lozinca de campanie *Să ne apărăm Patria!* Staff-ul comuniștilor a utilizat mitul despre pericolul românesc ca instrument de persuadare și sensibilizare a mediului electoral autohton. PCRМ a pus la cale un șir de artificii propagandistice, având drept subiect problema unirii cu România. Prin urmare, concluzia pe care ar trebui s-o tragă alegătorii e că Republica Moldova, de fapt, e o cetate asediată de inamicul extern – România, care este ajutat din interior de „coloana a V-a” – opoziția liberală, și numai PCRМ sare *în apărarea Patriei*”.

Retorica de „înfricoșare” și de avertizare abordată de PCRM, urmare a evenimentelor din 6-7 aprilie 2009, s-a reflectat în mai multe slogane electorale cu genericul unificator „Să ne apărăm Patria!”:

- *Minciună, trădare, agresiune, împreună s-au unit împotriva ta! Să ne apărăm Patria!*
- *Acesta este pământul nostru, aceștia sunt oamenii noștri, aceasta este țara și lumea noastră! Să ne apărăm Patria!*
- *7 aprilie – timpul distrugătorilor! Să ne apărăm Patria!*
- *Trădare, agresiune, iresponsabilitate, bătărbănie! Nu le putem ceda Moldova! Să ne apărăm Patria!*

Strategia campaniei de PR și publicitate electorală a PCRM, în iulie 2009, a fost construită, în linii mari, pe subiectul identității și statalității Republicii Moldova, dar și pe clivajul stabilitate – haos: „(...) Alegerile anticipate pentru Parlamentul Republicii Moldova nu se mai limitează la o simplă alegere între partide. Aceasta constituie o alegere între extremiști și stataliști, între samavolnicia stradală și lege, între pierderea definitivă a statalității și independența Republicii Moldova”, se menționează în Declarația preelectorală a PCRM [29].

Prin lansarea sloganului *Să ne apărăm Patria!* se încerca formarea opiniei publice despre o societate care se află în prestare de război cu un inamic de moarte, care țintește anihilarea firavei „statalități”, iar unicii și autenticii apărători ai acesteia sunt numai comuniștii. Pe această axă comunicățională a fost elaborată și publicitatea electorală. De exemplu, în următorul spot electoral al PCRM:

*„Pe 29 iulie tu vei alege–
Stabilitate sau haos,
Dreptate sau fărădelege,
Încredere și speranță sau distrugere și frică...
Pe 29 iulie apără-ți Patria!”*

Tehnicile de PR de discreditare a oponenților electorali au fost construite după principiul asimilării cu un rău social:

*Urechean, Filat: Minciună
Diacov, Lupu: Trădare
Ghimpu, Chirtoacă: Agresiune
Ei s-au unit împotriva ta!*

Comunicarea electorală a PCRM a fost consolidată și prin comunicarea prezidențială. Fapt ce a pus în condiții de inegalitate concurenții electorali. Pentru asigurarea unui impact mai puternic asupra comportamentului electoral, cu un *Apel* către alegători s-a adresat, în ultima zi de

campanie și Președintele Republicii Moldova, Vladimir Voronin, numai că s-a produs în calitate de președinte al PCR, accentuând, de fapt, temele de campanie ale comuniștilor:

„Dragi concetățeni!(...) Pentru prima dată va trebui să faceți alegere nu între programe politice și promisiunile electorale ale concurenților politici, nu între putere și opoziție, ci între dezvoltare și haos, între stabilitate și pogromuri, între demnitatea civică și trădare politică (...). La 29 iulie dumneavoastră veți da răspuns la întrebarea – să existe sau nu Moldova ca stat” [29].

Printre argumentele electorale aduse împotriva opoziției liberal-democrate se numără referința la sorgintea mafiotă a liberalilor, la faptul că liderii PLDM ar avea tangențe cu lumea interlopă, care, de fapt, și le finanțează campania. NIT⁴⁴, canal de televiziune aservit PCR, difuzează un subiect filmat cu camera ascunsă, în care liderul PLDM din Cahul este surprins în momentul în care primește bani de la „hoțul în lege” supranumit „Franțuzul” [87]. În cadrul aceluiași program analitic sunt difuzate secvențe video despre întâlnirea dintre liderul AMN, Serafim Urechean, și reprezentantul lumii interlope, Grigori Karamalak, care ar fi avut loc într-un hotel din Moscova. Un alt subiect ce vine să alimenteze percepția electoratului despre natura coruptibilă a opoziției democrate se referea la apariția pe piața valutară internă a unui lot de circa 20 mln de dolari falși. Făcându-se aluzie la faptul că activiștii din staff-urile opoziției au fost remunerați cu dolari falși, liderii opoziției liberale apăreau din nou cu imaginea de „mincinoși și escroci”⁴⁵ [88, p. 49]

Învinuți de corupție și amoralitate au fost și candidații PDM. Astfel, în articolul *În partidul lui M. Lupu se plătesc câte 500.000 de lei pentru un loc pe lista electorală* sunt vizate persoanele care și-ar fi „cumpărat” un loc în topul listei electorale contra unor sume exorbitante:

Tabelul 18. Prețul mandatului

Corman Igor	500.000 de lei
Popov Andrei	200.000 de lei
Zolotco Mariana	150.000 de lei
Lazăr Valeriu	300.000 de lei
Jantuan Stella	200.000 de lei
Mereacre Ion	150.000 de lei

⁴⁴ CCA a retras licența de emisie a postului TV NIT.

⁴⁵ „În Chișinău au fost depistați 20 mln de dolari falși pentru organizarea „revoluției culorii”. Au fost arestate 12 persoane în noaptea de 22 iulie. Bani urmas a fi puși în circulație în ajunul alegerilor pentru a prăbuși piața valutară și a discredita Guvernul. Cei care au primit bani de la Urechean, Filat, Ghimpu, mai bine să-i verifice”.

O tehnică de denigrare a oponenților politici în campania electorală din 29 iulie poate fi considerat filmul propagandistic *Atac asupra Moldovei*,⁴⁶ despre evenimentele din 6-7 aprilie, văzute de liderii PCRM, și difuzat de posturile de televiziune *NIT* și *Moldova 1*.

Strategia comunicațională a PCRM pentru alegerile parlamentare anticipate a vizat și paradigma influențării și determinării conținutului *agendei publice*, important instrument PR. Astfel, Președintele Voronin lansează așa-numitele „5 principii de consens ale președintelui Voronin”, propuse opoziției. Totodată, acest proiect de management informațional-mediatic a pus accentul pe identitatea moldovenească – marele atu electoral al Partidului Comuniștilor:

- „*activitatea cointereseată comună pentru contracararea energică a crizei economice*”;
- „*activitatea legislativă și politică comună pentru modernizarea europeană a Moldovei*”;
Din aceeași categorie de sarcini fac parte și reformarea audiovizualului public, și demilitarizarea organelor de forță, și consolidarea în continuare a imunității sistemului nostru electoral.
- „*recunoașterea reintegrării țării drept principala sarcină a statalității moldovenești – acordarea unui statut special Transnistriei, pe baza consolidării neutralității noastre și demilitarizării totale a țării*”;
- „*dezvoltarea în continuare a politicii naționale a Moldovei, bazate pe consolidarea și susținerea identității moldovenești, precum și pe asigurarea de nădejde a drepturilor cetățenești ale tuturor naționalităților care trăiesc în Moldova*”;
- „*menținerea și întărirea parteneriatului Republicii Moldova cu Federația Rusă, precum și intensificarea eforturilor Moldovei în vederea dezvoltării colaborării multilaterale în cadrul Comunității Statelor Independente*” [29].

Retorica electorală a Partidului Democrat din Moldova

Sloganul central de campanie al PDM în alegerile din 5 aprilie 2009 a fost *Meriți mai mult!*

În ambele campanii electorale din 2009, PDM-ul și-a construit o strategie pozitivă, optimistă de PR electoral – consolidarea societății moldovenești și redarea unei speranțe în viitor: „*Meriți o țară unită, fără corupție! Meriți un viitor în Moldova! Meriți o Europă fără frontiere!*”.

⁴⁶ „*Dacă opoziția din Ucraina și Georgia a ieșit în piață cu lozinci patriotice, opoziția noastră – cu drapelele altui stat și cu lozincile unirii cu România*”, de aceea, la noi nu a fost vorba de vreo revoluție oranj, ci de... „*revoluția trădătorilor*”; în spatele evenimentelor din 7 aprilie se află România și ele „*urmas să convingă locuitorii RMN de imposibilitatea unirii*”; Alegerile anticipate sunt „*o continuare a politicii din 7 aprilie*”, scopul lor fiind transformarea R. Moldova „*într-o regiune de conflict, într-o a doua Transnistrie*”. Astfel, scopul Opoziției este „*de a scăpa de Transnistria și de a da Moldova sub un protectorat internațional pe vreo 20 de ani, ca apoi s-o alipească la România*”; „*Logica Opoziției nu se reduce la simpla sarcină de a înlătura comuniștii de la putere, ci de a lichida independența R. Moldova*”.

Totodată, staff-ul PDM a gestionat un rebranding de imagine a partidului, care ieșise pierdant după scrutinul din 5 aprilie, prin schimbarea *figurii-locomotivă* a Partidului Democrat. Activistul comunist, Marian Lupu, abandonează PCR-ul și devine noul președinte al PDM. Această tactică electorală – plecarea de la PCR-ul și aderarea la PD a lui Marian Lupu – i-a asigurat PD-ului victoria electorală în anticipatele din 29 iulie 2009. Pentru a vedea impactul acestei tactici electorale asupra deciziei de vot, este suficient să facem următoarea comparație: în alegerile din 5 aprilie 2009 acest partid nu reușise să atingă pragul electoral de 5% ca în alegerile anticipate să obțină 12,54%. Acest exemplu este unul edificator și în cazul conceptului triadic al PR-ului politic pe care îl propunem în lucrarea de față: lider – imagine – opinie. Rolul liderului politic în strategia de PR, adoptată de democrați, a fost unul determinant pentru acel context.

Tabelul 19. Performanțe electorale

<i>Formațiunea politică</i>	5 aprilie 2009	29 iulie 2009
<i>PCR</i>	49,48%	44,69%
<i>PDM</i>	2,97%	12,54%

Sursa: autor

Aportul electoral al lui Marian Lupu în favoarea Partidului Democrat a fost de aproape 10% din sufragii. Dar, luăm, totuși, în considerare și rolul managerului acestui proiect politic, omul de afaceri, Vlad Plahotniuc.

Tabelul 20. Evoluția sloganurilor PDM:

<u>5 aprilie 2009</u>	<u>29 iulie 2009</u>
<i>Moldova merită mai mult!</i> <i>Tu meriți!</i>	<i>Soluția corectă – Marian Lupu!</i> <i>Războiul politic trebuie oprit!</i>

În opinia noastră, primul slogan amintește de cel al campaniei electorale a președintelui american Barack Obama, în alegerile din 2008: *Yes, you can!* În scrutinul din 29 iulie, staff-ul PDM recurge la tehnica de personalizare a politicianului prin scoaterea în evidență, chiar și în sloganul de campanie, a noului președinte PD, Marian Lupu.

Printre evenimentele tentante pentru mass-media, din perspectiva strategiei *turnului de vizibilitate*, la 2 martie 2009, organizația de tineret PDM a desfășurat un *flash-mob*⁴⁷ în fața Guvernului, unde a clădit câteva cărămizi ca să le aducă aminte celor de la guvernare de promisiunile făcute combatanților în vederea asigurării acestora cu locuințe. La 20 martie a fost organizat un alt *flash-mob* în fața Stadionului Republican, aflat în ruine, în semn de protest față de o guvernare care demolase stadionul, fără să construiască ceva în loc. Potrivit unui proiect anterior, în locul stadionului demolat „simbolic” de ex-premierul comunist Vasile Tarlev urma să fie construit un stadion cu o capacitate de 20 de mii de locuri, cu o parcare subterană imensă și un hotel [88, p. 259].

În contextul evenimentelor din 7 aprilie 2009, sloganul „*Marian Lupu – președintele care ne unește!*” trebuia să răspundă așteptărilor electoratului moldovean. Țara trebuia scoasă din criză. În acest sens, Partidul Democrat se oferea drept unicul actor politic capabil să facă acest lucru, iar Marian Lupu întrunea calitățile de lider politic și patriot, care ar putea să-și asume răspunderea pentru soarta cetățenilor. Astfel, consilierii de PR identifică un slogan cu tentă electorală persuasivă, afectivă și conciliantă: „*Să trăim în pace!*”

Spotul publicitar-testimonial cu Marian Lupu:

„Dragi cetățeni! Mulți politicieni vorbesc despre interesul național. Dar ce este interesul național? Să aducem țara în criză? Nu! *Interesul național este viața fiecărui cetățean al țării noastre.* Noi oferim soluția corectă. Războiul politic trebuie oprit! Acesta este adevăratul interes național. Da! Pe 29 iulie ai șanse să respingi confruntarea!”

În exemplul de mai sus putem constata axarea comunicării de PR electoral pe sistemul de valori. Valoare este *viața cetățeanului, viața liniștită, în pace.*

PDM, care în alegerile din 5 aprilie a fost un concurent electoral neînsemnat pentru partidul puterii, PCRM, în scrutinul din 29 iulie a devenit principalul „beneficiar” al voturilor venite din bazinul electoral al PCRM. Marian Lupu a plecat din PCRM, ducând după el o parte considerabilă din electoratul comunist, lucru pe care l-au prevăzut strategii PR din staff-ul electoral al PDM.

Staff-ul PCRM a folosit contra PDM un spot electoral difuzat în campania electorală pentru 5 aprilie, în care Marian Lupu, membru pe atunci al PCRM, declara la o întâlnire cu electoratul:

⁴⁷ **Flashmob** - termen provenit din engleză *flash mob*, unde *flash* — flash, clipă; *mob* — mulțime; este o adunare foarte scurtă într-un loc public, participanții efectuând o anumită acțiune neobișnuită pentru o durată scurtă de timp (de obicei câteva minute), după care grupul se împrăștie. Ideea a fost vehiculată în literatură în secolul al XX-lea, fiind transpusă în realitate începând cu anul 2003. Aceasta a fost facilitată de larga răspândire a Internetului, e-mailul și mesageria instant fiind principale mijloace prin care se face organizarea acestor adunări.

„Toate forțele politice sunt divizate în două mari grupuri: politicieni și partide care se gândesc la viitoarele alegeri, și partide, cum este PCRM, care se gândesc la viitorul tău”. Apoi, în acest spot electoral al comuniștilor, urmează maxima lui Plutarh, citată după cadru: „Trădătorii se trădează, în primul rând, pe ei înșiși”.

Retorica electorală a Partidului Liberal-Democrat din Moldova

PLDM se poziționează pe centrul-dreapta eșichierului politic moldovean, la intersecția dintre liberalismul clasic și social-democrație, cu o doctrină care îmbrățișează valorile democratice și naționale ale centrului-dreapta și cele sociale ale centrului-stânga – „calea a treia”, care oferă unor largi categorii sociale șansa să se regăsească politic și economic într-o societate prosperă și democratică.

În contextul scrutinului din 5 aprilie, PLDM a organizat mai multe evenimente PR, pentru a se plasa pe „turnul de vizibilitate” mediatică.

Tabelul 21. Pseudoevenimente PR

Nr	Conținutul activităților PR:
1	Acțiunea flash-mob „Numărătoarea inversă a guvernării comuniste”
2	Mitingul de protest împotriva guvernării care refuză să amenajeze urne de vot pentru cetățenii moldoveni aflați peste hotare (22 februarie)
3	Adunarea cetățenilor pentru susținerea semnării Convenției privind micul trafic de frontieră; Memoriul PLDM către Parlamentul European și Consiliul Europei
4	Miting de protest în fața Ambasadei Federației Ruse la Chișinău cu sloganul „Retragerea armatei ruse de pe teritoriul Moldovei”
5	Colectarea semnăturilor întru susținerea postului PRO TV Chișinău, amenințat cu retragerea licenței de emisie
6	Colectarea semnăturilor în vederea organizării unui referendum pentru modificarea Constituției Republicii Moldova și alegerea președintelui prin vot direct
7	Acțiunea de protest „Votează fără frică!” (22 martie); la miting au participat în jur de 30 000 de oameni. După luările de cuvânt din Piața Marii Adunări Naționale, protestatarii s-au deplasat pe bd. Ștefan cel Mare și Sfânt până la Academia de Științe și, ulterior, s-au întors în fața Președinției. Prin această acțiune de protest, formațiunea a urmărit să transmită un mesaj cetățenilor de a vota fără frică la alegerile parlamentare din 5 aprilie.

Sursa: autor

Sloganul central al campaniei din 5 aprilie: *Moldova fără comuniști! Moldova fără Voronin!* a fost și un slogan-obiectiv de campanie al PLDM. Mesajul-slogan presupunea, de fapt, eliminarea comuniștilor de pe scena politică și schimbarea elitei politice din Republica Moldova.

Retorica electorală a PLDM a fost, în mare parte una anticomunistă: „*Nu există nicio țară în lume unde ar exista bunăstare și comunism, deoarece sunt noțiuni incompatibile. Nu ne este frică de Voronin, de Papuc și de celelalte haimanale. Votul este mai tare decât glonte!*” – este un fragment din discursul lui Alexandru Tănase, prim-vicepreședinte al PLDM, la un miting în Piața Marii Adunări Naționale, care la rândul său îl cita de Abraham Lincoln [87].

Un element constructiv în managementul comunicațional al PLDM îl constituie continuitatea. Astfel, sloganul: *STOP comunism! VERDE pentru Moldova!* este o continuare a retoricii din campania pentru alegerile locale din anul 2007, în cadrul căreia Vladimir Filat a candidat la funcția de primar general al Chișinăului. Această tehnică i-a asigurat perpetuarea principiului de poziționare pe piața politică – eliminarea elitei politice comuniste.

Participarea, pentru prima dată, în alegerile parlamentare din Republica Moldova a PLDM, a fost una de oportunitate, deoarece în sistemul politic au apărut premise obiective pentru reînnoirea clasei politice. Noul partid, creat cu aproximativ un an înainte de alegerile parlamentare, s-a autodefiniț ca partid politic care va apăra interesele naționale și se va caracteriza prin pragmatism și realism politic, prin înțelegerea necesității de a adapta realitățile politice, sociale și economice ale Republicii Moldova la valorile europene. Prin urmare, și retorica liberal-democrațiilor se axează pe anumite valori, pe *valorile europene*.

Liderul partidului, Vladimir Filat, a avut grijă să-și gestioneze și imaginea non-politică, cea auxiliară. Astfel, în februarie 2008, revista on-line pentru femei *LadyClub.md* și portalul de știri UNIMEDIA au lansat proiectul „Cel mai sexy politician moldovean”. Conform sondajului de opinie on-line, Vladimir Filat a fost recunoscut ca fiind cel mai sexy politician. Revista mondenă *VIP magazin* l-a prezentat, totodată, ca pe un bun familist, care sălășluiește în „peștera de aur”. Observăm deci cum managementul imaginii publice a lui Vladimir Filat a întrunit parametrii necesari unui candidat, după modelul american: carieră, prosperitate, bun familist, telegenic⁴⁸.

PLDM a fost concurentul electoral cu cel mai mare suport mediatic: cotidianul *Timpu*, care susținea deschis această formațiune, *Jurnal de Chișinău*, PRO TV Chișinău, TV7. Este bine gestionat *blogul* personal al lui Vladimir Filat, pe care sunt postate comunicate despre acțiunile electorale ale PLDM. Staff-ul utilizează eficient *e-PR-ul* politic.

Utilizarea surselor PR în organizarea evenimentelor electorale și gestionarea imaginii:

⁴⁸ Vlad Filat divorțează de Sanda Filat în august 2012.

PLDM a fost cel mai activ partid în ceea ce privește organizarea acțiunilor de PR.

Tabelul 22. În contextul alegerilor parlamentare din 29 iulie,
au fost organizate alte evenimente speciale PR:

1. Organizația de Tineret a Partidului Liberal Democrat din Moldova a lansat campania „Adevărul”, care avea drept scop informarea corectă a populației despre evenimentele care au avut loc după data de 7 aprilie.
2. PLDM a lansat la 3 iulie fondul „Aprilie 2009”. Acest fond a fost creat pentru a aduna bani, care vor fi donați ulterior victimelor maltratate, torturate în urma evenimentelor de după 7 aprilie și familiilor care au avut pierderi omenești.

Totodată, liderul PLDM a devenit ținta unui flux de PR „negru”, care a focalizat atenția opiniei publice asupra unor vulnerabilități:

Tabelul 23. PR „negru”

Nr.	Conținutul
1.	Vladimir Filat – „un gangster al tranziției care a prădat țara”. Astfel a fost intitulată culegerea de publicații a PPCD cu genericul „PPCD contra corupției”; Filat este învinuit de privatizarea ilicită a unor instituții strategice din țară.
2	Gruparea Filat: un proiect politic periculos. În spatele PLDM s-ar afla P. Lucinschi, V. Pasat. Deci, ar fi un partid favorabil Moscovei.
3.	Filat corupe sfera politică din țară „cumpărând” activiștii altor partide politice din teritoriu (PL, PPCD, PD) – Ialoveni, Cimișlia etc. Se formează imaginea unui partid „corupt” care cumpără „trădători” din alte partide în teritoriu. Oamenii care participă la acțiunile de protest, organizate de PLDM, ar fi plătiți cu câte 50, 100 de lei pe zi.
4.	Filat și unele persoane de pe lista electorală a PLDM (multimilionarul Călin Vieru) sunt masoni și fac parte din Marea Lojă a Moldovei. Aceasta este o organizație ocultă, anticreștină și antinațională.

Sursa: autor

Retorica electorală a Partidului Alianța „Moldova Noastră”

Între 2005-2009, Alianța „Moldova Noastră” (AMN) s-a poziționat ca principalul oponent politic al PCRM, partidul puterii.

În urma alegerilor locale din 2005, AMN a reușit să-și consolideze structurile în teritoriu. Astfel, putem atesta prezența unor resurse administrative la nivel local. De altfel, acest fapt a fost utilizat drept argument consistent în comunicarea electorală din alegerile parlamentare din 2009. Spotul principal al AMN, care prezintă o echipă de activiști ai Alianței surprinși în mișcare în fața sediului Parlamentului, este însoțit de următorul comentariu:

„Serafim Urechean – primar general al Chișinăului 14 ani; 23 de conducători de raioane; 182 de primari, 2205 consilieri locali. Împreună suntem o forță de neoprit. AMN este forța care învinge!”

Ultimă expresie a fost folosită în mai multe spoturi elaborate ale AMN. De exemplu: Pe fundalul unui zid roșu, apare inscripția: *„Sărăcie, Minciună, Hoție, Frică. 8 ani de guvernare comunistă. Ajunge! AMN – forța care învinge!”*.

Drept simbol al retoricii PR, AMN-ul lansează metafora „Saltul de tigr”, care are drept obiectiv promovarea Programului de guvernare *„Saltul european al Republicii Moldova”* (*Saltul de tigr*). Electoratul, însă, nu a prea înțeles chintesența *saltului de tigr*. Totodată, controlul spațiului audiovizual de către PCRM nu i-a permis formațiunii o mediatizare mai amplă a programului său electoral prin intermediul platformelor audiovizuale. AMN a fost unul dintre partidele cu cele mai modeste resurse mediatice. S-a simțit o ușoară favorizare de către PRO TV, dar, decisivă a fost pagina web a partidului.

Printre ofertele electorale din programul social mai atractive au fost: dublarea imediată a pensiei minime, pentru medici și cadrele didactice, un salariu mediu de 500 de euro, iar pentru tineri – 5000 de lei indemnizație unică pentru copil (actualmente – 1200). Pe dimensiunea politică, AMN pleda pentru alegerea președintelui țării prin vot direct și universal. Liderul-locomotivă al AAMN, Serafim Urechean, s-a poziționat mai degrabă ca un *bun gospodar* decât ca om politic.

Una dintre erorile de comunicare PR în timpul campaniei electorale a fost absența lui Serafim Urechean la dezbaterile electorale, staff-ul delegând de fiecare dată diferiți activiști de partid. Astfel, ca politician, Urechean a intrat în campanie cu o imagine volatilă. Formațiunea a organizat foarte puține acțiuni de PR „stradale”, evenimente speciale care i-ar fi putut asigura o acoperire mediatică competitivă. Urechean nu a avut popularitate la nivel național, mizând doar pe autoritatea sa în municipalitate.

Acțiuni de PR în campania electorală:

1. Alianța „Moldova Noastră” organizează duminică, 15 martie 2009, în Piața Marii Adunări Naționale „Parada prăbușirii comunismului în Republica Moldova!”. „Să petrecem pe ultimul drum regimul clanului VoRoșca!”
2. Organizația de Tineret a Alianței „Moldova Noastră” organizează, la 13 martie 2009, un miting de protest pe bulevardul Ștefan cel Mare și Sfânt, vizavi de sediul Ministerului de Interne al Republicii Moldova, cu genericul „Opriți implicarea structurilor MAI în campania electorală!”.
3. La 25 martie 2009, formațiunea a pichetat sediul Radioteleviziunii Publice și a cerut Consiliului de Observatori (CO) să se întrunească în termen de 24 de ore pentru a redresa situația. Cei prezenți la manifestație au scandat: „Nu mințiți poporul cu televizorul! Jos comuniștii!” și aveau pancarte cu inscripția „Moldova 1 = mașină de spălat creierii”, „Todercan spală mințile poporului” și „Moldova 1 – la cheremul comuniștilor” [88, p. 269].

Strategia *personalizării* a fost determinantă pentru AMN-iști. Refuzul liderului formațiunii de a participa la dezbaterile televizate s-a încercat a fi recuperat prin prezența acestuia în majoritatea spoturilor publicitare. Este elaborat un set de spoturi electorale cu problematică socială, în care participă Serafim Urechean. Bunăoară, în spotul în care AMN promite majorarea pensiilor, Urechean se află alături de o familie de pensionari. Fiecare dintre aceste spoturi se încheie cu fraza rostită de liderul formațiunii: *Urechean garantează!*

Strategia de PR a partidului s-a axat pe personalizarea formațiunii și transferul de imagine dinspre lider spre formațiune.

Pe parcursul campaniei electorale, Urechean afirma că scopul principal al AMN în aceste alegeri este „înlăturarea clanului Voronin de la putere”. „În caz de înfrângere la aceste alegeri, există pericolul să ne prăbușim ca țară”.

Spotul de mai jos este unul concludent în acest context:

Activiștii AMN cu ochii legați cu o bandă neagră.

1. Vocea naratorului: *„Comuniștii au promis stabilitate. Dar au creat haos și disperare. Au mințit că nu avem criză, dar băncile și firmele se prăbușesc. Comuniștii vor să nu vedem. Să nu vorbim, să nu mișcăm. Ajunge! Moldova este a noastră! Nu a hoților de la putere”.*

2. S. Urechean: *„E timpul să avem la noi acasă bunăstare și nu sărăcie, speranță în loc de frică, unitate în loc de dezbinare. AMN a unit opoziția și a preluat puterea locală și acum vom asigura un guvern democratic. Votați AMN! Votați soarele!”*

3. *Să ne apărăm Patria de comuniști! Când adevărații patrioți votau Independența Moldovei, comuniștii votau împotriva ei. ...Când Urechean ridică câte un monument pentru eroii neamului, Voronin declară tricolorul drapel fascist.*

Evenimentele din 5 aprilie 2009 au redirecționat axa comunicării PR. Fiind discreditați de Partidul Comuniștilor în filmul propagandistic „*Atac asupra Moldovei*”, staff-ul AMN a realizat un documentar-replică la cea produsă de comuniști, cu un contrageneric: „*În apărarea Moldovei*”, în care dezmente conținutul filmului propagandistic comunist. Filmul descrie modul în care comuniștii, în opinia acestora, au fraudat alegerile din 5 aprilie 2009, au interzis opoziției accesul la listele electorale, au corupt Curtea Constituțională pentru a valida scrutinul, au organizat acțiunile violente din 7 aprilie 2009, au maltratată și terorizat sute de tineri. Documentarul AMN prezintă și secvențe video cu polițiști care pregăteau pietre pentru vandalizarea clădirilor Președinției și Parlamentului Republicii Moldova, despre colaborarea dintre diversioniști, provocatori și poliție, despre tinerii nevinovați torturați și criminalii care nici măcar n-au fost interogați. Filmul reproduce, de asemenea, discursul rostit de premierul Zinaida Greceanăi pe 8 aprilie 2009, în care aceasta amenința tinerii protestatari cu folosirea armelor de foc. Printre personalitățile care comentează evenimentele violente din 7 aprilie 2009 se numără și experți care cunosc în detaliu tehnologiile de lucru ale structurilor de forță: generalii Tudor Botnaru, ex-ministru al Securității, Victor Catan, ex-ministru de Interne, Anton Gamurari, fondatorul Regimentului cu Destinație Specială „Fulger” al Ministerului Afacerilor Interne ș.a.

AMN a reușit, în această campanie electorală, să diversifice și să învioreze tehnologiile comunicaționale PR. Pentru a crea o bună dispoziție și o stare sănătoasă de spirit, în special, pe segmentul electoral al utilizatorilor de Internet, pe pagina web a liderului AMN a fost lansat jocul distractiv on-line „*Serafică fără frică!*” [263]. Jocul era simplu. Personajul central, Serafim Urechean, este atacat din mai multe părți de adversarii săi, între care Vladimir Voronin, Iurie Roșca, Valeriu Gurbulea, Gheorghe Papuc. Pentru a învinge, jucătorul trebuia să depășească cel puțin patru niveluri, de-a lungul cărora se acumulează puncte. Urechean își învinge toți adversarii.

Astfel de jocuri electorale nu au fost o inovație a actorilor politici moldoveni. O asemenea modalitate de comunicare electorală i-a adus un mare succes lui Traian Băsescu în campania sa din mai 2004, în cursa pentru Primăria București. A fost cea mai spectaculoasă campanie din peisajul web românesc *Câștigi cu ardeiul!* a fost însă mai mult decât un joc, făcându-i pe mulți conștienți de importanța consiliului în Primărie. Jocul prezenta, de asemenea, punctele principale ale programului lui Băsescu. Pentru creșterea interesului, s-au oferit și premii: tricouri inscripționate cu mesajele lui Băsescu. Pe lângă aceste mesaje trebuia susținută și imaginea *brandului*

Băsescu, ardeiu. Campania lui Băsescu a fost dezvoltată pe cinci componente media: presa, TV, outdoor, Internet, evenimente. Internetul s-a dovedit a fi componenta cea mai eficientă.⁴⁹

Retorica electorală a Partidului Liberal

Partidul Liberal, la fel ca și ceilalți concurenți din tabăra democrată, și-a axat retorica electorală pe două subiecte: primul – critica vehementă la adresa PCRM, al doilea – perspectiva integrării europene. De aici și sloganul central – *Vrei în UE? Fii cu PL!*, urmat de alte două sloganuri: *Schimbarea în bine cu PL vine!* și *Pentru libertatea ta!*

Utilizând publicitatea ca pe o sinteză a ofertei electorale, PL-ul a promovat următoarea „decodificare” a acronimului P.C.R.M.: Putare Criminală, Regim Mincinos. PL-iștii au remarcat că până acum la putere în Republica Moldova s-au aflat dictatura, teroarea, minciuna, fărâdele-gea, crima, sărăcia. Comuniștii au construit un stat polițienesc – acesta a fost principalul mesajul politic indus în mediul electoral prin instrumentarul PR.

Personajul-locomotivă al campaniei electorale a PL a fost primarul Chișinăului, tânărul liberal Dorin Chirtoacă. În ajunul alegerilor din 29 iulie 2009, staff-ul PL a lansat un spot publicitar, promovat și pe Internet – principalul purtător de mesaje electorale în cazul PL, care face parte din categoria spoturilor „cinema-verite”:

Dorin Chirtoacă, vicepreședintele PL, în discuție cu un copil într-un câmp plin cu flori din marginea Chișinăului:

– *Dorine, cum va fi când voi crește mare?*

– *Vino mai aproape. Vei crește mare. După ce vei învăța bine la liceu și la facultate, vei avea casa ta, familia ta, un loc de muncă aici, în Republica Moldova.*

De aceasta vom avea grijă noi.

Acest spot identifică distinct electoratul-țintă al liberalilor: generația tânără și cea de vârstă medie. Anume viitorul copiilor, al tinerei generații care și-ar găsi rostul în țara natală, este oferta electorală a PL. Ca dovadă a încrederii în noua generație, staff-ul PL a încredințat munca în teren, agitația electorală, studenților simpatizanți ai tânărului primar.

O premieră a acestei campanii au fost și acțiunile de PR comune ale organizațiilor de tineret ale celor trei partide democrat-liberale. La 21 iulie 2009, peste 200 de tineri din organizațiile de tineret ale Partidului Liberal, Partidului Liberal-Democrat din Moldova și Alianței

⁴⁹ „Campania on-line a lui Traian Băsescu a fost una dintre cele mai spectaculoase desfășurate pe Internetul românesc. Campania a durat mai puțin de cinci zile, strategia de tip „Blitz Krieg” folosită a dat rezultate maxime dacă ne raportăm la cei peste 50.000 de vizitatori „trimiși” către www.basescu.ro”, constata Felix Tătaru, director general gmp/MAP România.

„Moldova Noastră” s-au adunat din direcții diferite în Piața Marii Adunări Naționale cu pancarte și lozinci, desfășurând un miting în timpul căruia au scandat: *Niciun vot comuniștilor!, Părinți, bune!, nu-i votați pe ei!*

În cea de-a doua fază a campaniei, opoziția democratică a lansat și contrapublicitate politică, parafrazând și „prelucrând” mesajele electorale ale Partidului Comuniștilor. De exemplu, contra sloganului *Să ne apărăm Patria!*, democrații au lansat următorul contra-apel: *Să ne apărăm copiii de comuniști!* (a se vedea Anexa nr.8). Înlăturarea comuniștilor de la guvernare a fost principalul obiectiv al acestor partide și s-a reflectat în tehnologiile de PR politic electoral.

Retorica electorală a Partidului Popular Creștin-Democrat

În scrutinul din aprilie 2009, PPCD⁵⁰ a avut un mesaj electoral exclusiv critic și zeflemitor la adresa principalilor săi oponenți politici – liderii PLDM și AMN, acuzați de implicare în acte de corupție.

În preajma alegerilor parlamentare din 2009, liderul PPCD lansează o serie de pamflete politice cu genericul „Tartorii corupției”, „Gangsterul tranziției”, „Dinozaurii regimului sovietic”, în care descrie „actele de corupție ale liderilor principalelor partide de opoziție”. Postul de televiziune EuTV, pe care îl controla, a fost principalul canal de comunicare al PPCD.

PPCD a utilizat întotdeauna în campaniile electorale strategii comunicaționale persuasive. Simbolul politic al PPCD a fost „inima” electorală. Staff-ul a făcut un paralelism simbolic între ofertele electorale și dogma creștină, pe care se fundamentează doctrina partidului. Pe pagina web a partidului este plasată așa-numita *Carte a Inimii*, din care cităm:

„Inima ta – PPCD.

Să nu vă temeți de nimic: oare nu vă poruncesc eu așa ceva? Fiți tari și arătați-vă ca oameni de inimă.” (Cartea a II-a a lui Samuil)

„Fericii cei curați cu inima, că aceia vor vedea pe Dumnezeu.” (Cele 9 Fericiri)

„Fă bine, Doamne, celor buni și celor dreți cu inima.” (Psalmi, 124-4)

În campania electorală din 5 aprilie 2009, PPCD, pentru a ataca concurenții liberali-democrați, a folosit Scrisoarea a III-a a lui Mihai Eminescu, din care se poate desprinde dispoziția conservatoare a marelui geniu și critica adusă de poet național-liberalilor, „*canaliei liberale*”. Ca element de *spectacularizare a politicului*, Scrisoarea lui Eminescu, utilizată de data aceasta ca mesaj electoral, este citită de la ecranul EuTV de remarcabilul actor de teatru și cinema, Vitalie Rusu.

⁵⁰ PPCD s-a lansat în campanie având o imagine puternic prejudiciată după votul acordat la 4 aprilie 2005 pentru realegerea liderului comuniștilor, Vladimir Voronin, în funcția de șef al statului.

Mai mult, Vitalie Rusu a anunțat public că intenționează să devină membru al Partidului Popular Creștin-Democrat, pentru a apăra „Inima lui Iurie Roșca”, în care „țintesc partidele bogaților, îmbuibăților și mișeilor”:

„Moldova poate fi comparată cu o femeie cu plămâni bolnavi. Plămâni sunt aceste partide ale bogaților, ale îmbuibăților, mișeilor – cuvintele lui M. Eminescu. În spatele acestora se află inima cu Ștefan cel Mare a PPCD, „inima” lui Iurie Roșca. Eu acum înțeleg de ce țintesc în inima lui. Pentru că este singurul Om din opoziție care vrea cu adevărat să pună capăt acestor nelegiuri.” [88, p. 274]

Una dintre tacticile de comunicare electorală utilizate de PPCD a fost și construcția *mitului conspirației*, conspiraționismul fiind un fenomen prezent în comunicarea politică internațională. Invocarea fenomenului conspirației a avut drept scop discreditarea oponentilor politici, în special, a liderului PLDM, suspectat de faptul că face parte din loja masonă de la Chișinău. Articolul „Reprezentanții masoneriei în politica moldovenească”, apărut în una dintre edițiile de vineri ale FLUX-magazin, consolidează prezența acestui subiect în spațiul mediatic.⁵¹

După eșecul electoral din 5 aprilie 2009, Partidul Popular Creștin-Democrat și-a schimbat radical strategia PR. Aceasta a implicat chiar și schimbarea actorilor politici. În locul liderilor experimentați ai PPCD, protagoniști ai publicității electorale au devenit reprezentanții noii generații de politicieni creștin-democrați. Prin tehnica „ștafetei generațiilor” s-a produs ieșirea plauzibilă din politica mare a liderului PPCD, Iurie Roșca, care a predat managementul partidului celor 7 magnifici, acesta fiind și genericul strategiei de campanie PR: *cei 7 magnifici!*

Sloganul central al proiectului electoral „cei 7 tineri magnifici”, în campania din 29 iulie 2009, a fost *Să renovăm Moldova!*. Oferta electorală a magnificilor se concentrează în jurul ideii de luptă împotriva corupției, mizeriei, sărăciei, prețurilor mari, crearea locurilor noi de muncă, renovarea infrastructurii, creșterea economică.

Tradițional deja, competitorii din aceste competiții electorale au folosit ambele strategii de PR politic: cea pozitivă și cea negativă. Comunicarea electorală a fost marcată de teoriile conspiraționiste și învinuirea unor actori politici de conspirare cu forțe din exterior în scopul obținerii victoriei electorale. Mass-media – tradiționale și virtuale – au servit drept principalul canal pentru transmiterea temelor de campanie către publicurile electorale.

⁵¹ „ (...) Mulți dintre politicienii din Republica Moldova au devenit membri ai lojei masonice, „inițiați”, „frați” (...). În general, masoneria moldovenească este strâns legată de masoneria din România... Întâmplător sau nu, aici poate fi menționat cunoscutul om politic, dar necunoscut de publicul larg și ca mason, Vladimir Filat. Iată că cel care a fost numit „gangster al tranziției” și „nașul corupților”, „tartorul privatizărilor” și „milionarul de carton” are și această calitate, necunoscută până în prezent marelui public. Vladimir Filat este mason. Se știe că a fost inițiat în masonerie în timpul când făcea afaceri în România și când s-a manifestat prin mai multe acțiuni, dar vom aminti aici doar despre cea legată de contrabanda cu țigări. Semnez cu discreție, Un frate” [89, p. 274].

5.2. Teme și sloganuri electorale din retorica PR în alegerile parlamentare anticipate din 28 noiembrie 2010

Newson, VanSlyke Turk, Kruckeberg (2003) sunt de părere că există trei moduri care îi determină pe oameni să facă ce dorim noi: puterea, protecția (banii) și persuasiunea (utilizarea comunicării pentru a-i „câștiga” pe oameni pentru o cauză) [76, p. 259].

Confirmare a acestei teze, A. Momoc sugerează că îi putem determina pe alții să facă ce vrem dacă avem putere asupra lor, adică obligându-i, folosind forța fizică, amenințarea sau cumpărându-i, oferindu-le o anumită protecție financiară, materială. Uneori formele de protecție pot fi brutale ca mita, corupția [70, p.47]. Întrucât acestea nu fac parte din instrumentarul PR, ne vom axa pe cercetarea influențării comportamentului electoral prin persuasiune, uneori – manipulare.

O campanie de comunicare politică se construiește pe strategii ce urmăresc convingerea. Convingerea poate fi obținută prin persuasiune, manipulare sau propagandă. Deși PR-ul poate integra doar comunicarea persuasivă, în campaniile electorale din Republica Moldova (și nu numai) PR-ul în formă pură este o practică rară. De regulă, în competițiile electorale, alături de tehnologiile de PR, sunt aplicate manipularea și diversiunea comunicațională în diferite forme și doze, cunoscute ca „tehnologii murdare” sau PR „negru”.

Manipularea reprezintă o acțiune subtilă exercitată asupra noastră când, de regulă, nu știm că ni se întâmplă ceva, că există cineva care ne schimbă atitudinile și acțiunile.

Conotația negativă a termenului apare, mai ales în relația cu mass-media sau cu politicul, cu economicul și publicitatea, iar sensul său, mai exact spus, metasensul, este clar acela de acțiune insinuantă, persuadantă, ce produce deservicii celui asupra căruia se exercită, fie și numai prin faptul că-i știrbește demnitatea, și-i afectează acțiunile, ideile, comportamentul. Conotația negativă apare în momentul în care înțelegem că mass-media este folosită în mod deliberat pentru a modela sau controla reacțiile receptorului, în speță, ale publicului. Si aceasta se produce în special în campaniile politice și electorale, când influențarea opiniei publice se produce printr-un ansamblu de mijloace de comunicare (presa scrisă, radio, televiziune, internetul).

Manipularea este o comunicare bazată pe seducție. Spre deosebire de violența fizică, instituind o interacțiune explicită, violența psihologică sau cognitivă pe care manipularea o implică își datorează întreaga eficacitate disimulării sale. Și mecanismele tehnice de construcție a mesajului manipulator relevă o dublă preocupare: cea de a identifica rezistența care le-ar putea fi opusă și de a masca demersul în sine.” [45, p. 25].

O acțiune este manipulatorie când:

- conține intenția de a schimba opinii;
- nu are la bază utilizarea forței;
- lasă impresia libertății acțiunii celui care este manipulat;
- influențează opiniile sau comportamentele celui manipulat.

În lucrarea sa „Tratat de dezinformare”, Vl. Volkoff scrie că informația este în sine o marfă denaturată. Mai mult, este ispititor pentru cei care vor să manipuleze opinia publică să alunece de la adevărul aproximativ la minciună sfruntată. Aceasta din dorința de a obține o anumită atitudine din partea opiniei publice pentru a îndeplini o anumită acțiune; din dorința de a convinge publicul de superioritatea unei cauze, a unui partid, a unui candidat [128, p. 18].

Procesul de persuasiune și manipulare a fost omniprezent și în alegerile parlamentare anticipate din Republica Moldova din 2010. Miza pentru alegerile parlamentare anticipate din 28 noiembrie 2010 a fost deosebit de mare, or, lupta între putere și opoziție nu a temperat după scrutinul parlamentar din 5 aprilie 2009.

Campania electorală din toamna lui 2010 a fost marcată din start de utilizarea unor strategii de comunicare manipulative, în mod special, din partea opoziției, dar și din cea a unor actori electorali aflați la guvernare. Scopul acestora în retorica electorală a fost de a credibiliza mesajele și de a determina anumite comportamente, atitudini și opțiuni în favoarea actorului politic. S-a recurs și la diversiuni comunicaționale. *Diversiunea comunicațională* presupune încercarea de a schimba cursul unei acțiuni, de a abate (prin crearea unor false probleme) intențiile, gândurile, acțiunile sau planurile cuiva [108].

Manipularea reprezintă o formă de comunicare alterată, folosind în doze variabile: argumentarea tendențioasă, minciuna, informații trunchiate, zvonuri, diversiunea aflată în proximitatea (sau în serviciul) propagandei, toate acestea îmbrăcând formele PR-ului politic „negru”. Manipularea este o formă de înșelătorie [108].

Comunicarea electorală în cadrul parlamentarelor din 28 noiembrie 2010, a scos în evidență tehnologii moderne de comunicare politică – *soft* și *hard selling* (publicitate „dură”).

Tradițional deja spațiului electoral, au fost utilizate subiecte ale mitului Conspirației.

Mitul american al *Conspirației* sau *Mitul complotului masonic*, care din sec. al XIX-lea și până în prezent nu a încetat să fie o obsesie a imaginarului politic global, inclusiv a celui autohton. Acesta sugerează că au existat întotdeauna niște secte, niște grupuri oculte care utilizează toate instrumentele necesare pentru realizarea unei Ordini, a unor acțiuni care angajează și transcend destinul fiecăruia [47, p. 57]. În cazul nostru, sunt utilizate, pe de o parte, evenimentele din 7 aprilie 2009, rămase neelucidate de guvernarea liberal-democrată, iar pe de altă parte, zvonul lansat de staful PCRМ despre așa-numita „spargere stimulată” a digului de pe Prut, de la

Nemțeni, care s-a soldat cu mari pagube materiale și cu moartea unui om. Aceste elemente se încadrează perfect în tabloul al comunicării conspiraționale în sfera politicului.

Zvonul este o metodă de manipulare (dar și element din instrumentarul PR), care vizează credibilitatea unor afirmații, lansate în public fără dovezi sau posibilități de verificare a corectitudinii și lăsându-le să fie apoi transmise din gură în gură. În comunicarea politică este des întâlnită și forma zvonului oficial, în care *surse credibile* doresc să transmită diferite mesaje, fără a-și asuma public paternitatea acestora. Producerea și răspândirea de zvonuri face parte din arsenalul de tehnologii de manipulare a opiniei publice [56, p. 56].⁵²

Mai mult, acuzațiile aduse autorităților moldovene (Guvernului AIE), privind spargerea premeditată a digului de pe Prut la rugămintea celor române, pentru a salva două orașe românești, reprezintă un model de *diversiune în campania electorală*.

Spre deosebire de retorica PR a comuniștilor, campania de publicitate elaborată de partidele democratice a fost una de tipul *Soft Selling*, un gen de publicitate „blândă”.

Există, în opinia noastră, însă și unele carențe în gestionarea retoricii electorale. Sloganurile și spoturile electorale care vizează promisiuni referitoare la viitorul european al țării riscau să alunece pe o pistă a demagogiei electorale proeuropene. *Spune DA! Europei, Spune PA! sărăciei; Toți pentru Europa, Europa pentru toți!* – acestea sunt sloganurile de campanie electorală ale Partidului Liberal (PL). Opțiunea europeană spune mult și nimic electoratului autohton. Pe fondul unei sărăcii aproape generale a cetățenilor moldoveni, mult mai concrete și mai atractive devin mesajele și sloganurile referitoare la pensii (să amintim aici de „pensiile de 300 de dolari” din 2005), salarii, fiscalitate, ocrotirea sănătății, indemnizații pentru nașterea copiilor etc. Din acest punct de vedere, pare mai convingător proiectul electoral al PLDM-iștilor: „*Angajament pentru Moldova fără sărăcie*”, care punctează șase obiective prioritare: „1. Crearea unei economii puternice, performante, care să ofere peste 100.000 de noi locuri de muncă bine plătite; 2. În următorul mandat de patru ani vom mări pensia minimă până la 1300 de lei, vom crește alocația pentru nașterea copilului până la 10000 de lei, iar indemnizația lunară pentru creșterea copilului până la 1300 de lei. 3. Lupta cu corupția. Prima lege pe care o va propune Guvernul PLDM va viza anularea imunității pentru toți deputații și judecătorii. Vom insista ca legea să fie votată prin vot nominal. Vom reduce numărul instituțiilor de control și vom crește pedepsele pentru darea și luarea de mită. 4. Accelerarea integrării Republicii Moldova în Uniunea Europeană. Până la sfârșitul anului 2012 cetățenii noștri vor avea dreptul de a circula în UE fără vize. 5. Vom reface peste

⁵² Exagerarea mizei sau introducerea în dezbatere a unor mize false; Deposdarea mesajului de miză; Manevrarea conținutului noțiunilor în funcție de împrejurare.

2000 km de drumuri, vom asigura accesul fiecărei gospodării la apă potabilă de calitate, vom gazifica toate localitățile din R. Moldova. 6. Locuințe pentru tineri și familii cu venituri mici” [265].

Aceste oferte sunt promovate prin spoturi electorale ale PLDM, ceea ce confirmă ipoteza de lucru a disertației că publicitatea electorală este, de fapt, o sinteză a strategiei PR și trebuie privită ca un tot întreg sub aspectul managementului comunicațional și al imaginii actorului politic.

Pentru a crea impresia de consecvență a mesajului și a luptei politice, dar și pentru o mai bună percepție în mediul electoral, PLDM face o trecere sugestivă de la sloganul din alegerile parlamentare din 2009 *Moldova fără comuniști, Moldova fără Voronin!* la sloganul actualei campanii *Moldova fără sărăcie!* Se merge pe aceeași tactică comunicațională – Moldova fără de viciile mari, care sunt comuniștii și sărăcia.

Liderul PLDM, conștient de faptul că inițiativa sa va fi preluată de mass-media, îl invită pe liderul comuniștilor, Vladimir Voronin, să participe, alături de el, la o dezbatere televizată. Răspunsul consilierului prezidențial, însă, reprezintă un model în care PR-ul pozitiv poate fi transformat în PR „negru”.

Replica lui Mark Tcaciuc: *„Duelurile au loc între parteneri egali de origine nobilă. Din aceste considerente, dacă domnul Filat are dorința de a-și pierde timpul pentru discuții, atunci să-și găsească un oponent de nivel și interese corespunzătoare. Noi nu suntem în drept în acest caz să oferim recomandări, dar Filat poate cu succes să se antreneze pe partidele lui Ghimpu, Lupu sau Pasat. Sunt convins că în toate aceste cazuri slăbiciunile bolnăvicioase ale lui Filat vor fi satisfăcute”*.

În calitate de instrumente discursive de denigrare a imaginii oponentului politic, sursa pune în uz aluzia și sarcasmul: *„Partidul Comuniștilor nu are o ordine de zi comună cu cea a Partidului Liberal-Democrat, iar contrabanda de țigări la hotarul moldo-român sau asaltul Parlamentului, folosind indivizii din „Noua Dreaptă”, nu sunt un subiect pentru discuții”* [88, p. 251].

Poziționarea liberalilor

Președintele interimar al R. Moldova, Mihai Ghimpu, a reușit, la 9 noiembrie 2010, o acțiune de simbolică, istorică – desecretizarea celor 5000 de dosare ale victimelor represiunilor staliniste din arhiva Serviciului de Informații și Securitate și transmiterea acestora Arhivei Naționale a Moldovei. Continuarea desecretizării dosarelor NKVD și KGB fiind anunțată de Mihai Ghimpu pentru 16 noiembrie 2010, când vor fi transmise Arhivei Naționale alte 130 de mii de dosare din depozitele speciale ale Ministerului Afacerilor Interne. Gestul șefului statului, care este și liderul Partidului Liberal, poate fi interpretat și ca o acțiune reușită de PR, care simbolizează ideea de restabilire a unui adevăr istoric, a dreptății și demnității naționale. Amintim în

context că fratele lui Mihai Ghimpu, Gheorghe Ghimpu, a fost deținut politic al regimului sovietic, a făcut șase ani de gulag, fiind unul dintre principalii inițiatori ai Mișcării de Eliberare Națională din Moldova sovietizată. Gheorghe Ghimpu este, totodată, personalitatea politică care a dat jos drapelul sovietic și a arborat, la 27 aprilie 1990, Tricolorul pe clădirea Parlamentului, actualmente Președinția Republicii Moldova.

În aceeași zi, 9 noiembrie 2010, președintele interimar Mihai Ghimpu adresează o scrisoare Secretarului General al NATO, Anders Fogh Rasmussen, document făcut public la 12 noiembrie 2010, în care îi solicită sprijinul în vederea retragerii imediate, ordonate și complete a trupelor militare ale Federației Ruse, care staționează ilegal pe teritoriul R. Moldova. Demersul lui Mihai Ghimpu se înscrie în contextul discuțiilor privind revitalizarea „Tratatului privind forțele convenționale în Europa” și pregătirilor pentru Summitul OSCE de la Astana, programat la 1-2 decembrie 2010⁵³.

Un spot electoral al PCRM, cu conținut ironizator, îl vizează pe președintele interimar Mihai Ghimpu, utilizând niște expresii poporaniste, în diferite circumstanțe, și surprinse de camera de luat vederi: *dai, dai zakuriti, cic-cic* și *piu-piu* etc. Constatăm o tehnică de manipulare a opiniei publice prin denaturarea mesajelor, prin mixajul mai multor frânturi de imagine și discurs pentru a discredita imaginea unui actor politic. Staff-ul PCRM își propune astfel ironizarea și reducerea la ridicol a personalității președintelui PL. Aceeași tehnică de anti-publicitate îl discreditează și pe liderul PDM, Marian Lupu, căruia i-au fost rupte din context mai multe fraze, declarații, schimbându-le sensul.⁵⁴

Poziționarea PPCD ca forță de alternativă

Un alt element caracteristic campaniei de comunicare PR din toamna anului 2010 este prezența brandului *Moldova* în sloganurile electorale ale mai multor formațiuni politice. Acest fapt a creat o anumită confuzie în mediul electoral.

⁵³ „Excelență, solicit susținerea Dumneavoastră pentru cauza statului nostru, care dorește să trăiască fără trupe străine pe teritoriul său în pace și liniște. Sunt ferm convins că retragerea completă a trupelor ruse de pe teritoriul Republicii Moldova va crea premisele necesare pentru reglementarea conflictului transnistrean pe cale pașnică și va contribui, inclusiv, la consolidarea stabilității și securității în regiune”, astfel își încheie scrisoarea președintele interimar al Republicii Moldova, M. Ghimpu [296].

⁵⁴ Curtea de Apel Chișinău a decis, la 11 noiembrie 2010, interzicerea difuzării acestui spot electoral al Partidului Comuniștilor. Magistrații au constatat încălcarea de către concurentul electoral PCRM a art. 20 al Regulamentului CEC privind reflectarea campaniei electorale la alegerile parlamentare în mijloacele de informare în masă din Republica Moldova. Astfel, Curtea de Apel i-a dat câștig de cauză Partidului Democrat, care a contestat anterior acest spot la CEC.

Tabelul 23. Sloganurile formațiunilor politice din Republica Moldova care conțin brandul „Moldova”

Formațiunea politică	Sloganul
PLDM	Moldova fără sărăcie!
PCRM	Moldova alege victoria!
PDM	Pentru Moldova, pentru Tine!
PMU	Moldova Unită! Moldova puternică!
PpNȚ	Moldova fără corupție!

Un element specific al acestei campanii a fost rebrandingul radical al imaginii Partidului Popular Creștin-Democrat, care a evoluat în ultimele două decenii de la o formațiune „unionistă până la una statalistă” [61]. Liderii PPCD își consolidează opțiunea statalistă: condamnă „confruntarea” dintre PCRM și partidele AIE și cheamă la „Unitate și Bunăstare”, în calitate sa declarată de „a treia forță”: „Actuala guvernare liberală trebuie să plece, iar cea comunistă nu trebuie să revină”, declară într-un spot electoral de promovare liderul PPCD, Iurie Roșca.

Într-un alt mesaj electoral, publicat și pe site-ul formațiunii, Iurie Roșca aduce argumente statistice referitoare la costul „războiului politic din Republica Moldova, care nu a fost oprit”: „Alegerile din 5 aprilie 2009 au costat 40 milioane 27 mii lei; Alegerile din 29 iulie 2009 – 33 milioane 808 mii lei; Referendumul din 5 septembrie 2010 – 32 milioane 724 mii lei; Alegerile din 28 noiembrie – 43 milioane 132 mii lei; Ultimele trei puteau fi evitate. Pierderi de 109 milioane 663 mii lei; Distrugerea clădirilor Președinției și Parlamentului – peste 163 milioane; 840 milioane pentru reconstrucția celor două clădiri; În total – un miliard și trei milioane de lei sunt costurile distrugerilor din 7 aprilie 2009. Pierderile directe provocate de războiul politic – un miliard 113 milioane de lei” [110].

În aceste circumstanțe, PPCD încearcă să se poziționeze ca forța politică de alternativă.

Poziționarea PCRM

Sloganul PCRM –*Moldova alege Victoria!*– este sloganul învingătorului, cu încărcătură persuasivă neurolingvistică. Acest mesaj este unul mobilizator pentru simpatizanții Partidului Comuniștilor. Noțiunea de „victorie” se dorește a fi interpretată ca o replică la politicile ratate în plan social, economic, politic, inclusiv în plan internațional, promovate de Alianța pentru Integritate Europeană. Retorica electorală a PCRM este construită pe trei piloni tematici: *Reconstrucție*

socială; Modernizare economică; Securitatea statului și unitate civică. În paralel cu strategiile de PR pozitiv, staff-ul PCRМ se orientează preponderent spre strategia negativă de PR, îndreptată spre discreditarea adversarului său politic (AIE). Principala platformă de promovare a retoricii electorale anti-AIE a fost postul de televiziune NIT (controlat de PCRМ).

Poziționarea PDM

Sloganul PDM – *Pentru Moldova, pentru Tine!* – reprezintă un gen de publicitate mai generalistă, mai exhaustivă. Prin acest mesaj, PDM se poziționează ca mediator al forțelor antagoniste, concurente. Oferta electorală a PDM se rezumă la edificarea unei Moldove a bunăstării, în care să existe locuri de muncă bine plătite, unde se construiesc drumuri și autostrăzi europene, funcționează teatre, biblioteci, școli, spitale moderne. Partidul Democrat propune țării un nou proiect, o nouă abordare a prezentului și viitorului țării – unificarea celor *două Moldove* divizate simbolic – Moldova opoziției și cea a puterii, Moldova celor săraci și a celor bogați, Moldova celor de stânga și celor de dreapta: „*Cele două Moldove trebuie să înceapă a fi una singură și trebuie să devină o veritabilă democrație europeană. Oprim scandalurile și instituim o colaborare productivă între partide; punem în aplicare un Plan de depășire a crizei*”.

În această campanie, PDM și-a gestionat imaginea unui partid care poate relansa relațiile economice avantajoase cu Federația Rusă, devenind astfel subiectul electoral capabil să atragă electoratul decepționat de comuniști și rusofilii necomuniști. În acest sens, semnarea la Moscova, la 16 septembrie 2010, a Acordului de parteneriat politic cu Partidul Rusia Unită (Единая Россия), cea mai influentă formațiune politică din Federația Rusă, a constituit o acțiune de PR simbolică, dar și mobilizatoare pentru segmentele electorale evocate. Cu prilejul semnării acestui Acord de colaborare, președintele PD, Marian Lupu, a prezentat opiniei publice contextul și consecințele acestui document: „*Republica Moldova nu poate ignora și nu va ignora Rusia!... Rusia este unul dintre principalii parteneri economici ai Republicii Moldova și este imperativ necesar ca liderii politici responsabili să militeze pentru dezvoltarea relațiilor comerciale și nu deteriorarea relațiilor politice cu Rusia...*” [298].

Pentru un management mai eficient al imaginii publice în contextul campaniilor electorale, este recomandată utilizarea sincronizată sau alternativă a celor trei contexte de poziționare și promovarea actorului politic:

- contextul verbal;
- contextul vizual;
- contextul evenimential.

În structura PR-ului politic, acțiunile care determină un context evenimential (*pseudoevenimentul*) produc o rezonanță socială și mediatică mai mare. Amplitudinea acestor acțiuni

oscilează între cele mai simple, pur simbolice, până la acțiuni și decizii istorice. Unele medii de informare au abordat drept „moment istoric” semnarea la București, pe 8 noiembrie 2010, în cadrul Summit-ului Dunării, a „Tratatului între România și Republica Moldova privind regimul frontierei de stat, colaborarea și asistența mutuală în probleme de frontieră”. Documentul a fost semnat de ministrul de Externe al României, Teodor Baconschi, și premierul moldovean Vladimir Filat (semnarea la acest nivel a generat semne de întrebare, or, conform art. 86 din Constituția RM, șeful statului este cel care încheie tratate internaționale). Din acest considerent, această acțiune poate fi tratată ca un element de PR politic pozitiv, fiind un prilej de a-i asigura un plus de notorietate premierului în exercițiu. În plan politic, această acțiune a avut un impact esențial asupra retoricii românofobe a staff-ului PCRM, care acuza România de activități de subminare a statalității Republicii Moldova. În luna octombrie 2010, în cadrul unei emisiuni televizate, președintele Traian Băsescu a declarat că România ar putea semna un Acord privind regimul de frontieră cu Republica Moldova, „pentru a le lua comuniștilor argumentul precum că România vrea să acapareze R. Moldova”. Președintele României a spus că acest demers ar putea fi făcut de România pentru a crea o șansă în plus Alianței pentru Integrare Europeană în raport cu comuniștii, arătând cetățenilor din Republica Moldova că AIE a fost capabilă să negocieze cu România un astfel de acord [340].

Pe lângă tehnicile distincte de PR politic, în campania electorală, concurenții politici lansează și diverse acțiuni de PR cu un conținut non-politic, alunecând uneori chiar până la populism.

Primarul general al capitalei, vicepreședintele PL, Dorin Chirtoacă, a participat în 11 noiembrie 2010 la o cursă de alergări, pentru „a testa” astfel strada Trandafirilor din mun. Chișinău. Strada fusese renovată în doar două săptămâni, iar cursa tânărului primar face parte, fără îndoială, din strategia de „seducere” a potențialilor votanți ai PL la scrutinul din 28 noiembrie 2010.

Aripa tânără a PDM a sădit sute de trandafiri pe bulevardul Grigore Vieru din capitală, pe care, de altfel, formațiunea a amplasat peste 20 de panouri electorale cu Marian Lupu.

Pentru a înviora atmosfera tensionată din această toamnă politică, Alianța „Moldova Noastră” (AMN) a lansat pe pagina sa web jocul *Serafică fără frică-2*, în care eroul principal este liderul formațiunii, Serafim Urechean, care luptă cu comuniștii, la fel ca și anul trecut. La primul nivel adversarii îi sunt Grigore Petrenco și Zinaida Greceanîi [265]. La nivelul următor, care este mai dificil, apare Igor Dodon și Mark Tkaciuk. Ultimul și cel mai dificil de doborât este Vladimir Voronin. În joc apar și liderii AIE – Mihai Ghimpu, Vlad Filat și Marian Lupu, în calitate de spectatori care îl aplaudă pe Urechean de fiecare dată când acesta reușește să învingă un adversar comunist.

În urma alegerilor parlamentare din 28 noiembrie 2010, au depășit pragul electoral patru concurenți electorali: Partidul Comuniștilor din Republica Moldova (39.34% din voturi), Partidul Liberal-Democrat din Moldova (29.42%), Partidul Democrat din Moldova (12.70%) și Partidul Liberal (9.96%).

După desfășurarea celor trei scrutine parlamentare, își consolidează poziția de actor politic „permanent” în forul legislativ: PCRM, PLDM, PDM, PL. De pe scena politică se retrage AMN, care va fuziona cu PLDM.

În urma alegerilor parlamentare din 30 noiembrie 2014, pe lângă cele trei formațiuni politice cu statut de parlamentare – PLDM, PCRM, PDM – se adaugă PSRM cu 24 de mandate, fiind cea mai numeroasă fracțiune.

5.3. Strategia PR turnul de vizibilitate și publicitatea electorală în alegerile parlamentare din 30 noiembrie 2014

La aproape un an după alegerile parlamentare din 30 noiembrie 2014, sistemul politic din Republica Moldova atinge un nivel de destabilizare și erodare imagologică fără precedent. Calificativul „stat captiv” este preluat din textele ziaristice în declarațiile publice ale formatorilor de opinie și ale liderilor politici din țară. Si înalți funcționari europeni se pronunță public vizavi de „controlul instituțiilor de stat concentrat în mâinile oligarhilor moldoveni” [334].

Într-un articol de opinie publicat în cotidianul *New York Times*, Thorbjorn Jagland, secretar general al Consiliului European, afirmă că „Moldova se află pe marginea prăpastiei și riscă să devină următoarea criză de securitate în Europa, cu consecințe potențiale departe de frontierele ei”.

În ultimii șase ani a fost făcut prea puțin pentru a se dezvolta economia și instituțiile țării. Corupția rămâne endemică și statul este în continuare în mâinile oligarhilor. „Scandalul băncilor, masiva fraudă bancară, interferența politică subterană trebuie eliminată din sistemul judiciar, trebuie sparse monopolurile în domeniul media. Statul se poate transforma. Dar, înainte, acest stat captiv trebuie înapoiat cetățenilor săi” [334].

Vrem țara înapoi ! – s-a transformat într-un *snout-bites* al protestatarilor din Piața Marii Adunări Naționale.

Despre fenomenele și tendințele amenințătoare din sistem a atenționat și ex-premierul Chiril Gaburici în *Scrisoarea* deschisă adresată Președintelui Republicii Moldova, Președintelui Parlamentului și plasată, cu o săptămâna până la demisie, pe pagina sa de facebook, în care cere demisia procuraturii, CNA, BNM.

Imediat după scrutinul parlamentar din 30 noiembrie, presa națională și blogosfera au început să facă dezvăluiri despre fraudă din sistemul financiar-bancar – Banca de Economii a Moldovei, Banca Socială, Unibank. Acest fapt a mobilizat societatea civilă pentru a declara categoric puterii politice că este una coruptă, că oligarhii au acaparat statul, că justiția este controlată, iar instituțiile puterii au devenit nefuncționale.

Retorica publicitară

Publicitatea politică reprezintă un domeniu distinct al comunicării politice. Staff-urile electorale alocă, de regulă, cele mai mari surse financiare anume pentru publicitatea electorală. Deși unii politicieni sunt sceptici vizavi de impactul mobilizator al unui mesaj publicitar, niciun actor politic nu se lansează în campania electorală fără publicitate politică.

În campaniile electorale, publicitatea este adoma indicatorilor rutieri într-un sector aglomerat, având sarcina de a ajuta alegătorii să se orienteze în multitudinea de mesaje lansate de actorii politici. Rosser Reeves, inițiatorul conceptului de marketing „propunere unică de vânzare”, afirma că dacă spoturile comerciale pot vinde produse, pot vinde și politicieni [180, p. 133].

Aplicarea tehnicilor de publicitate la procesul politic este un simbol al modului în care politica se schimbă, devenind o problemă de a vinde idei și a procura alegători [218]. Publicitatea este un domeniu de activitate de sine stătător care, prin intermediul unei comunicări de tip persuasiv, încearcă să inducă atitudini favorabile ale receptorilor în raport cu anumite produse, servicii sau idei [70, p. 190].

Vectorul extern al țării – disputat între opțiunile proeuropene și cele proruse a constituit tema dominantă în ofertele concurenților electorali din acest scrutin. Evoluția tragicelor evenimente din Ucraina vecină a alimentat temerile autorităților de la Chișinău în legătură cu o posibilă imitare a scenariului de pe Maidan în Piața Marii Adunări Naționale.

Partenerii de dezvoltare, instituțiile europene au sprijinit Guvernul de la Chișinău în perioada campaniei electorale. Totodată, presa a mediatizat intens informația despre suportul financiar acordat Republicii Moldova pentru continuarea reformelor europene și a cursului european al țării. Astfel, potrivit Memorandumului de Înțelegere, Republica Moldova urma să primească, în următorii trei ani, un sprijin de până la 410 milioane EUR din partea UE, pentru reforma administrației publice, dezvoltarea agricolă și rurală, reforma poliției și managementul frontierei [342].

Două evenimente de rezonanță au contribuit la consolidarea capitalului de imagine a elitei politice guvernatoare. Începând cu 27 aprilie 2014, a fost obținut regimul liberalizat de vize pentru cetățenii moldoveni, iar la 27 iunie 2014, la Bruxelles, a fost semnat Acordul de asociere RM–UE. La 2 iulie 2014, Parlamentul Republicii Moldova a ratificat Acordul de Asociere cu

Uniunea Europeană. Din cei 101 deputați, la începutul ședinței au fost prezenți 93 de deputați. Întru susținerea ratificării s-au expus 59 de deputați. Opoziția comunistă a părăsit sala plenului, înainte ca proiectul să fie supus votului, au votat „contra” deputații socialiști [324].

Comunicarea electorală mediatică, în acest scrutin, a fost una deosebită de cele anterioare. Liderii principalelor partide politice au boicotat dezbaterile televizate, delegând reprezentanți din centura a II-a, a III-a din rândul formatorilor de opinie favorabilă unui sau altui partid politic. În acest scrutin, s-a dat prioritate itinerarelor liderilor de partid sau așa-numitelor tehnici electorale *candidatul în acțiune*. Unii lideri politici, care nu au dispus de canale media de comunicare, în special cele audiovizuale, au fost motivați să-și desfășoare mai amplu campaniile de imagine în localitățile moldovenești, în timpul întâlnirilor electorale cu potențialii votanți. Unicele emisiuni televizate la care s-au produs liderii principalelor formațiuni politice au fost talk-show-urile, în cadrul cărora aceștia au răspuns la întrebările moderatorilor, fără oponenți politici sau telefoane în direct. Ne referim la emisiunile: *Moldova în direct* (Moldova1), *Puterea a IV-a* (N4), *Politica* (TV7), *Fabrica* (Publika), *Te votez la PRO TV* (PRO TV). În timpul campaniei electorale este mult mai probabil ca politicienii să folosească televiziunea ca o metodă de persuadare a alegătorilor, decât ca un mijloc prin care își argumentează validitatea punctului de vedere [224, p. 489].

În aceste alegeri, a fost extinsă baza emițătorilor de mesaje. Cu un apel de responsabilitate civică, cu ocazia alegerilor din 30 noiembrie, s-a adresat ÎPS Mitropolitul Vladimir. Indubitabil, autoritățile au încercat și prin autoritatea ÎPS să asigure prezența la urnele de vot. ÎPS Mitropolitul Vladimir îndeamnă cetățenii să-și exercite dreptul fundamental, așa cum le dictează conștiința și memoria vrednicilor înaintași, care cu neprecupețire au luptat pentru triumful Evangheliei lui Hristos și a dragostei frățești între semeni [295].

Preț-publicitate

Tradițional, și în această cursă electorală, staff-urile partidelor politice au cheltuit cei mai mulți bani pentru publicitate. Lideri la acest capitol au fost PD și PLDM, care au investit peste 19 milioane de lei. Urmează „Patria” cu 7,7 milioane de lei, PSRM cu 5,72 milioane de lei. Pentru publicitate, PCRM a cheltuit 2,21 de milioane de lei, iar PL – aproape un milion de lei [272].

Pseudoevenimentele, care se fabrică pentru consumul mediatic, au dat tonul tendințelor de PR în campania pentru alegerile parlamentare din 30 noiembrie din Republica Moldova. Totodată, discursurile politice lansate în contextul pseudoevenimentului trebuie să conțină câteva *soundbites*-uri – cuvinte care devin ușor memorabile publicului și sunt atractive pentru mass-media. Se pot organiza de la evenimente la scară mică, cum ar fi o conferință de presă, până la pseudoevenimente la amplitudinea mitingurilor electorale.

De fapt, pseudoevenimentele de amploare au marcat o tendință a marketingului electoral în Moldova odată cu „oligarhizarea” politicului, adică începând cu anul 2009. Principalele partide politice și-au înviorat agenda publică și, în special, cea electorală, cu pseudoevenimente de PR, care au capacitatea de a crește nivelul de expunere mediatică.

Evenimente speciale sau pseudoevenimente organizate de PDM:

Sloganul central de campanie – *Creștem Moldova!*

Am considerat motivat să numim tactica utilizată de PDM în acest scrutin – *tactica „lumânării”* – start incendiar și final incendiar, cu rezonanță. Această tactică și-a găsit materializare în organizarea a două acțiuni de amploare, cu vastă acoperire mediatică:

I. Alegerile primare interne/*primaries*;

II. Acțiunea culturală de amploare (*pseudoeveniment*), care a durat 2 zile, cu genericul *Zilele Brâului moldovenesc* – un concert cu cele mai mari vedete ale estradei europene (în prima zi) și ale show-biz-ului rus (în ziua a doua).

PDM a anunțat că va forma lista electorală prin mecanismul alegerilor directe ale candidaților. Votul s-a desfășurat pe 28 septembrie, iar până atunci, staff-ul PDM a organizat o campanie de informare privind procedura de vot, invocând că este un exercițiu democratic care va apropia politicienii de alegători. Liderii de partid au făcut o referință la practica SUA în acest sens, unde mecanismul de *primaries* este folosit pentru a alege *unicul candidat* din cadrul partidului.

În această campanie PDM a fost lider în ce privește organizarea de evenimente speciale. Printre acestea:

a) „*expresul PDM*” – o acțiune similară agitației electorale, dar cu vădite elemente de PR;

b) *conferința „Miniștrii PD la răspuns”*;

c) *Zilele brâului moldovenesc*.

„*Miniștrii PDM la răspuns*” reprezintă o serie de conferințe de presă-maraton, în care cei șase miniștri din PDM au făcut o trecere în revistă a realizărilor de la ministerele pe care le conduc. Pe parcursul zilei, fiecare ministru a prezentat raportul său individual, preț de 30 de minute, care a putut fi urmărit în regim on-line.

Staff-ul PDM a extins acțiunile de PR cu tentă electorală prin raportarea la zile cu roșu în calendar. Astfel, duminică, 14 septembrie, de Ziua Familiei, democrației au organizat într-un parc din Chișinău acțiunea „Familia Moldovei”, anunțând că PDM se angajează să facă o prioritate națională din interesele familiilor din Moldova. „Creștem Moldova pentru a crea condiții de trai mai bune pentru fiecare familie” – acestea au fost printre obiectivele menționate de liderul democrat pentru familiile din Moldova. Marian Lupu a fost prezent la eveniment împreună cu soția sa, iar președintele de onoare al democraților, Dumitru Diacov, a urcat în scenă cu doi dintre nepoții săi.

Familia a constituit elementul strategic de comunicare al PDM în agitația electorală, a fost valoarea pe care s-a axat comunicarea PR. Staff-ul a lansat 5 angajamente pentru familiile din Moldova:

1. PDM va munci pentru bunăstarea fiecărei familii.
2. PDM va ocroti copiii, susținându-i pe ei și pe părinți.
3. PDM va ajuta familiile tinere și pe cele care au mulți copii.
4. PDM va lupta ca să țină familiile din Moldova unite, aici, acasă.
5. PDM va îmbunătăți locul și rolul femeii în comunitățile noastre.

Femeia a avut un rol central în strategia de comunicare a Partidului Democrat. Partidul a explorat, în acest sens, și imaginea charismatică a ministrului Culturii, Monica Babuc. Pe parcursul anului au fost organizate mai multe expoziții-târguri a obiectelor populare, cum ar fi Festivalul Iei, alte evenimente organizate sub egida Ministerului Culturii și mediatizate intens de mai multe televiziuni din țară.

Un alt eveniment organizat în contextul comunicării electorale a fost ședința Clubului tinerilor antreprenori democrați, la care a fost prezent și prim-vicepreședintele PDM, Vladimir Plahotniuc, câțiva miniștri democrați, care le-au vorbit celor prezenți despre ingredientul principal al reușitei: munca în echipă. Plahotniuc, ad-hoc, creează *mitul* despre succesele partidului pe care îl reprezintă, afirmând că „despre PDM este o legendă care spune că suntem o echipă puternică. Este adevărat! Și în business, la fel ca și în politică, nu vei face nimic fără echipă. Nici în familie, nicăieri, nu reușești să faci nimic dacă nu ești într-o echipă”, a afirmat V. Plahotniuc [296].

V. Plahotniuc a utilizat eficient blogul personal în scopul autopromovării electorale⁵⁵ – <http://plahotniuc.blogspot.com/p/fundatia-edelweiss.html>, unde au fost postate articole despre activitatea sa și a fundației de caritate pe care o conduce, *Edelweiss*.

Unul dintre pilonii strategiei de megacomunicare a fost *Campania socială Renaștem Moldova*, inițiată de Vlad Plahotniuc și susținută de Fundația sa de caritate *Edelweiss* în scopul colectării de fonduri pentru modernizarea maternității Institutul Mamei și Copilului. Campania a luat start în aprilie 2014, la ea alăturându-se un număr mare de cetățeni, precum și personalități din Moldova și din străinătate, printre care președintele Nicolae Timofti, Guvernul României, oameni de afaceri și de cultură. Campania a fost finalizată la sfârșitul campaniei electorale cu un telemaraton care a durat 12 ore. Vedeta de televiziune din România Andreea Marin a fost cea care a găzduit *Telemaratonul Renaștem Moldova*. La final, în aceeași seară, vedeta de televiziune

⁵⁵ Conform datelor statistice, în Republica Moldova numărul utilizatorilor de internet este de peste 40%.

și Vlad Plahotniuc au mers împreună la Institutul Mamei și Copilului pentru a înmâna conducerii maternității certificatul cu suma colectată duminică – 1 milion EUR pentru lucrările de modernizare și dotare cu tehnică medicală. Intuim că acesta a fost obiectivul autorului proiectului. Pentru rotunjirea sumei evocate, 500 de mii EUR, au fost oferite de V. Plahotniuc.

„Așa vom crește Moldova, cu fapte concrete, cu beneficii directe pentru oameni, nu cu discursuri și promisiuni!” Acesta a fost mesajul lansat de Plahotniuc în cadrul telemaratonului. Un eveniment care s-a încadrat perfect sub sloganul de campanie *Creștem Moldova*:

Construcțiile lingvistice *Renaștem Moldova! Creștem Moldova!* au devenit *soundbites*-ul campaniei promovate de democrați.

Comunicarea contra „PR-negru”

Staff-ul PDM a identificat o tactică originală de contracarare a PR-ului negru. În sfera publică națională, V. Plahotniuc a fost supranumit simbolic de oponentii politici *păpușarul*, fiind asociat cu persoana care trage de sforile scenei politice moldovenești. În ultima fază a campaniei electorale, fotografia lui Vladimir Plahotniuc este plasată pe coperta revistei *VIP Magazin* într-o ipostază inedită, simulând un veritabil păpușar de la Teatrul Republican de Păpuși „*Licurici*” [24]. Astfel, prin utilizarea sarcasmului și afecțiunii, a fost neutralizată dimensiunea peiorativă a păpușarului politic.

Consilierii de imagine au schimbat negativul simbolului prin pozitiv. Pe coperta *VIP Magazin* poate fi văzută imaginea lui V. Plahotniuc între păpuși de teatru și titlul: „*Vlad Plahotniuc, în vizită la adevărații păpușari*”. În interviu face dezvăluiri despre viața și activitatea sa, vorbește despre familie, despre echipa lui, despre business, despre politică și despre viitorul Moldovei. Un exemplu elocvent când autocritica și umorul poate să aibă un succes în presă. El le-a vorbit cu umor jurnaliștilor de la *VIP* despre porecele președinților din toată lumea, despre porecla de păpușar și despre cine sunt cei care dau porecle [24].

O altă tehnică de *umanizare* a imaginii *păpușarului* a coincis cu momentul când acesta și-a demonstrat abilitățile muzicale, cântând la trompetă, în Scuarul Catedralei, piesa din repertoriul lui Julio Iglesias „*Mammy Blue*”, fiind acompaniat de Chișinău Youth Orchestra. Astfel, apare imaginea liderului romantic, sensibil, creând o stare de liniște și admirație, un lider charismatic, pur și simplu. Deși este o tehnică folosită și de mulți politicieni de-a lungul anilor, printre care R. Nixon, Bill Clinton și Vladimir Putin, aceasta s-a dovedit a fi o premieră pentru Moldova.

Pentru consolidarea dimensiunii internaționale a imaginii PDM, în noiembrie 2014, *liderul partidului* semnează, la București, un acord de colaborare cu PSD din România. Mai mult, PDM îl sprijină deschis pe Victor Ponta la prezidențialele din 2 noiembrie 2014. Pentru comparație, *în 2010, PDM avea să semneze un tratat de colaborare cu „Edinnaia Rossia”*.

„Zilele brâului moldovenesc” – sub acest generic s-a produs punctul de culminație în strategia de comunicare PR, adoptată de staff-ul PDM pentru scrutinul din 30 noiembrie. În ultimele 2 zile de campanie (vineri și sâmbătă) au fost organizate concerte cu participarea vedetelor de muzică de estradă din Europa (vineri) și din Rusia (sâmbătă). Aceasta a fost simbolistica centriștilor democrați și mesajul de deschidere și spre vest și spre est.

Ce este mai important în publicitate – imaginea sau informația?

Tabelul 24. Teme de campanie ale PDM

<i>Familia – prioritate națională</i>
<i>Femeia</i>
<i>Locuri de muncă</i>

Cât de important este mesajul (textul) în spotul electoral? Cacioppo și Petty, referindu-se la ruta centrală de persuasiune, au descoperit că indivizii se deosebesc prin efortul intelectual pe care-l fac pentru a se implica în mesaj sau ceea ce ei numesc *nevoie cognitivă* (NC). Oamenilor cu o puternică NC le place să rezolve probleme dificile, să caute indicii, să facă distincții subtile și să analizeze diferite situații.

Pentru a fi persuasiv, un mesaj ar trebui să facă apel la valorile culturale pe care le susține auditoriul vizat.

Spoturile electorale ale PDM

Spot nr. 1. „AICI, ACUM. Creștem Moldova. Lideri pricepuți. Economisți de succes din toată Moldova propuși de cetățeni. Cresc economia, ocrotesc familiile, respectă tradițiile. Oameni de cuvânt, de bună credință. PDM: Creștem Moldova!”

În spot sunt lipsă protagoniștii, fețele liderilor politici. Miza este textul publicității. Este destinat receptorilor cu *necesități cognitive* (NC) mai mari [353].

Pe planul de final al spotului apare brâul moldovenesc. Aceasta ne duce la ideea că staff-ul PDM, incluzând simbolul brâului moldovenesc în publicitatea electorală – stradală și audiovizuală – a prevăzut și genericul pentru concertele din zilele de vineri și sâmbătă în ajunul scrutinului. În campanie nu a fost nimic improvizat. Primul spot este unul de consolidare a echipei, adică spotul care poziționează produsul politic, îi arată avantajele, noutatea, îl face marcă, furnizând o informație simbolică despre partid.

Spot nr. 2

Un alt spot este elaborat după modelul *vox-populi* sau spotul recomandare. Vorbitorii, exponenți ai diferitelor segmente sociale, diferitelor publicuri-țintă: doi pensionari, un politolog,

un psiholog, un medic și 4 juriști, care-și exprimă susținerea pentru PDM. Cu toate că acest gen de spot are impact minimal, deoarece se știe despre angajarea protagoniștilor, se consideră printre cele mai uzuale tipuri de reclamă politică (și cel mai ieftin). „*PDM cunoaște afacerile (vorbește un pensionar), PDM va face lucruri reale (un tânăr jurist), un nivel mai înalt de trai (un psiholog), familii puternice, schimbare adevărată (un politolog). Viitorul este PDM (un medic). Eu cred în PDM. Ei ascultă. PDM pentru locuri mai bune de muncă. PDM: locuri de muncă bine plătite, familii ocrotite. Creștem Moldova!*”

Spot nr.3

Familia și femeia ocrotită sunt două teme de campanie, două subiecte electorale prezente în toate spoturile PDM. Prin selectarea acestor simboluri s-a urmărit atragerea cât mai extinsă a potențialilor votanți – familia completă, prietenii, familie etc.

Spot nr. 4

În imagine: în bucătărie, o tânără gospodină ține în mână o ceașcă de ceai și meditează în voce:

„*Nu prea cred în politicieni. Problemele femeilor au fost ignorate până acum. Dar PDM m-a convins. Ei vin cu soluții pentru femei. PDM va pedepsi violența domestică asupra femeii. Ei vor crea condiții să muncim acasă. Să ținem familiile unite. Ei sunt garantul păcii și al dreptății. Ei opresc extremismul și protejează familiile. Acum eu votez Partidul Democrat. PDM. Creștem Moldova!*”

Toate spoturile PDM au aceeași coloană sonoră. Este o tendință generală recunoscută pe piața autohtonă a publicității politice.

Partidul Liberal-Democrat din Moldova

Sloganul central de campanie – „*Înainte, Moldova!*”. „*Înainte, spre un viitor european!*” PLDM s-a poziționat în fază preelectorală cu proiectul politic *Planul 2020*. La 13 iunie, președintele PLDM, Vlad Filat, și alți lideri de opinie din partid au prezentat în cadrul unui eveniment special *Planul 2020 pentru o Moldovă europeană*. Acesta prevede ca, până în 2017, Republica Moldova să obțină statutul de țară-candidat la aderare la UE, iar până în 2020 să devină țară membră a UE.

Cea mai de amploare acțiune organizată de staff-ul PLDM a avut loc duminică, 7 septembrie - desfășurarea unui eveniment de rezonanță în PMAN – mitingul electoral „*PLDM pentru Europa!*”. La eveniment au participat peste 100 de mii de simpatizanți. Acțiunea trebuia să transmită mesajul că PLDM este axa, principalul partid în coaliția pro-europeană.

Mitingurile electorale au un rol deosebit în campanie, comunicarea în timpul acestora având o încărcătură magnifică. Un miting bine organizat poate edifica cea mai eficientă dominantă în

campania de publicitate. De regulă, acestea au un final emoțional, care se memorează pentru mult timp de către cei prezenți. Este important când își face apariția liderul de partid, care gestionează evenimentul în cauză. Principalul instrument de influențare a electoratului în timpul unui miting este, desigur, discursul politic al liderului. Transpunând *teoria ofertei comerciale unice* la domeniul publicității politice, R. Reeves scria: „Ceea ce ați memorizat despre orator – haina lui, exteriorul, încrederea – este imaginea mărcii, conținutul discursului – oferta comercială (politică) unică” [180, p. 57].

Partidul Liberal Democrat din Moldova s-a lansat oficial în campania electorală pentru alegerile parlamentare din 30 noiembrie în ziua de 12 octombrie. Evenimentul a avut loc la Sala Polivalentă din Chișinău și a întrunit peste 6 mii de membri și susținători ai PLDM. Sloganul PLDM anunțat în cadrul evenimentului special – „*ÎNAINTE, spre un viitor european!*”.

Un alt exemplu de eveniment special de PR în cadrul strategiei de creare a *turnului de vizibilitate* a fost organizarea în ziua de 13 noiembrie a forumului dedicat tinerilor liberal-democrați cu înmânarea așa-numitului *pașaport al tânărului european*. Actul de identitate improvizat conține o trecere în revistă a realizărilor liberal-democraților din ultimii ani în domeniul politicilor de tineret, precum ar fi egalarea practicii în timpul studiilor cu stagiul de muncă, acordarea bursei în baza meritelor, modificarea metodologiei de admitere în universități și obligarea instituțiilor de stat să ofere locuri de practică tinerilor specialiști. Dat fiind faptul că publicul-țintă al evenimentului l-a constituit tineretul, *pașapoartele*, împreună cu pixurile și brățările cu simbolul PLDM, au fost distribuite în incintele universităților din capitală.

Se cuvine să ne referim încă la un eveniment care a contribuit la consolidarea imaginii liderului PLDM și a partidului, implicit. Cu câteva zile înainte de scrutin, la 25 noiembrie, Traian Băsescu, președintele României, aflându-se spre sfârșitul mandatului său, i-a conferit liderului PLDM, Vlad Filat, Ordinul Național „*Serviciul Credincios*” în grad de Mare Cruce. Distincția i-a fost acordată în semn de înaltă apreciere a întregii activități pusă în slujba dezvoltării, pe multiple planuri, a relațiilor dintre Republica Moldova și România, pentru abnegația cu care a promovat valorile democrației și parcursul european al Republicii Moldova.

Un element specific de campanie pentru liderii moldoveni este transferul de imagine. În acest sens, întrevederile cu oficialii europeni aduc totdeauna un plus de imagine în campanie. În timpul campaniei electorale, președintele Partidului Liberal Democrat din Moldova, Vlad Filat, a avut, la Bruxelles, o întrevedere cu președintele Partidului Popular European. Joseph Daul a promis că colegii din PPE vor lucra cot la cot cu PLDM la scrutinul parlamentar și că va veni la Chișinău pentru a fi alături de Vlad Filat la alegerile din 30 noiembrie.

Vineri, 28 noiembrie, înainte de alegerile parlamentare, la Chișinău, sosește într-o vizită de o zi, Claus Iohannis, Președintele ales al României. Iohannis a venit cu un mesaj de sprijinire a cursului pro-european al Republicii Moldova și după scrutinul parlamentar. Remarcabil este faptul că, briefing-ul de presă, Președintele român l-a susținut alături de Vlad Filat, în sediul PLDM. În acest fel s-a evidențiat sprijinul special acordat de șeful statului român pentru această formațiune politică. Vizita lui Iohannis a dat o notă de finalitate campaniei PLDM. Charisma proaspătului ales președinte a asigurat un transfer de imagine pozitivă și asupra liderului liberal-democraților moldoveni.

Tabelul 25. Temele de campanie ale PLDM:

<p><i>1. Viitorul european al Republicii Moldova</i> (acest subiect a fost cel mai prezent în retorica electorală a liberal-democraților)</p>
<p><i>2. Oportunitățile semnării Acordului de Asociere și Liber Schimb</i></p>
<p><i>3. Reforma învățământului</i></p>
<p><i>4. Reforma ministerului de Interne</i></p>

Spoturi electorale ale PLDM

Spot nr.1 – spotul central de campanie, de poziționare a PLDM. Partidul a pus accentul pe viitorul european al Moldovei, al copiilor. Această structură lingvistică – *viitor european* – răsună de 5 ori în textul cu o durată de 30 de secunde. Narator este însuși președintele PLDM: *Pace, bunăstare, locuri de muncă, o viață sigură pentru copiii noștri*. Astfel, „*viitorul european*” devine un frame în comunicarea electorală a PLDM [355].

Sarcina staff-ului a fost de a aminti electoratului că semnarea Acordului de Asociere UE-RM a fost posibilă, în special, grație eforturilor întreprinse de miniștrii din echipa PLDM: premierul Iurie Leancă (la acel moment) și ministrul Afacerilor Externe și Integrării Europene, Natalia Gherman, care a devenit membră a partidului chiar în timpul campaniei electorale.

Ca termen folosit în sociologie și psihologie, *framing* se referă la construcția unui fenomen social prin surse media sau prin organizații politice ori sociale specifice. Este un proces de influență asupra percepției individului, bazată pe semnificația atribuită unor cuvinte sau fraze. Un cadru (*frame*) definește folosirea unui element retoric în așa fel încă să încurajeze o interpretare și să descurajeze o alta. El oferă un mod facil de a procesa informația. Modul în care prezinți o problemă, un subiect, afectează rezultatul alegerii. O definiție de bază pentru *framing* în contextul comunicării politice este prezentarea ideilor, principiilor, punctelor de vedere, folosind

un asemenea limbaj și potrivit subiectele într-un context, în așa fel încât să încurajeze o anumită interpretare înaintea alteia. *Framing* presupune a folosi limbajul care exprimă cel mai bine o viziune, cuvinte-cheie de impact, care să poarte în spatele lor o idee [64, p. 75-76].

Alte 4 spoturi s-au axat pe teme electorale mai înguste, fiecare rezumându-se la prezentarea contribuției miniștrilor PLDM la procesele de modernizare a Republicii Moldova în domeniile justiției, educației, sănătății – adică ministerele care le-au revenit liberal-democrațiilor.

Ultimul spot este unul de mobilizare a votanților PLDM. Textul reprezintă o întrebare retorică a naratorului: *Ce ne dorim noi?*

Probabil, suntem în fața celei mai importante alegeri de la independență încoace. Acum e momentul să răspundem și noi la întrebarea – încotro mergem? Pășim cu încredere în viitor sau ne întoarcem în trecut? Un trecut care era gata să împuște în copiii noștri.

Autorul folosește aluzia ca instrument de persuasiune a alegătorului. Este o referință la avertizarea făcută de Zinaida Greceanâi (premierul moldovean în perioada guvernării comuniste) în timpul evenimentelor din 5-7 aprilie 2009, adresată părinților de a nu le permite copiilor să iasă în Piața Marii Adunări Naționale, pentru că ar putea fi folosite armele.

Apoi urmează codificarea mesajului electoral: *În permanență șantaj, amenințări cu frigul, cu foamea?(embargourile impuse de Federația Rusă) Vrem iarăși război la noi acasă sau merităm o soartă mai bună? (Războiul de pe Nistru) În pace și liniște să ne construim viitorul. În numele părinților tăi, în numele copiilor tăi, în numele fraților tăi, surorilor tale, în numele tău, Moldova, ieși la vot, votează pentru un viitor european! Votează PLDM!*

Robert Gass și John Seiter afirmă că în procesul de persuasiune, în politică, sunt potrivite asocierile pozitive. Astfel, sloganurile atribuite produselor (actorilor politici) capătă trăsături pozitive, care în timp se instalează în mintea receptorilor [45, p. 73].

Astfel, spoturile PLDM redau parcă o altă Moldovă – una modernă, prosperă, cu școli și spitale bine echipate, oameni deschiși și senini în privire. Aceasta a fost strategia echipei care s-a ocupat de mesajul publicitar din strategia de PR a campaniei – a transmite un mesaj pozitiv despre rezultatele reformelor europene, a reda o viață frumoasă, evitându-se peisajul sumbru al cotidianului, pe care „l-au explorat” alți competitori electorali în scopuri persuasive.

Tabelul 26. Sloganurile electorale ale PLDM – 2009, 2010, 2014

2009	2010	2014
<i>Moldova fără comuniști, Moldova fără Voronin!</i>	<i>Moldova fără sărăcie!</i>	<i>Înainte pentru Moldova! Înainte spre un viitor european pentru copiii noștri!</i>

Partidul Socialiștilor din Republica Moldova

După alegerile parlamentare din 30 noiembrie 2014, PSRM devine partidul cu cea mai numeroasă fracțiune din Parlamentul de la Chișinău – 24 de mandate.

Sloganul central de campanie – *Moldova are nevoie de Altceva. Guvernare necoruptă, Viață demnă – O Moldovă nouă!* /Din platforma electorală a PSRM/.

PSRM s-a poziționat distinct ca unic opozant al opțiunii de aderare a Republicii Moldova la spațiul UE. *Altceva* – ar vrea astfel să presupună aderarea Moldovei la Uniunea Vamală, iar „Rusia puternică să redevină un partener strategic pentru Republica Moldova”. Anticipând sufragiul, începând cu primăvara 2014, socialiștii au reușit să colecteze peste un milion de semnături în sprijinul aderării Moldovei la Uniunea Vamală. În ultimele două luni până la data sufragiului au fost organizate adunări ale cetățenilor în peste 550 de localități ale țării și adoptată Declarația „Pentru Uniunea Vamală”.

În principalul *bildboard* și spot electoral al socialiștilor, liderul partidului, Igor Dodon, și Zinaida Greceanâi, apar în compania președintelui Federației Ruse, Vladimir Putin. Staff-ul PSRM a utilizat strategia transferului de imagine pentru a consolida autoritatea și popularitatea liderului de partid, dar și a formațiunii, în ansamblu. Această tehnologie a fost una de impact, dat fiind că sondajele de opinie au arătat că cel mai credibil președinte pentru moldoveni este Vladimir Putin (*vezi anexa 9*).

Pentru a transmite un mesaj clar electoratului pro-rus, la 3 noiembrie, la Moscova, Igor Dodon a participat la recepția oferită cu prilejul Zilei Unității Naționale în Rusia. În aceeași zi, liderul socialiștilor a avut o întrevedere cu Vladimir Putin. Presa socialiștilor scria că în cadrul întrevederii s-a discutat una dintre cele mai actuale probleme pentru moldoveni – cea a migranților moldoveni în Federația Rusă, dar și problema revenirii produselor moldovenești pe piețele rusești. În această manieră de PR electoral, staff-ul PSRM identifică problema, iar liderul oferă soluția.

Strategia *turnului de vizibilitate*, a cărei eficiență încercăm s-o argumentăm, este realizată prin organizarea unui eveniment de amploare – Marșul „Pentru Moldova în Uniunea Vamală” din 14 septembrie 2014. Scopul organizatorilor a fost de a arăta că „Moldova are nevoie de altceva, că Moldova are nevoie de o altă guvernare, că viitorul Moldovei este alături de Rusia puternică, în cadrul Uniunii Vamale”. În seara aceleiași zile, în Piața Marii Adunări Naționale, marșul s-a încheiat cu un recital susținut de cunoscutul interpret rus, dar și deputat în Duma de Stat, Iosif Kobzon.

Socialiștii au organizat mai multe evenimente speciale de PR, care aveau drept scop poziționarea identității lor politice și acoperirea mediatică. În ziua de 23 iunie, Partidul Socialiștilor

din Republica Moldova, în colaborare cu Fondul Internațional pentru Unitatea Popoarelor Ortodoxe, organizează, la Chișinău, Conferința Internațională științifico-practică cu genericul „*Civilizația ortodoxă și lumea modernă*”. În cadrul Conferinței, organizate în preajma semnării de către conducerea Republicii Moldova a Acordului de Asociere cu UE, participanții au punctat: influența și propaganda valorilor europene asupra lumii ortodoxe și distrugerea moralității tradiționale a societății; integrarea europeană a țărilor ortodoxe și amenințările la adresa identității ortodoxe etc. [273].

La 5 septembrie 2014, socialiștii organizează o conferință științifică internațională cu prilejul marcării a 655 ani de la fondarea Statului Moldovenesc.

În ziua de 24 octombrie, Igor Dodon a efectuat o vizită de lucru la Moscova, în cadrul căreia a participat la Liturghia consacrată aniversării a 700-a de la nașterea lui Serghie de la Radonej, iar la finalul acesteia a avut o întâlnire cu Patriarhul Kiril. La întoarcere din Rusia, Igor Dodon aduce la Chișinău icoana Sfântului Serghie de la Radonej și fragmente ale moaștelor acestuia. Timp de o lună, icoana și moaștele s-au aflat în eparhiile Moldovei, după care vor reveni la Lavra Sfintei Treimi din Serghie Posad [283].

Aceste evenimente organizate de staff-ul PSRM au avut ca obiectiv punerea în valoare a opțiunilor politice ale socialiștilor și simpatizanților lor, promovarea valorilor creștine, compromise de AIE, care au promovat și votat Legea privind egalitatea de șanse. Toate evenimentele au fost atractive pentru mass-media, fapt important pentru a transmite un mesaj electoral în spațiul public. Publicul-țintă al PSRM – electoratul simplu, rural, ortodox.

Pe 28 septembrie 2014 a avut loc congresul partidului, prin care s-a lansat oficial în campanie. Rezoluția congresului conținea și *Angajamentele electorale ale socialiștilor*, care au constituit programul electoral al partidului:

- promovarea identității moldovenești;
- aderarea Moldovei la Uniunea Vamală;
- economie puternică orientată spre rezolvarea problemelor sociale și o politică de stat orientată spre fiecare cetățean al țării;
- denunțarea Acordului cu UE este prioritatea numărul unu pentru societatea moldovenească.

Identitatea moldovenească – a fost axa centrală în retorica socialiștilor. Ei optează și promovează identitatea moldovenească, istoria Moldovei și limba moldovenească prin toate metodele posibile și cer introducerea, în școli, a disciplinelor „Limba moldovenească” și „Istoria Moldovei”, organizează mai multe acțiuni în cadrul campaniei „*Iubesc Moldova*”. În retorica lor electorală, socialiștii au învinuit guvernarea pro-europeană („eurounioniștii de la putere”) de

faptul că percepe Moldova ca un proiect temporar pe harta lumii și sistematic întreprinde acțiuni de dispariție a țării, prin fuziunea cu statul vecin.

Spoturi electorale

Staff-ul PSRM a elaborat 16 spoturi electorale. A fost cel mai masiv lot de publicitate electorală.

Sloganul – *Moldova are nevoie de Altceva!*

Unul dintre cele mai persuasive este spotul nr.14, construit pe principiile argumentării în publicitate. Naratorul spune că există trei motive pentru care merită a fi votat acest partid: programul electoral puternic; echipa de profesioniști; susținerea din partea președintelui rus, Vladimir Putin. „*Suntem unicul partener de încredere al Rusiei*”. (În imagine – I. Dodon, Z. Greceanî, V. Putin). Aceste imagini au avut un efect persuasiv rezonabil grație tehnicii transferului de imagine: Putin – Dodon. (Anexa 9)

În publicitatea electorală, staff-ul PSRM a făcut deseori referință la Guvernul Greceanî, pe care l-a prezentat ca pe unul foarte profesionist. În primul spot al socialiștilor, Zinaida Greceanî, utilizând date statistice, demonstrează că „*interesul economic primordial al Republicii Moldova este în Uniunea Vamala, exporturile tradiționale sunt pe piața rusească*” [318].

O temă de campanie, care nu a lipsit din spoturile electorale, a fost *identitatea națională*. Astfel, în spotul nr. 12 se pune în prim-plan identitatea moldovenească și suveranitatea Republicii Moldova. Oferte electorale: *limba moldovenească, istoria Moldovei, o singură cetățenie, o Moldovă puternică!* [318].

Un alt mesaj anti-alianța de guvernare democratică a fost legat de oligarhizarea politicului și a elitei politice de la Chișinău, care este una compromisă și coruptă. Într-un spot-testimonial (nr.2), politologul Bogdan Țârdea afirmă că „*Partidul Socialiștilor este unica forță politică care nu este controlată de oligarhi*” [319].

Prin retorica anti-oligarhică PSRM se apropie de PCR. M.

Partidul Liberal din Moldova

Partidul Liberal este unicul actor electoral care optează pentru renunțarea la statutul de neutralitate constituțională a Republicii Moldova și aderarea la NATO. Îndepărtarea de la actul guvernării cu mai bine de un an până la alegerile parlamentare, i-a permis acestei formațiuni să debiteze o retorică critică la adresa partidelor democratice, suspectate de tranzacții ilicite la Banca de Economii și darea în concesiune a Aeroportului Internațional Chișinău.

Această retorică electorală s-a menținut și în spotul central al liberalilor, care este unul de model informativ-cognitiv.

Spot nr. 1. Partidul Liberal este un partid autentic liberal. PL se bazează pe principiile de identitate națională, libertate și demnitate, responsabilitate, onestitate și toleranță, economie de piață și stat de drept. PL (în imagine – președintele PL M. Ghimpu, primarul Chișinăului, D. Chirtoacă) va asigura pacea, stabilitatea și bunăstarea în afara fricii și a represiunii. În securitate - cu PL - în familia NATO și UE! [312].

PL vine în campanie cu oferta politică unică – aderarea la Blocul Nord-Atlantic.

În celelalte spoturi – construite pe principiul comparației și disocierii - este omniprezent *dușmanul*, la care se face referință prin imagini simbolice – regimul sovietic cu fenomenele sociale inerente: sărăcie, umilință, lipsa demnității umane. Chiar în primul spot sunt incluse secvențe de la marșul simpatizanților Partidului Liberal cu pancarte: „28 iunie – Ziua ocupației sovietice”.

La 28 iunie 2014, mai mulți membri și simpatizanți ai Partidului Liberal, alături de liderii partidului, au pichetat Ambasada Federației Ruse în Republica Moldova de Ziua Ocupației Sovietice. Manifestanții au scandat „Libertate!”, „Armata rusă afară!”, „Jos Putin!”, „Jos ocupația!”, „Vrem în NATO!” etc.

Partidul Comuniștilor din Republica Moldova

Sloganul central de campanie: „Doar PCRM! Doar Voronin!”

În opinia noastră, sloganul este o replică la sloganul liberal-democraților din 2009 „Moldova fără comuniști, Moldova fără Voronin!”. În campania din 2014, comuniștii optează pentru eliminarea oligarhilor care au ajuns în politica moldovenească, compromițându-o.

Acest mesaj este transmis în unul din spoturile electorale:

Spot nr. 7. Nu banditismului și corupției! Nu mafiei și oligarhilor! Nu raiderilor și contra-bandiștilor! Corupții vor fi trași la răspundere. Noi vom demonta sistemul oligarhic din Republica Moldova.

Tematica socială a fost una dominantă în campania de comunicare electorală a comuniștilor.

Astfel, într-un alt spot (nr.9) comuniștii promit:

Indemnizații pentru nașterea și îngrijirea copiilor de 6 ori mai mari! Salariul mediu lunar va fi de 4 ori mai mare decât minimumul de existență, iar pensiile de 2 ori, bursele vor echivala cu minimumul de existență, pensiile vor fi indexate de 2 ori pe an.

Staff-ul PCRM a recurs la *ironie* ca strategie de comunicare politică persuasivă.

Astfel, în unul din cele 13 spoturi electorale, Vlad Filat este numit regele contrabandei, Vladimir Plahotniuc – păpușar, numai că nu o face naratorul, ci sunt folosite secvențe din declarațiile protagoniștilor (Filat face declarații despre Plahotniuc, Plahotniuc despre Filat), aflați în război verbal.

Voci în stradă: „*Vorî, juliki*”; *Ne-au promis de toate, dar la urmă n-au făcut nimic!*

Vocea naratorului: „*Să oprim degradarea! Doar PCRM! Doar Voronin!*” [310]

Ironia utilizată pentru denigrarea oponenților politici este prezentă și în spotul nr. 3.

Secvențe din mesajul Valentinei Buliga, ministrul Muncii și Protecției Sociale, membră a PDM:

„*Acesta este scopul nostru. Să asigurăm majorității populației o pensie decentă*”.

În imagine: bătrâni cerșind. Într-un apartament, o familie de pensionari discută:

- *Pâine avem acasă?*
- *Stai să mă uit! Pâinea s-a terminat, dar pensia numai pe data de 17... Va trebui să vindem iarăși ceva din casă...*

Pe fundal sonor – declarația președintelui PDM, Marian Lupu: „*Partidul Democrat a contribuit la modul cel mai direct și cel mai serios la majorarea pensiilor*” [311].

Așadar, publicitatea asigură diseminarea informației despre programul candidatului sau partidului. Anume diseminarea și convingerea îi oferă politicianului avantaje clare. În cazul publicității, însuși actorul politic deține controlul editorial, nu canalul media care o difuzează, doar. Publicitatea poate exagera punctele tari ale candidatului și pune în evidență punctele slabe ale oponenților politici. Publicitatea este modelul de comunicare politică controlat integral de politicieni.

În aprilie 2015, au fost votate noi modificări la Codul Electoral al Republicii Moldova. Concurenților electorali li se interzice să implice în acțiuni de agitație electorală persoane care nu dețin cetățenia Republicii Moldova. Această inițiativă legislativă a fost înaintată de PLDM și PD. Niciun stat străin, nicio persoană particulară străină nu are dreptul să se implice în procesele electorale din Republica Moldova. În caz contrar, ar fi grav sfidată suveranitatea națională și voința poporului. Legislația electorală deja prevede interdicții și sancțiuni dure în cazul finanțării din străinătate a concurenților electorali. Recent, s-a introdus prohibiția ca în imaginile din publicitatea electorală să nu apară personalități străine.

De remarcat că și în campania de alegere a bașcanului Găgăuziei au fost implicați actori politici din Federația Rusă. Pe unul din billboard-uri, candidatul independent Irina Vlah apare în imagine alături de Valentina Matveenko, președintele Dumei de Stat din Federația Rusă.

„Democrația corturilor” la Chișinău

PMAN s-a transformat în piața protestelor împotriva „guvernării megacorupte” de la Chișinău. Din primăvara-toamna 2015, Platforma Civică DA /Demnitate și Adevăr/ a organizat 6 mitinguri de amploare, la care au fost revendicate demisia Președintelui RM, Președintelui Parlamentului, șefului CNA și desfășurarea alegerilor parlamentare anticipate. Circa 100.000 de

mii de susținători au participat la mitingul din 6 septembrie. În aceeași zi s-a decis instaurarea corturilor în Orașul Demnității. Peste 300 de corturi au fost instalate în câteva zile în fața sediului Guvernului. Corturile din PAMN devin un simbol al nesupunerii civice față de puterea politică coruptă și compromisă.

În ziua de 6 octombrie începe *revoluția crizantemelor* în Republica Moldova. Revendicările principale ale protestatarilor, (dar care nu a avut finalitatea scontată):

- organizarea alegerilor parlamentare anticipate libere, sub egida instituțiilor internaționale și a unui Guvern al încrederii naționale;
- demisia lui Nicolae Timofti pentru incapacitatea de a reacționa adecvat și competent la informațiile oferite de instituțiile abilitate pentru a stopa jaful din sistemul bancar; demisia președintelui Parlamentului ca exponent direct al oligarhiei.

Anticipând, mitingul de protest din 4 octombrie, la 1 octombrie, liderii Alianței pentru Integrare Europeană-3 își reconfirmă printr-o declarație comună angajamentele asumate în fața cetățenilor. După aproximativ două luni de la constituirea AIE-3, partidele componente au respins orice tentativă de destrămare a majorității parlamentare. Aceștia au condamnat traseismul politic, scenariile și solicitările cu caracter radical și distructiv, promovate recent în spațiul public de către forțe politice netransparente, care ar risca intrarea Republicii Moldova într-o spirală periculoasă a tensiunilor de stradă și într-o criză politică și instituțională.

Presiunea asupra „puterii oligarhice” de la Chișinău vine și din partea partidelor de stânga pro-ruse: Partidul Socialiștilor, condus de Igor Dodon, și Partidul Nostru, condus de primarul orașului Bălți, Renato Usatîi. De data aceasta corturile protestatarilor din orașul numit simbolic Orașul Victoriei sunt instalate în fața Parlamentului.

Corturile din Piața Marii Adunări Naționale reprezentau un simbol al luptei cetățenilor împotriva corupției la nivel foarte înalt. În acest context, liderii Platformei Civice pentru Demnitate și Adevăr cer judecătorilor de la Curtea Constituțională să recunoască uzurparea puterii în stat de către actuala guvernare.

La 15 octombrie, este convocată ședința plenară a legislativului, în timpul căreia, cu 79 de voturi, este lipsit de imunitate parlamentară deputatul liberal-democrat Vlad Filat, chiar dacă pentru ridicarea imunității era suficientă simpla majoritate – 51 de voturi. Pentru s-au pronunțat deputații socialiști, ai fracțiunii Partidului Comuniștilor, deputații Partidului Liberal și cei neafiliați.

În aceeași zi, Vlad Plahotniuc se autosuspendă din funcția de prim-vicepreședinte al PDM și se retrage temporar din rândurile partidului. Prin acest gest s-a transmis un mesaj clar către opinia publică: Plahotniuc nu are nevoie de imunitate parlamentară și, detașându-se de activitatea

politică, nu va influența mersul anchetei în cazul Filat. Pe pagina sa de Facebook acesta postează următorul anunț:

„Având în vedere necesitatea ca ancheta în cazul BEM să fie în afara oricăror suspiciuni legate de eventuale influențe externe instituțiilor de drept, dar având în vedere și acuzațiile care mi se aduc, ...consider că este oportun să mă autosuspend din funcția de prim-vicepreședinte al Partidului Democrat din Moldova...” [346].

Plahotniuc spune că face acest gest pentru a nu afecta imaginea PDM.

În timpul ultimului discurs din legislativ, Filat a declarat că Plahotniuc deține controlul asupra Procuraturii Generale, CNA și întregului sistem judecătoresc, cu ajutorul cărora îi manipulează pe mulți deputați și nu doar.

Procurorul general, Corneliu Gurin, declară de la tribuna parlamentară că CNA dispune de probe concludente cu privire la implicarea lui Vlad Filat în fraudă bancară. „Prejudiciul este estimat la sute de milioane de dolari. Este vorba de o crimă deosebit de gravă, influențarea martorilor, distrugerea probelor.”

La ședința Parlamentului, 79 deputați prezenți au votat retragerea imunității parlamentare a președintelui PLDM, Vlad Filat. Potrivit lui Gurin, în perioada 2010-2013, Filat, exercitând funcția de prim-ministru⁵⁶, a estorcat și a primit de la directorul SRL „Dufremol”, Ilan Shor, mijloace financiare, bunuri și servicii în sumă de 60 milioane de dolari, iar în intervalul 2013-2014, susținând că are influență asupra persoanelor publice a pretins și primit de la Ilan Shor bani, servicii și alte bunuri și avantaje în sumă de peste 190 de milioane de dolari SUA [345].

Astfel, începe procesul de demolare a PLDM, până nu demult cel mai puternic partid politic din Republica Moldova. Un sondaj de opinie din octombrie 2015 arăta că rata de credibilitate a liderului PLDM a coborât până la 1%.

La 29 octombrie 2015, în cadrul ședinței Parlamentului, Cabinetul Streleț, ultimul premier din rândurile PLDM, este demis prin moțiune de cenzură, cu 65 de voturi, pentru suspiciuni de corupție. Corupția devine principalul dușman al partidelor politice, al liderilor politici și principalul demolator al încrederii electoratului în clasa politică moldovenească.

⁵⁶ Fostul premier Vlad Filat a fost reținut, în aceeași zi, de colaboratorii CNA, pe un termen de 72 de ore, imediat după ședința plenară a legislativului din 15 octombrie, fiind bănuit de corupere pasivă și trafic de influență. Ulterior, Vlad Filat a fost condamnat la 9 ani de detenție.

5.4. Concluzii la Capitolul 5

Răspunzând la necesitățile publicului, PR-ul politic în campaniile electorale are sarcina de a determina temele de campanie ale competitorului electoral, astfel încât acestea să contribuie la formarea agendei publice în societate, să asigure un management al evenimentelor speciale, abilitate să sensibilizeze opinia publică, dar și al imaginii actorului politic. Tendințele PR-ului politic în spațiul public autohton confirmă una dintre ipotezele de lucru ale disertației, potrivit căreia acesta înglobează nu doar temele vulnerabile de campanie, sloganurile, pseudoevenimente electorale, dar presupune și un impact comunicațional persuasiv. Dimensiunea persuasivă a PR-ului fiind prezentă în discursurile liderilor politici, în spoturile electorale, care finalizează, într-un fel, procesul de influențare a potențialilor votanți. PR-ul politic are, astfel, două finalități – absolutizarea și idealizarea vs diabolizarea competitorilor electorali.

Un factor determinant în poziționarea subiecților electorali îl constituie personalizarea politicii. Este o confirmare, la nivel național, a tezei expuse de francezul Jack Segeula, că oamenii votează liderul, nu partidul. Prin urmare, personalizarea face parte din instrumentarul PR, cel mai des utilizat în competițiile electorale în Republica Moldova și, la această etapă, cu impact persuasiv asupra deciziei de vot.

Raportarea la fenomenul leadershipului regional, internațional și transferul de imagine este o altă tendință în managementul PR-ului politic în Republica Moldova. Astfel, începând cu alegerile parlamentare din 2005, liderii *revoluțiilor oranj* din România, Ucraina, Georgia au servit drept model și sursă a transferului pozitiv de imagine pentru actorii politici din țară. Alegerile parlamentare din 2009-2010, precum și cele din 2014, au reliefat pregnant preferințele staff-urilor electorale pentru tehnica *transferului de imagine*.

În campaniile electorale din Republica Moldova, temele centrale de campanie sunt construite, în principal, pe două paliere: geopolitica și problemele sociale. Începând cu scrutinul parlamentar din 2014, după ce informația despre megafrauda bancară a devenit publică, în retorica PR-ului electoral sunt incluse alte două subiecte – *oligarhizarea* și corupția la nivel înalt.

În tabelul de mai jos, sloganurile de campanie reflectă evoluția temelor de campanie, în baza cărora au fost construite strategiile de PR ale principalilor actori politici în campaniile electorale din 5 aprilie și 29 iulie, 2009; 2010; 2014:

Tabelul 27. Evoluția circumstanțelor și a temelor de campanie, reflectate în sloganurile electorale ale principalelor partide politice în perioada 2009-2014:

Actorul politic	5 aprilie 2009	29 iulie 2009	2010	2014
PLDM	<i>Stop comunism! Verde pentru Moldova</i>	<i>Moldova fără comuniști, Moldova fără Voronin!</i>	<i>Moldova fără sărăcie!</i>	<i>Înainte pentru Moldova! Înainte spre un viitor european pentru copiii noștri!”</i>
PCRM	<i>Eu votez stabilitatea!</i>	<i>Să ne apărăm Patria!</i>	<i>Moldova alege Victoria!</i>	<i>Doar PCRM! Doar Voronin!</i>
PL	<i>Votăm împreună pentru o viață mai bună!</i>	<i>Pentru libertatea ta!</i>	<i>Spune DA! Europei, Spune PA! sărăciei! Totul pentru Europa! Totul pentru Tine!</i>	<i>În securitate cu PL, în NATO și UE!</i>
PDM	<i>Meriți mai mult!</i>	<i>Opriți războiul politic!</i>	<i>Pentru Moldova, pentru Tine!</i>	<i>Creștem Moldova! Renaștem Moldova!</i>

Tabelul 28. Evoluția opțiunii electorale față de principalele partide politice, 2009-2014:

Actor politic	2009, 5 aprilie	2009, 29 iulie	2010	2014
PDM	2,97%	12,54%	12,70%	15,80%
PLDM	12,43%	16,57%	29,42%	20,16%
PCRM	49,48%	44,69%	39,34%	17,48%
PL	13,13%	14,68%	9,96%	9,67%

Așadar, unicul partid în ascensiune electorală în intervalul 2009-2014 este PDM. Celelalte formațiuni din parlament și-au redus mai mult sau mai puțin bazinul electoral. O scădere drastică a înregistrat PCRM, care a pierdut în 5 ani 32% din votanți. După arestul preventiv al ex-premierului Vlad Filat, în 15 octombrie 2015, PLDM a căzut în sondajul realizat de SBC AXA, în luna

februarie, până la 0,5%. Acest fapt confirmă ipoteza că fenomenul leadershipului și al personalizării politicii sunt decisive într-o campanie de PR politic în condițiile Republicii Moldova. Determinant este factorul liderului, nu cel ideologic-doctrinar.

Având în vedere mediul de comunicare, începând cu alegerile parlamentare din 2009, actorii politici utilizează, concomitent cu media clasice (*old media*), cum ar fi presa scrisă, radioul, televiziunea, și *new media* – rețelele de socializare, blogosfera. Cele din urmă devenind atât un canal de comunicare, cât și de mobilizare pentru tineret și pentru diasporă, care reprezintă un factor important în sufragiul electoral. New media reprezintă media libere și noi tehnologii de democratizare a societății. Totodată, acestea dispun de un grad sporit de mediatizare a zvonurilor și de intoxicare a opiniei publice. Fenomenul în cauză a evoluat vădit în alegerile prezidențiale din 2016.

Pentru simularea *turnului de vizibilitate*, consilierii PR „creează” evenimente speciale, care asigură o creștere semnificativă a acoperirii mediatice (*coverage*) a competitorilor electorali. De cele mai multe ori, în cazul organizării evenimentelor speciale, se promovează valorile, la care fac referință strategiile de PR politic. Bunăoară, în cazul PD, este familia, în cazul PSRM – valorile creștine, iar pentru PL – libertatea.

CONCLUZII GENERALE ȘI RECOMANDĂRI

Prin demersul nostru științific, realizând scopul și obiectivele propuse în debutul lucrării, am reușit să dăm o reinterpretare epistemologică conceptului de relații publice în sfera politică (PR politic), fiind punctată geneza, instituționalizarea și evoluția fenomenului PR în contextul științelor politice pe dimensiunea structural-funcțională. Acest demers poate fi punctat astfel:

1. Studiul efectuat asupra managementului PR-ului politic, elementelor integrante, precum și a celor specifice PR-ului politic autohton, ne permite să identificăm rădăcinile acestui model de management comunicațional încă în vechile cronică. Astfel, considerăm că letopisețele scrise de Miron Costin, Grigore Ureche, grație conținutului textelor despre imaginea de țară, obiceiuri și domnitori moldoveni, se află la izvorul primelor modele de relații publice în sfera politică.

2. PR-ul politic reprezintă sinergia consubstanțialității celor trei concepte fundamentale în științele politice: *actor – imagine – opinie publică*, în care actorul politic determină conținutul celorlalte două elemente din fenomenul PR. Această triadă conceptuală transmite, în opinia noastră, esența reconceptualizării PR-ului politic și reprezintă **o nouă direcție științifică de cercetare**.

(Unele concluzii vizavi de acest aspect în: „Imaginea politică – o paradigmă comunicativă modernă în știința politică: comunicarea imagologică a PLDM în Electorala -2009”, în: Provoacări ale globalizării la începutul mileniului al III-lea, Sesiunea internațională de comunicări științifice, Ed. Universității „Lucian Blaga”, Sibiu, 2009).

3. Urmare a cercetărilor efectuate și valorificate în zeci de articole științifice, propunem următoarea reconceptualizare a PR-ului politic, actualizată și adaptată la noile realități politice: ***PR-ul politic constituie o strategie a managementului comunicațional și reprezintă o formă complexă și specifică de organizare a procesului de comunicare în masă, prin buna poziționare a actorului politic, crearea unei imagini plauzibile a acestuia ca urmare a organizării de evenimente speciale și gestionare a retoricii politice (electorale) care ar avea ca impact și finalitate formarea opiniei publice favorabile respectivului actor politic.***

(Concluzii expuse în: Management's place and role in political PR Revista COGITO, București, Vol. VIII, no. 3 / September, 2016, p. 37-54; Marketingul politic și managementul imaginii politice. Poziționarea actorilor politici ca transfer al comunicării pe sistemul de valori. „Political Science, international relations and security studies”. International conference, Sibiu, 23-25 mai, 2014).

4. În contextul tezelor expuse mai sus, managementul eficient al PR-ului politic se axează pe trei dimensiuni: *managementul imaginii, managementul informațional-mediatic (sau al*

problemelor) și *managementul opiniei*, care se regăsesc în obiectivele PR-ului politic într-o campanie electorală și anume:

- poziționarea prin identificarea problemelor și soluțiilor relevante;
- crearea imaginii atractive și credibile a actorului politic;
- formarea opiniei publice prin lansarea fluxurilor informaționale favorabile;
- influențarea dispoziției și opțiunilor electoratului prin retorica politică.
- extinderea numărului de simpatizanți ai actorului politic;

(Concluzii expuse în: „Trendul de imagine al PRCM (1993-2011): poziționarea și lupta pentru putere”. Științe politice, Relații Internaționale și Studii de securitate, Vol. I, Editura Universității „Lucian Blaga”, Sibiu, 2011, p.69-82; Imaginea liderului politic – produs mediatic. În: Realități politice și mediatică. Institutul Cercetări Juridice și Politice al AȘM, coord.: V. Moraru. Chișinău: Tipografia „Sirius”, 2014, p. 83-96. Discursul politic: între dimensiunea pragmatică și simbolică a comunicării politice; Analele Lingvistice, Suceava, 2008, p. 103-113. Sistemul partidist și leadershipul politic în Republica Moldova. „Republica Moldova pe calea modernizării”. Studiu enciclopedic. BȘC „A. Lupan”, Chișinău, 2014, p. 102-128. Taxonomia imaginii. Charisma - o abordare actualizată a Statului-spectacol de R. G. Shwartzenberg. În: Revista de Filozofie, Sociologie și Științe Politice, 2014; Geneză și instituționalizarea PR-ului politic. În: Revista de Filozofie, Sociologie și Științe Politice, nr. 2, 2014, p. 27-44.)

5. O campanie de PR politic de succes este cea a cărei management se axează pe un *sistem de valori*, un ideal național, care se identifică cu actorul politic. Și în acest context, candidatul reușește să-și impună propria *agendă publică*; din care mass-media să facă *agenda-setting*.

6. Grație canalelor sale de difuzare - presa clasică (*old media*), audiovizualul și *new-media* – PR-ul politic contribuie la obținerea efectului de „*conștiință mediatizată*”, consolidat prin organizarea de evenimente atractive pentru mass-media sau așa-numitele *pseudoevenimente*.

7. Pseudoevenimentele sunt determinant în cadrul strategiei propuse de noi – *turnul de vizibilitate*, care reprezintă o acțiune, de cele mai dese ori costisitoare, capabilă să asigure megamediatarea competitorului electoral și notorietatea acestuia.

(Concluzia își găsește abordare în: „Strategii de PR în retorica electorală din Parlamentarele 2014, Republica Moldova vs „revoluția crizantemelor”, octombrie 1915”).

8. PR-ul politic nu manipulează, dar este o formulă de comunicare persuasivă. Dimensiunea persuasivă a PR-ului politic invocă mitul, stereotipul și brandul politic. Campania de PR dă conținut, verbalizează brandul, explicându-l și încurajând mass-media să scrie despre „*produs*”. Adevărul și elementul de noutate reprezintă elementele definitorii ale PR-ului politic. (Barack

Obama: capitalul de imagine al campaniei prezidențiale - 2012, în: Revista de Filozofie, Sociologie și Științe Politice, nr. 1 (161), 2013, p. 49-60, 0,7 c.a).

9. Publicitatea politică reprezintă o continuitate a PR-ului politic ca management al problemelor. Or, anume în spoturi și afișaj stradal actorii politici indică ofertele lor pentru problemele dezbătute în societate. Publicitatea politică diseminează informația despre partid, candidat, despre programul politic, așa cum o prevede strategia de PR. Publicitatea are și menirea de a convinge, lucru ce aduce avantaje clare subiectului politic, fiind singurul mijloc de comunicare în masă asupra construcției căruia politicianul deține un control deplin. („Resursele PR-ului politic și publicitatea electorală în parlamentarele-2009 din R. Moldova (studiu de caz) Studia Universitatis, Seria „Științe sociale”. Nr. 8 (38), Chișinău, USM, 2010, p. 224-239; Alegerile prezidențiale din SUA și Franța dau tonul principalelor tendințe de marketing și management electoral pe piața politică internațională).

10. Tehnicile de PR politic implementate în campaniile prezidențiale din U, Franța, Rusia influențează modelele de PR politic utilizate și în campaniile electorale din Republica Moldova - parlamentare și prezidențiale. (Idee expusă în: Factorul mediatic în campania electorală a candidatului Vladimir Putin în prezidențialele din 4 martie 2012, în: MOLDOSCOPIE (Probleme de analiză politică), Nr. 1 (LVI), p. 77-91, 2012).

11. În spațiul public al Republicii Moldova, PR-ul politic a avut propriul traseu de evoluție și modernizare, inclusiv sub influența tradițiilor școlilor americane și franceze de comunicare politică. Raportarea la fenomenul leadershipului regional sau european și, implicit, transferul de imagine este o practică permanentizată deja în procesul PR-ului politic. Alegerile parlamentare din perioada 2009-2014 au transformat în deducție axiomatică ipoteza privind impactul factorului geopolitic asupra campaniilor de PR și asupra percepției mesajului electoral de către publicul țintă. (Expus în: „PR-ul politic și comunicarea de criză în Republica Moldova 2009-2010.” Studiu monografic, Imona Grup SRL, 2010, 105 p.)

12. În structura PR-ului politic un loc aparte le revine tehnologiilor „murdare” sau așa-numitului PR „negru”. Acesta se bazează pe mediatizarea vulnerabilităților și momentelor compromițătoare din activitatea adversarilor politici. Prin urmare, PR-ul politic are două finalități – absolutizarea și idealizarea vs diabolizarea oponentului politic.

Pentru a putea deține puterea, actorul politic are nevoie de două variabile – înțelegerea și convingerea. Instrumentarul PR, managementul surselor PR dispune de suficient potențial pentru implementarea acestor variabile pe terenul politic.

Aceste concluzii ne conduc la afirmația tranșantă că PR-ul politic decodifică mesajele subiecților electorali, asigurând atât perceperea afectivă și cognitivă, acceptarea acestora de către publicul electoral, cât și mobilizarea votanților.

Recomandări:

a) Pentru mediul științifico-didactic:

1. Aprofundarea studiului asupra evoluției instrumentarului PR-ologiei politice, care determină o nouă direcție în științele politice.
2. Inițierea unui studiu aprofundat asupra interconexiunilor dintre cultura politică, stereotipurile cultural-politice și managementul PR-ului politic în contextul campaniilor electorale, precum și între ciclurile electorale.
3. Extinderea cercetării subiectului disertației din perspectiva potențialului PR-ului politic ca management al problemelor și situațiilor de criză, la nivel național și internațional.
4. Elaborarea unui suport de curs, intitulat ”PR-ologia politică”, pentru ciclul II de învățământ universitar

b) Pentru actorii politici:

1. Managementul imaginii actorului politic într-o campanie de succes se va axa pe temele centrale de campanie, care îl vor individualiza, îl vor face cunoscut și recunoscut în contextul competiției electorale, iar temele de campanie se vor orienta spre anumite valori.
2. În scopul gestionării unei comunicări PR persuasive și mobilizatoare, se recomandă utilizarea *mixt*-ului canalelor de comunicare: presa tradițională (presa scrisă), audio-vizualul și *new media*.
3. Pentru o mai bună percepere în mediul electoral a programelor politice, respectiv, o acoperire mediatică suficientă, ceea ce numim în disertație *management informațional-mediatic*, se recomandă actorilor politici să ia în considerare fabricarea de evenimente PR speciale, care ar menține atenția sporită a opiniei publice asupra concurentului electoral (*strategia turnului de vizibilitate*, propusă în teza).

BIBLIOGRAFIE

Bibliografie în limba română:

1. Andrievschi, V., Țârdea B. Campania electorală eficientă. Teorie și practică. Chișinău: Elan Poligraf SRL, 2010. 368 p.
2. Balaban, Delia; Abrudan, Mirela. Tendințe în PR și publicitate. București: Editura Tritonic, 2008. 198 p.
3. Ballandier, Georges. Scena puterii. București: Editura AION, 2000. 176 p.
4. Barbaros, Corina. Comunicarea politică, Constituirea spectacolului politic, a opiniei publice și a agendei publice. Iași: Adenium, 2014. 183 p.
5. Beciu, Camelia. Politica discursivă: practici politice într-o campanie electorală. Iași: Editura Polirom, 2000. 224 p.
6. Beciu, Camelia. Comunicarea politică. Iași: Editura Polirom, 2006. 218 p.
7. Bernays, Edward L. Cristalizarea opiniei publice. București: Comunicare.ro, 2003. 93 p.
8. Bernays, Edward L. Propaganda. www.historyisaweapon.com/defcon1/bernprop.html. 171 p.
9. Boboc, I. Comportament organizațional și managerial. Fundamente psiho-sociologice și politologice, vol. II. 2003. 149 p.
10. Boiko, A. Antonescu – eroul liberalilor. Pulsul, nr. 25 (286). 3 iulie 2009.
11. Boiko, A. Dolari falși pentru dictatura liberală. Comunistul, nr. 25 (280), 24 iulie 2009.
12. Boiko, A. Nazismul în ambalaj „european”. Pulsul, nr. 26 (286), 4 iulie 2009, p. 1.
13. Boșoteanu, I. Campania negativă, violență în comunicarea politică?, în: Sfera politicii, Nr. 164, 2011.
14. Boțan, I. Mitul despre pericolul românesc/ Guvernare și democrație, nr. 1 (3), p. 25, 2009.
15. Brătianu, Ion Constantin. Concepții și management politic. Cluj-Napoca, 2011. 405 p.
16. Breton, Philippe. Manipularea cuvântului. Iași: Institutul European, 2006. 88 p.
17. Cantemir, D. Descrierea Moldovei. București: Editura „Litera Internațional”, 2001. 256 p.
18. Cătălin, Zamfir. Structura gândirii sociale. București: Editura Politica, 1987. 315 p.
19. Carell, B.; Newson D. Redactarea materialelor de relații publice. Iași: Polirom, 2004. 504 p.
20. Cernencu, M.; Rusnac, Gh.; Galben, A.; Solomon, C. Republica Moldova: istoria politică (1989-2000). Documente și materiale, V. I. 458 p.
21. Chelcea, Septimiu. Opinie publică. Strategii de persuasiune și manipulare. București: Editura Economică, 2006. 318 p.
22. Chelcea, Septimiu. Sociologia opiniei publice. București: SNSPA, 2001. 175 p.

23. Ciobanu, Vitalie. Alegerile românești: oportunism și speranță în Basarabia. Revista 22, pe <http://www.revista22.ro/alegerile-romanesti-oportunism-si-speranta-in-basarabia-1394.html>, accesat la decembrie 2014.
24. Ciorănică, R. Vlad Plahotniuc în vizită la adevărații păpușari, în Revista VIP, Nr. 125, noiembrie 2014.
25. Coman, Claudiu. Sfera publică și imaginea politică. București: Editura C. H. Beck, 2010. 162 p.
26. Coman, Cristina. Relații publice. Principii și strategii. Iași: Editura Polirom, 2006. 195 p.
27. Coman, Cristina. Relațiile publice și mass-media. Iași: Ed. Polirom, 2000. 174 p.
28. Comunistul, nr. 27 (674). „Publicitate electorală – fotoreportaj”, 26 iunie 2009. p. 5.
29. Comunistul, nr. 33(68). „Vladimir Voronin propune opoziției 5 principii de consens politic”, 17 iulie 2009, p 2.
30. Comunistul, nr. 35 (682). Publicitate electorală, 24 iulie 2009, p. 4.
31. Comunistul, nr. 35 (682). „Vladimir Voronin. Adresare către alegători”, 24 iulie 2009, p. 2.
32. Croitoru, Cornelius. Vivat Academia, în Revista Biblos, nr. 13, Iași, p. 51.
33. Dagenais, Bernard. Profesia de Relaționist. Iași: Polirom. 2002. 152 p.
34. David, G. Tehnici de relații publice. Comunicarea cu mass media. Iași: Polirom, 2009. 227 p.
35. Dick, Morris. Noul principe. Machiavelli în secolul al XXI-lea. București: Editura Ziuă, 2003. 353 p.
36. Dobrescu, Paul. Mass-media și societatea. București: SNSPA, Facultatea de Comunicare și Relații Publice „David Ogilvy”, 2001. 202 p.
37. Dobrovie, Matei. Președintele francez Nicolas Sarkozy mizează pe sprijinul Angelei Merkel în curse pentru Elysee. Adevărul, 6 februarie 2012.
38. Dorna, Alexandre. Liderul charismatic. București: Editura Corint, 2004. 95 p.
39. Dragulin, Sabin; Silvia Rotaru. Alegerile prezidențiale 2014 – Președintele României și eșecul previzionării. O abordare analitică, în „Sfera politicii”, nr. 183.
40. Dungaciu, Dan. Cui nu-i place decretul Ghimpu?, ”Timpul”, 2 iulie 2010.
41. Edelman, Muray. Politica și utilizarea simbolurilor. Iași: Editura Polirom. 1999. 208 p.
42. Eliade, M. Aspecte ale mitului. București: Editura Univers, 1978. 212 p.
43. Ellul, Jacques. Histoire de la propagande. Paris: PUF, 1967. 128 p.
44. Enache, Iulian. Principalele declarații ale lui Barack Obama la Convenția Democrată, ”Gândul”, 07.11.2012.
45. Gass, Robert; Seiter, John. Manual de persuasiune. Iași: Polirom, 2009. 400 p.
46. Gerstle, Jacques. Comunicarea politică. Iași: Editura Institutul European, 2002. 136 p.

47. Girardet, Raul. Mituri și mitologii politice. Iași: Institutul European, 1997. 166 p.
48. Gregory, Anne. Planificarea și managementul campaniilor de relații publice. Iași: Polirom, 2009. 240 p.
49. Gurfinkiel, M. Testamentul lui Ariel Sharon. București: Editura Pro Editură și Tipografie, 2006. 242 p.
50. Gustave, Le Bon. Psihologia mulțimilor. București: Editura Anima, 1990. 104 p.
51. Habermas, Jurgen. Sfera publică și transformarea ei structurală. București: Comunicare. ro, 2005. 390 p.
52. Harlow, Rex. Public Relations at the Crossroads, Public Relations Quarterly, Vol. 8 nr. 4, p. 551-556, apud. Remus Pricopie. Relații Publice. Evoluție și perspective, Ed. Tritonic, București, 2005, p. 17.
53. Hasdeu, B. P. Scrieri alese, V. II. Scrieri istorice. Chișinău: Ed. Literatura Artistică, 1988. 426 p.
54. Iorga, Nicolae. Bizanț după Bizanț, pe <http://ro.scribd.com/doc/3350463/>.
55. Kapferer, Jean-Noel. Căile persuasiunii. București: Editura I.N.I., 1990.
56. Kapferer, Jean-Noel. Zvonurile. București: Editura Humanitas, 2008. 366 p.
57. Larson, Charles. Persuasiunea. Receptare și responsabilitate. Iași: Polirom, 2003. 499 p.
58. Lippmann, Walter. Opinia publică. București: Comunicare.ro, 2009. 368 p.
59. Machiavelli, Niccolo. Principele – lecții de manipulare. București: Antet, 2007. 96 p.
60. Marconi, Joe. Ghid practic de relații publice. Iași: Polirom, 2 S S009. 392 p.
61. Marian, Boris. Iurie Roșca – puti ot radikala do gosudarstvennika. Chișinău: Prag-3, 2010. 59 p.
62. Marin C. Societatea civilă între mit politic și pledoarie socială. Chișinău: Epigraf, 2002. 182 p.
63. McNair, Br. Introducere în comunicarea politică. Iași: Editura Polirom, 2007. 320 p.
64. Mihalache, Dan. Curs de marketing politic, Universitatea creștină „Dimitrie Cantemir”, 2012, 125 p.
65. Mișcoiu, Sergiu. Diferiți, dar uneori la fel! Despre limitele clivajului stânga-dreapta la alegerile prezidențiale franceze din 2007, în „Sfera politicii”, nr. 128, 2007.
66. Momoc, A. Sociologul Dimitrie Gusti, consilier de imagine? în: ”Sfera politicii”, nr. 135.
67. Momoc, Antonio. Comunicarea 2.0. New media, participare și populism. Iași: Adenium, 2014. 270 p.
68. Moraru, V. Mass media vs politica. Chișinău: USM, 2003. 260 p.
69. Moraru, V. Realitățile politice – instrument de promovare a imaginii. În Administrarea instituțiilor publice. Chișinău: Academia de Administrare Publică, 2015, p. 22-33.

70. Moscovici, Serge. Psihologia socială sau mașina de fabricat zei. Ed. Universității „Cuza Vodă”, 1995. 352 p.
71. Moscovici, Serge. Epoca maselor. Iași: Institutul European, 2001. 384 p.
72. Mucchielli, Alex. Arta de a influența. Analiza tehnicilor de manipulare. Iași: Polirom, 2002. 209 p.
73. Mucchielli, Roger. Psychologie de la publicité et de propagande. Paris: Librairies Techniques, Entreprize Moderne d'Edition ESF, 1972. 217 p.
74. Mureșan, Liviu. Relații publice – marca de fabrică, de comerț și de serviciu. Teză de doctorat. București, 1978. 131 p.
75. Nazare, Vasile. Note de personalitate ale liderului, în ”Sfera politicii”, nr. 110-111, București, 2004. 100 p.
76. Newson, D.; Turk J.; Kruckeberg D. Totul despre relațiile publice. Iași: Polirom, 2009. 688 p.
77. Noelle-Neumann, Elisabeth. Spirala tăcerii. Opinia publică – învelișul nostru social. București: Comunicare.ro, 2004. 372 p.
78. Novăcescu, I.; Ion I. C. Brătianu. Concepție și management politic. Cluj-Napoca: Editura Eikon, 2011. 410 p.
79. Oliver, Sandra. Strategii de relații publice. Iași: Polirom, 2009. 224 p.
80. Peru, A. B. P. Hasdeu și imaginea principilor europeni în sec. al XVI-lea (Elemente de dramaturgie politică în „Scrieri istorice”), în: MOLDOSCOPIE 3 (XXVII), 2004, p. 7-16.
81. Peru, A. Comunicarea electorală în spațiul public al Republicii Moldova (studiu de caz: Electorala-2005), MOLDOSCOPIE (Probleme de analiză politică), 4 (XXXI). Chișinău: USM, 2005, p. 105.
82. Peru, A. Instrumentarul imaginii actorului politic: fenomenul poziționării. În: Studia universitatis, Seria științe sociale, nr. 4 (14). Chișinău: USM, 2008.
83. Peru, A. Provocări ale globalizării la începutul mileniului al III-lea – Sesiunea internațională de comunicări științifice. „Imaginea politică – o paradigmă modernă a științei politice: comunicarea imagologică a PLDM în parlamentarele-2009”. Sibiu: Ed. Universității „Lucian Blaga”, 2009, p. 114.
84. Peru, A. Imaginea internațională: afilierea internațională ale partidelor politice din RM, în MOLDOSCOPIE (Probleme de analiză politică), 2011, nr. 3(LIV), Chișinău, p. 150-163.
85. Peru-Balan, Aurelia. Factorul basarabean în alegerile prezidențiale din România, POLIS, Nr. 3 (9), iunie-august, 2015, p. 149-167.
86. Peru, Aurelia. Crearea brandului de imagine politică, MOLDOSCOPIE, Probleme de analiză politică, Partea 4 (XXXIV), 2006.

87. Peru, Aurelia. Resursele PR-ului politic și publicitatea electorală în parlamentarele – 2009 din R. Moldova (studiu de caz)”. *Studia Universitatis, Seria „Științe sociale”*. Nr. 8 (38). Chișinău, USM, 2010, p. 224-239.
88. Peru-Balan, Aurelia. Managementul PR-ului politic sau Vânătoarea de voturi electorale. *Trenduri internaționale, specific național*, Chișinău: Cartier, 2014. 320 p.
89. Peru-Balan, Aurelia. Alegerile prezidențiale din Franța 2012: între valorile gaulliste și tradiția stângistă, în: *Sfera politicii*, nr. 170, București, 2012, ISSN: 1221-6720.
90. Peru-Balan, Aurelia. PR-ul politic și comunicarea de criză în Republica Moldova (2009-2010). Chișinău: Imona Grup SRL, 2010. 105 p.
91. Peru-Balan, Aurelia. Barack Obama: capitalul de imagine al campaniei prezidențiale – 2012”. În: *Revista de Filozofie, Sociologie și Științe Politice*, nr. 1 (161), 2013, p. 49-60.
92. Peru-Balan, Aurelia. Strategii de PR în retorica electorală din Parlamentarele – 2014, Republica Moldova vs „revoluția crizantemelor”, octombrie 2015”. În: *Revista POLIS*, Iași, Volum III, Nr. 4 (10) Est-Vest, Institutul European, 2015, p. 165-191.
93. Peru-Balan, Aurelia. Management’s place and role in political PR”. În: *Revista COGITO*, București, Vol. VIII, no. 3/ September, 2016, p. 37-54;
94. Peru-Balan, Aurelia. Marketingul politic și managementul imaginii politice. Poziționarea actorilor politici ca transfer al comunicării pe sistemul de valori”. În: *Political Science, international relations and security studies. International conference*, Sibiu, Universitatea „Lucian Blaga”, 23-25 mai, 2014, p. 14-32.
95. Peru-Balan, Aurelia. Trendul de imagine al PRCM (1993-2011): poziționarea și lupta pentru putere”. *Științe politice, Relații Internaționale și Studii de securitate*, Vol. I, Editura Universității „Lucian Blaga”, Sibiu, 2011, p. 69-82.
96. Peru-Balan, Aurelia. Sistemul partidist și leadershipul politic în Republica Moldova”. În: *Republica Moldova pe calea modernizării. Studiu enciclopedic*. Chișinău: BȘC „A. Lupan”, 2014, p. 102-128.
97. Peru-Balan, Aurelia. Taxonomia imaginii. Charisma – o abordare actualizată a Statului-spectacol de R. G. Shwartzenberg”. În: *Revista de Filozofie, Sociologie și Științe Politice*, nr. 1 (64), 2014, p. 24-35.
98. Peru-Balan, Aurelia. Geneză și instituționalizarea PR-ului politic. În: *Revista de Filozofie, Sociologie și Științe Politice*, nr. 2 (65), 2014, p. 27-43.
99. Petcu, Marian. *Istoria jurnalismului și a publicității în România*. Iași: Ed. Polirom, 2007. 216 p.
100. Peter, Gross. *Mass-media și democrația*. Iași: Editura Polirom, 2004. 248 p.

101. Popescu, Cristian Florin. Dicționar explicativ de jurnalism, relații publice și publicitate. București: Tritonic, 2002. 528 p.
102. Powell, J. Noul Machiavelli. Cum se gestionează puterea în lumea modernă. Chișinău: Editura Cartier, 2012. 500 p.
103. Puiu, Alexandru. Management. Analize și studii comparative, Ediția a 3-a. Pitești: Editura Independența Economică, 2007. 151 p.
104. Ralea, M.; Herseni T. Introducere în psihologia socială. București: Ed. științifică, 1966. 381 p.
105. Remus, Pricopie. Relații publice: evoluție și perspective. București: Tritonic, 2005. 256 p.
106. Ries, Al., Traut Jack. Poziționarea: Lupta pentru un loc în mintea ta. București: Editura Curier Marketing. 267 p.
107. Caillois, Roger. Mitul și omul. Paris: Editura Gallimard, 1966. 120 p.
108. Preda, Cristian. Introducere în știința politică. Iași: Polirom, 2010. 287 p.
109. Roșca, A. Comunicarea politică și democratizarea societății. Chișinău: CE USM, 2003. 226 p.
110. Roșca, Iu. Cum a fost guvernată țara până acum, în „Flux”, 8 octombrie 2010.
111. Rousseau, Jean-Jacques. Contractul social. București: Editura Antet, 2004. 128 p.
112. Rus, Flaviu. PR politic. Iași: Institutul European, 2006. 225 p.
113. Rus, Flaviu. Introducere în știința comunicării și a relațiilor publice. Iași: Ed. Institutul European, 2000. 102 p.
114. Rus, Flaviu. Relații publice și publicitate. Iași: Ed. Institutul European, 2004. 236 p.
115. Săftoiu, Claudiu. Jurnalismul politic – manipularea politicienilor prin mass-media, manipularea mass-media de către politicieni. București: Editura Trei, 2003. 176 p.
116. Shwartzenberg, Roger Gerard. Statul-spectacol sau Eseu despre și împotriva star-sistemului în politică. București: Editura Scripta, 1995. 336 p.
117. Solcan, Alexandru. Marketing politic. Note de curs, pe http://usm.md/frispa/V_RO/PUBLICATII/SolcanA_Marketingpolitic.pdf.
118. Solomon, C. Aspecte ale managementului politic în R. Moldova, în Teoria și practica administrării publice. Materialele conferinței internaționale științifico-practice. Chișinău, 21 mai, 2010.
119. Solomon, C. Republica Moldova: alegerile, puterea și societatea civilă (Studiu monografic) Chișinău: Tipografia: Sirius, 2011.
120. Stanciu, Valentin; Stoica, Marcela; Stoica, Adrian. Relații publice. București: Editura Concept Publishing, 1997. 290 p.

121. Șlehtițchi M., Eseu asupra reprezentării puterii. Cazul liderilor. – Chișinău, 1998. 197 p.
122. Stoica, Dan. Comunicare publică. Relații publice. Iași: Editura Universității „Al.I.Cuza”, 2004. 219 p.
123. Tamas, S. Managementul politic. Elaborarea politicilor și guvernarea. București: Editura Expert, 2002. 263 p.
124. Tarde, Gabriel. Opinia și mulțimea. București: Comunicare.ro, 2007, 182 p.
125. Tănase, S. Iohannis vs Ponta. Ce au votat basarabienii la 2 noiembrie, în „Timpul” din 07.11.2014.
126. Tismăneanu, V.; Pătrășconiu C. Cartea președinților. București: Editura Humanitas, 2013, 256 p.
127. Teodorescu, B. Marketing politic și electoral. București: SNSPA, 2001. 236 p.
128. Teodorescu, B. Sultănescu D., 12/XII: Revoluția portocalie în România. București: Editura Fundației Pro, 2005. 202 p.
129. Thomas, E. Barak Obama. O alegere istorică. București: Editura Litera Internațional, 2009. 102 p.
130. Tocqueville, Alexis. Despre democrație în America. București: Editura Humanitas, 2005. 384 p.
131. Tran, Vasile; Stănciugelu, Irina. Teoria Comunicării. București: Editura Comunicare.ro, 2003. 260 p.
132. Ungureanu, Traian. Războiul timpurilor, declin occidental și asediu islamic. București: Editura Humanits, 2006. 245 p.
133. Ureche, Grigore. Letopisețul Țării Moldovei. Chișinău: Editura Literatura Artistică, 1988.
134. Vartic, Andrei. SNEGUR. Chișinău: Ed. Basarabia 1996, V. I.
135. Varzari, Pantelimon. Elita politică și birocrăția din Republica Moldova în contextual realizării reformelor democratice. Chișinău: Pontos, 2013. 366 p.
136. Volkoff, Vladimir. Tratat de dezinformare. București: Wditura Antet, 2009, 256 p.
137. Weber, Max. Politica – o vocație și o profesie. București: Editura Anima, 1992. 54 p.
138. Weber, Max. Economie et societate. Paris: Plon, 1971. 560 p.
139. Wilcox, Dennis; Glen, T.; Cameron, Phillip H. Ault; Warren, K. Agee. Relații Publice, strategii și tactici. București: Editura Curtea Veche, 2009. 3624 p.
140. Wolton, Dominique. Despre comunicare. Bucuresti: Comunicare.ro, 2012. 483 p.
141. Zaicu, V. Noul principe și realitatea efectivă a aparențelor, în Sfera politicii, Nr. 108, 2004.
142. Zaharia, R., Marketing politic și social, București: Editura Uranus, 2001. 95 p.
143. Zamfir C., Structura gândirii sociale. București: Editura Politica, 1987. 315 p.

Bibliografie în limba rusă:

144. Алешина, И.В. Паблик Рилейшнз для менеджеров. Москва: Экмос, 2004. 479 с.
145. Амелин, В.Н. Многомерная модель политической власти. În: Общественные науки и современность, 1991, № 2, с. 48-57.
146. Борисов, Л. Технологии рекламы и PR. Москва: ФАИР-ПРЕСС, 2001. 624 с.
147. Викентьев, И.Л. Приемы рекламы и public relations. Санкт-Петербург, 1995. 229 с.
148. Войтасик, Л. Психология политической пропаганды. Москва: Прогресс, 1981. 278 с.
149. Голубкова, Е. Н. Маркетинговые коммуникации. Москва: Финпресс, 2000. 256 с.
150. Гоулд, Ф. Стратегическое планирование избирательной кампании. În: Политические исследования, 2003, № 4, с. 117.
151. Гринберг, Т. Политическая реклама: портрет лидера. Москва, 2000. 93 с.
152. Егорова-Гантман, Е. В.; Плешаков К.В. Политическая реклама. Москва: Никколо-Медиа, 2002. 240 с.
153. Зотова, З. Избирательная кампания: технологии организации и проведения. Москва, 2005. 224 с.
154. Ивин, А. Основы теории аргументации. Москва: Гуманит ВЛАДОС, 1997. 352 с.
155. Ильясов, Ф.Н. Политический маркетинг. Искусство и наука побеждать на выборах. Москва: Издательство ИМА-пресс, 2000. 200 с.
156. Кошелюк, М. Технологии политических выборов. Санкт-Петербург: Питер, 2004. 238 с.
157. Карцева, Е.Н. Три лица имиджа, или кое-что об искусстве внушения. În: Иностранная литература, 1971, № 9, с. 234.
158. Кассирер, Э. Техника современных политических мифов. În: Вестн. МГУ. Сер. 7. Философия. 1990, № 2, с. 58-65.
159. Коваленко, А. Психология политической рекламы. Ростов-на-Дону: „Феникс”, 2005. 159 с.
160. Ковлер, А. Избирательная кампания: организация и методы работы. Минск, 1995. 160 с.
161. Колбаповский, В. Н. Ленинская методология и социально-психологические проблемы пропаганды. În: Проблемы социальной психологии и пропаганда. Москва: Мысль, 1971, с. 137-147.
162. Колесников, В. Семенов, В. Политический менеджмент. Санкт-Петербург: Питер, 2012. 320 с.
163. Кольев, А. Н. Политическая мифология. Москва: Логос, 2003. 382 с.

164. Кочетков, А. А. О некоторых чертах типологии харизматического лидерства. *Іп: Власть*, 1995, № 11, с. 78-81.
165. Кошелюк, М. Технологии политических выборов, 2-е изд. Санкт-Петербург: Питер, 2004. 240 с.
166. Лапина, Т. Политическая реклама. Киев: ВИРА-Р, 2000. 143 с.
167. Лисовский, С. Ф. Политическая реклама. Москва: ИВЦ „Маркетинг”, 2000. 256 с.
168. Максимов А. Война по правилам и без. Москва: Дело, 2003. 320 с.
169. Мошняга В, Цуркан В., Молдавский электорат: социальная память и политические ценности Ціннісний вимір політичної діяльності: теорія практика розвитку частного українського сус пільства: Збірник наук овихпраць / Ред. колегія: Ю.М. Бардачов, В.Ф. Цвих, Ф.Г. Семенченко та ін. Херсон: „Олд-плюс”, 2010, с. 94-102.
170. Мединский, В. Р. Негодяи и гении PR: от Рюрика до Ивана Грозного. Санкт-Петербург: Питер, 2008. 315 с.
171. Наполитан, Дж. 100 советов по организации избирательной кампании. Москва: Никколо М, 1993. 249 с.
172. Ольшанский, Д. Политический PR. Санкт-Петербург: Питер, 2003. 544 с.
173. Оссовская, М. Рыцарь и буржуа. Москва: Прогресс, 1987. 528 с.
174. Почепцов Г.Г. Имиджмейкер. Паблик рилейшнз для политиков и бизнесменов. Киев, 1995. 425 с.
175. Почепцов, Г. Г. Имиджелогия. Москва: „Рефл-бук”, Киев: „Ваклер”, 2002. 698 с.
176. Почепцов, Г. Паблик рилейшнз для профессионалов. Киев: „Ваклер”, 2005, 640 с.
177. Почепцов, Г. Коммуникативные технологии двадцатого века. Москва: К., 2000. 352 с.
178. Почепцов, Г. Теория коммуникации. Москва: К, 2001. 656 с.
179. Пушкарева, Г. В. Политический менеджмент. Санкт-Петербург: Питер, 2004. 400 с.
180. Ривз, Р. Реальность в рекламе. М.: Внешторгреклама, 1983. 116 с.
181. Сегела, Жак. Национальные особенности охоты за голосами. Москва: Вагриус, 1999. 264 с.
182. Соловьев, А. И. Политология: Политические коммуникации. Москва: Аспект Пресс, 2004. 332 с.
183. Траут, Дж. Новое позиционирование. Мифодизайн: коммерческие и социальные мифы. Санкт-Петербург: Питер, 2005. 192 с.
184. Цулазде, А. М. Формирование имиджа политика в России. Москва, 2002. 114 с.
185. Чумиков, А.Н, Связи с общественностью: теория и практика: Учеб. пособие. Москва: Дело, 2004. 495 с.

186. Шарп, Джин. От диктатуры до демократии. Москва: „Новое Издательство”, 2005. 84 с.

Bibliografie în limbile franceză și engleză:

187. Atton, C.; Hamilton J. *Alternative Journalism. Journalism Studies: Key Texts*, SAGE. Londra. 2008. 192 p.
188. Agranaff, R. P. *The Management of Election Campaigns*. Boston, 1976. 217 p.
189. Bernstein, C.; Woodward B. *All the Presidents Men*. New York, 1974. 480 p.
190. Black, Sam. *Introduction to Public Relations*. Modino Press, 1989. 223 p.
191. Blumler, J.G.; Gurevitcand, Michael. „Politicians and the Press: An Essay on Role Relationships” p. 467-496 in Dan D. Nimmo and K.R. Sanders (eds).1981.
192. Bobin, Jean-Paul. *Le marketing politique*. Milan: L’Édition Media, 1988. 194 p.
193. Bolland, E. J. *Advertising vs Public Relations*, în *Public Relations Quarterly*, vol. 34, 1989, nr. 3.
194. Bongrand, Michel. *Le marketing politique*, L’Édition Presses Universitaires de France, Paris, 1993. 229 p.
195. Boorstin, D. *The Image: A Guide to Pseudo-Events in America*: 9780679741800: Books - Amazon.ca. 136 p.
196. Bruce, B. *Image of Power*. Londra: Kogan Page, 1992. 765 p.
197. Cantril, Hedley. *The Psychology of Social Movements*. New York: J. Wiley, 1941, 274 p.
198. Cazeneuve, Jean. *Les Communications de masse: guide alphabetique*. Paris: Denoel/ Gonthier. 1976. 115 p.
199. Cutlip, S.M. Cutlip, S., Center, A., Broom, G. *Effective public relations*. Englewood Cliffs, 1984. 689 p.
200. Charlot, Monica. *La persuasion politique*. Paris: PUF, 1985. 172 p.
201. Combs, James; Dan, E. Nimmo. *The New Propaganda: The Dictatorship of Palaver in Contemporary Politics*. New York/London: Longman, 1992. 317 p.
202. Cooke, M. *Five Arguments for Deliberative Democracy*. *Political Studies*, 48, 2000, p. 947.
203. Cwalina, W., Falkowski, A., Bruce I. Newman . *Political Management and Marketing*. În: Dennis W. Johnson ed., *Routledge Handbook of Political Management*. New York: Routledge, 2009. 152 p.
204. David, Devlin. *Le marketing politique*. Paris: PUF, 2000. 184 p.
205. De James, E. Grunig; Todd, T. Hunt Holt. Rinehart and Winston. *Managing Public Relations*, 1984. 550 p.
206. Debbasch, Charles; Pontier, Jean-Marie. *Introduction a la politique*. Paris, 1986. 460 p.

207. Denis, W.; Philip, L.; Agel, W. *Public Relations. Strategies and Tactics*. Harper. 584 p.
208. Denton, R., Woodward G. *Political Communication in America*. New York: Praeger, 1990. 354 p.
209. Devlin, L. *An Analysis of Presidential Television Commercials 1952-1984*, În: Kaid Linda. *New Perspectives of Political Advertising*, Southern Illinois University Press, Carbondale, 1986, p.129-137.
210. Diamond, E.; Bates, S. *The Spot* (ediția I: 1984). Cambridge: MIT Press, Massachusetts, 1986. 128 p.
211. Domenach, Jean-Marie. *La propagande politique*. Paris: PUF, 1973. 128 p.
212. Ellul, Jacques. *Histoire de la propagande*. Paris: PUF, 1967. 138 p.
213. Entman, Robert M., "Framing: Toward clarification of a fractured paradigm", *Journal of Communication*, 43 (4), 1993.
214. Gerstle, J. *La Communication politique*. Paris: Armand Colin, 2003. 297 p.
215. Gilbert, Dennis. *The American Class Structure: In An Age of Growing Inequality*. Pine Forge Press, 2002. 214 p.
216. Grunig J.; Hunt T. *Managing Public Relations*. CL Hardcover, 1984. 576 p.
217. Grunig, James E. *What is excellence in management?* In J. E. Grunig (Ed.), *Excellence in Public Relations and Communication Management*. Hillsdale, New Jersey: Lawrence Erlbaum Inc, 1992. 250 p.
218. Habib, Laurent. *La communication electorale: quelles difficultes?* În: rev. „Pouvoirs”, nr. 63, 1992, p. 91-101.
219. Harlow, Rex. *Bulding a Public Relations Definition*, *Public Relations Review*, 1976, nr. 2., În: Irimieș, Cosmin, *Successful communication and PR management withing Public Institutions*, *Public Relation Review*, vol 23. nr. 1, 1997.
220. Hofstadter, Ricard, *The Paranoid Style in American Politics and other Essays*, În: Harper s Magazine, Noiembrie 1964, p.77-87.
221. Hutton, J. *The Definisio, Dimensions and Domain of Public Relations*, *Public Relations Review*, 25 (2), 1999, 260 p.
222. Jamieson, K. *The Evolution of Political Advertising in America*, în Kaid et al. (ed.), *New Perspectives in Political Advertising*, Southern Illinois University Press, Carbondale, 1986, p. 1-20.
223. Jefkins, F., *Planned Press and Public Relations*. London: Blackic Academic and Professional, 1993. 162 p.

224. Jerry, L. Yeric; John R. Todd. Public opinion: the visible politics F.E. Peacock Publishers, 1996. 280 p.
225. Johnson, D.W. Campaign on the Internet. Washington: Ed. CQ Press, 2006, p.122.
226. Kotler, Ph. Megamarketing. Harvard Business Review, 64 (2).
227. Kraus, S.; David, D. „Political Debates”, în: Handbook of Political Communication. Sage, Beverly Hills, 1981. 732 p.
228. Krief, Bernard. Marketing en action. Paris:Armand Colin, 1981. 96 p.
229. Lambert, Fr.; Lefranc, S., 50 fiches pour comprendre la science politique. Breal: Rosny, 2007. 224 p.
230. Lawson-Borders, G.; Kirk, R. „Blogs in Campaign Communication”. În: American Behavioral Scientist, vol. 49, nr. 4, p. 551.
231. Lazarsfeld, Paul; Bernard, Berelson, Hazel, Gaudet. Politics, Society and the Media, New York, 2007, 385 p.
232. Lees-Marshment, L.. Political Marketing: Principles and applications, Routledge, New York, 2009. 173 p.
233. Lilleker, Darren, G. Key Concepts in Political Communication. London: Sage Publication, 2006. 224 p.
234. Lynn, L. E. Public Management as Art, Science, and Profession, Chatham, New Jersey: Chatham House Publishers, Inc., 1996. 208 p.
235. Moloney, K. Trust and public relations: Center and edge. Public Relations Review, 31, 2005. 550 p.
236. McCombs, M.; Shaw, D. The Agenda Settings Function of the Mass-Media”, Public Opinion Quarterly, 36, p. 176.
237. Muchielli, Alex. Arta de a influența. Analiza tehnicilor de manipulare. Iași: Polirom, 2002. 201 p.
238. Mucchielli, Roger. Psychologie de la publicité et de propagande. Paris: Librairies Techniques, Entreprize Moderne d'Edition ESF, 1972. 105 p.
239. Newman, W.H. L'art de la gestion. Paris: Dunod, 1969. 225 p.
240. Newman, Bruce, Handbooc of political marketing, Inc. International Educational and Professional Publisher, New Delhi, 1999. 781 p.
241. Nimmo și R. Savage. Candidates and their images: Concepts, methods, and findings. Goodyear Pub. Co. (Pacific Palisades, Calif.), 1976. 250 p.
242. Panebianco, A. Political Parties: Organization and Power. New York: Cambridge University Press, 1988. 336 p.

243. Park, Robert. E. Race and Culture. The Collected Papers of Robert Ezra Park. Vol. 1921/1952, apud: Paul Dobrescu, Alina Bangăoanu, Sociologie românească, Vol. 1, nr. 1-2/2003, Școala de la Chicago, SNSPA.
244. Paul, D'Anieri. Orange Revolution and Aftermath Mobilization, Apathy, and the State in Ukraine Johns Hopkins University Press; 2011. 328 p.
245. Price, V. Public Opinion. Newbury Park, CA: Sage Publications, 1992. 265 p.
246. Ray, Choiniere; David, Keirse. Presidential Temperament. Prometheus Nemesis Book Company, Incorporated, 1992. 609 p.
247. Ryan, J.A.; Lemmond, G.H.. Thinking like a brand manager, în Public Relations Journal. August, 1989.
248. Cutlip, S. *Effective public relations*, New York: Prentice Hall, 2006 ed. a 9-a. 4476 p.
249. Schiffman, L.G.; Kanuk, L.L. Consumer behavior. Englewood Cliffs, N.J. 1983. 288 p.
250. Schudson, M. Advertising, the Uneasy Persuasion, its Dubious Impact on American Society, Basic Book, 1984. 454 p.
251. Schumpeter, Joseph A. Capitalisme, Socialisme et Democratie. Paris: Payot, 1951. 454 p.
252. Seitel, F. The Practice of Public Relations. New York: Prentice Hall, 2010. 480 p.
253. Stoetzel, Jean; Girard, Alain. Les sondages d'opinion publique. Paris: PUF, 1979. 295 p.
254. Tchakhotine, Serge. Le viol des foules par la propagande politique. Paris: Gallimard, 1939. 605 p.
255. Tonnies, Ferdinand. Community and Society (germ. Gemeinschaft und Gesellschaft). Trad. Loomis Charles P. East Lansing: The Michigan State University Press, 1887/1957.
256. Trotter, William. Instincts of the Herd in Peace and War. New York: MacMillan, 1947. 276 p.
257. Watts, D. Political Communication Today. Manchester, Manchester University Press, 1997. 253 p.
258. Weber, Max. Economie et societate. Paris: Plon, 1971. 258 p.
259. Weber, Max. Le savant et le politique. Paris: Plon, 2001. 71 p.
260. White J., Mazur L. Strategic communications management. Making public relations work. - Wokingham etc., 1995. 257 p.

Surse on-line

261. Alegeri în Franța: Cine este Francois Hollande, rivalul lui Nicolas Sarkozy? <http://www.ziare.com/articole/alegeri+prezidentiale+franta>, accesat 27 februarie 2012.

262. Alegeri Franța, Nicolas Sarkozy pe primul loc în sondaje. www.realitatea.net, accesat 19 aprilie 2012.
263. AMN a lansat jocul „*Serafică fără frică*”. https://www.youtube.com/watch?v=gm_WhHt_SRA, accesat 9.11.2010.
264. Andrei Cristian, Merkel îl susține pe Iohannis. <http://www.gandul.info/politica/iohannis-mi-a-scris-angela-merkel-ca-ma-sustine-am-o-scrisoare-n-am-aratat-o-nu-i-stilul-meu-sa-epatez-textul-scrisorii-in-gandul-13547019>, accesat 13.11.2014.
265. Angajamentul PLDM „*Moldova fără sărăcie*”. http://iontcaci.info/wp-content/uploads/2011/03/moldovafarasaracie_ro.pdf.
266. Barack Obama, spot oficial de campanie. <http://www.youtube.com/watch?v=1WbQe-wVK9E>, accesat 20 ianuarie 2012.
267. Băsescu va deveni cetățean moldovean. [/www.dcnews.ro/traian-basescu-a-devenit-cetatean-moldovean_472019.html](http://www.dcnews.ro/traian-basescu-a-devenit-cetatean-moldovean_472019.html), accesat 2 aprilie 2015.
268. Despre argumentul *ad-hominem*. http://download1.hermes.asb.dk/archive/download/H05_05.pdf, accesat 12.05.2015
269. Borlescu Ana, A treia dezbatere Obama-Romney, <http://www.mediafax.ro/externe/a-treia-dezbatere-obama-romney-ultima-confruntare-acprezidentiala-a-inceput-video-live-10250720>, accesat 24 octombrie 2012.
270. Bourdieu P., Opinia publică nu există, pe <http://www.criticatac.ro/24074/pierre-bourdieu-opinia-public-nu-exist/>, accesat 21.10.2013.
271. Campanii finanțate de Wall Street, pe <http://www.ziare.com/goldman-sachs/stiri-goldman-sachs/campaniile-prezidentiale-americe-finantate-de-wall-street-276873>, accesat 5.11.2012.
272. Cât au cheltuit concurenții electorali, pe <http://agora.md/stiri/4871/de-trei-ori-mai-mult-cat-a-cheltuit-fiecare-concurent-electoral-pentru-atragerea-unui-vot-in-aceasta-campanie>, accesat 4.12.2014.
273. Civilizația ortodoxă și lumea modernă, pe [accesat http://unimedia.info/comunicate/la-chisinau-va-avea-loc-conferinta-internationala-stiintifico-practica-civilizatia-ortodoxa-si-lumea-moderna-4721.html](http://unimedia.info/comunicate/la-chisinau-va-avea-loc-conferinta-internationala-stiintifico-practica-civilizatia-ortodoxa-si-lumea-moderna-4721.html)., accesat 29.10.2014.
274. „Ce este brandul”, *Comunismul de consum*, nr. 142, 13-19 octombrie 2006, pe www.academia.edu/attachments/157339/download, accesat 23.10.2009.
275. Congresul PSD, Alba-Iulia, pe <http://www.mediafax.ro/politic/congresul-psd-de-la-alba-iulia-ponta-a-fost-desemnata-candidat-la-presedintie-angajamentul-meu-e-sa-facem-impuna-a-doua-oara-marea-unire-a-romaniei-13257616>, accesat 12.09.2014.

276. Crimele din Franța: Sarkozy își suspendă campania și jură să vâneze criminalul, <http://www.ziare.com/international/alageri-franta/>, accesat 20.03.2012.
277. Cronici M. Costin, pe www.romaniasociety.mareleboian.com/book/cronici/Costin%20M.
278. *Cum a ajuns Merkel sa-l susțină pe Sarkozy în campania electorală?* pe <http://www.ziare.com/international/alageri-franta/>, accesat 11.02.2012.
279. Curtea Constituțională decide că decretul lui Mihai Ghimpu este neconstituțional, la <http://www.mediafax.ro/externe/curtea-constitutionala-decide-ca-decretul-lui-mihai-ghimpu-este-neconstitutional-6542717>, 12 iulie 2010, accesat 17.01. 2010.
280. Dancu Ionel, Proiectul de președinte al lui Ponta, pe http://www.stiripesurse.ro/proiectul-de-presedinte-al-lui-victor-ponta-ce-promite-liderul-psd-sa-faca-la-cotroceni_924893.html, accesat 29.07.2014.
281. Discursul de victorie al lui Barack Obama pe <http://unimedia.info/stiri/video--text-discursul-de-victorie-al-lui-barack-obama-54066.html>, accesat 07.11.2012.
282. Dobrovie Matei, Președintele francez Nicolas Sarkozy mizează pe sprijinul Angelei Merkel în cursa pentru Elysee, pe [www. Adevărul.ro](http://www.Adevărul.ro), accesat 06.02.2012.
283. Dodon revine de la Moscova cu o icoană, pe <http://infoprut.ro/32483-dodon-vine-de-la-moscova-cu-o-icoana-si-fragmente-de-moaste.html>, accesat 10.10.2014.
284. Eastwoord, Clint. Mesaj pentru Obama: *Pleacă, împlinește-mi dorința*, <http://www.ziare.com/barack-obama/presedinte-sua/clint-eastwoord-mesaj-pentru-obama-pleaca-implineste-mi-dorinta-video-1187452>, accesat 31.08.2012.
285. Element nou în campanie, Merkel, pe <http://elldor.info/2013/09/angela-merkel-introduce-un-nou-element-in-campania-electorala-mesajul-pe-smartphone>, accesat 5.09.2013.
286. Enache, Iulian. Principalele declarații ale lui Barack Obama la Convenția Democrată, <http://www.gandul.info/international/principalele-declaratii-ale-lui-barack-obama-la-conventia-democrata-drumul-pe-care-noi-il-propunem-este-poate-mai-dificil-dar-el-ne-va-d>, accesat 07.09.2012.
287. Iohannes despre unire, pe http://unimedia.info/stiri/Klaus-Iohannis-despre-unire-cetaenie-i-relaiile-moldo-romane-85118.html?utm_source=rss&utm, accesat 12.11.2014
288. Băsescu anunță următorul proiect de țară, pe <http://unimedia.info/stiri/video-basescu-anunta-urmatorul-proiect-al-romaniei-unirea-cu-republica-moldova-68881.html>.
289. Sarkozy despre tragedia națională, <http://www.facebook.com/nicolassarkozy.fr>.
290. Saptamana-decisiva-pentru-alegerea-presedintelui, pe <http://www.ziare.com/international/alageri-franta/alegeri-in-franta-saptamana-decisiva-pentru-alegerea-presedintelui-1161963>, accesat 20.03.2012

291. Ignatius David, De ce a câștigat Obama, pe <http://unimedia.info/stiri/de-ce-a-castigat-obama-ignatius-datorita-comunitatii-latino-si-femeilor-54180.html>, accesat 05.10.2012.
292. Secretul imaginii Angelei Merkel, pe <http://adevarul.ro/international/europa/secretul-imaginii-angelei-merkel-1>, accesat 12.09.2013.
293. Înregistrarea video care dă o lovitură lui Mitt Romney, <http://unimedia.info/stiri/alegeri-sua-Inregistrarea-video-care-da-o-lovitura-republicanului-mitt-romney-52322.html>, accesat 18.09.2012.
294. Ion Iliescu despre unire, pe <http://adevarul.ro/news/politica/cum-explica-ion-iliescu-faptul-romania-republica-moldova-nu-s-au-unit-august-1991>, accesat 10.08.2014.
295. ÎPS Mitropolit Vladimir a lansat un Apel de responsabilitate civică pentru credincioși cu ocazia alegerilor parlamentare ce vor avea loc la 30 noiembrie, 2014, [pewww.tibuna.md](http://www.tibuna.md), accesat 02.12.2014.
296. V. Plahotniuc: „*Legenda despre PD este adevărată*”, pe <http://www.pdm.md/ro/noutati/stiri/legenda-despre-pdm-este-adevarata-suntem-o-echipa-puternica-spune-vlad-plahotniuc>, www.facebook.com/plahotniuc, accesat 5.12.2014.
297. Logica manipulării, pe <http://documents.tips/documents/logica-manipularii-politice-varianta-scurta.html>, accesat 07.09.2015
298. M. Lupu: „Chișinăul e obligat să aibă relații bune cu Rusia!”, pe <http://www.jurnal.md/ro/news/lupu-chi-inaul-e-obligat-sa-aiba-rela-ii-bune-cu-rusia-192916/>, accesat la 17.09.2010.
299. Matism Alina. Trei țări, trei gafe. Cum a arătat controversatul turneu al lui Mitt Romney, republicanul care speră să-l învingă pe Obama, www.gandul.info, accesat 06.08.2012.
300. Mercier, Arnaud. *Descriptage des staretgies de communication de F. Holllande; Sarkozy*, http://www.webullition.info/index.php?option=com_content&view=article&id=685:decryptage-des-strategies-de-communication-de-f-h, accesat 01.05.2012.
301. Merkel, secretul imaginii, pe <http://adevarul.ro/international/europa/secretul-imaginii-angelei-merkel-1>, accesat 12.09.2013.
302. Merkel, un nou element de campanie, pe <http://elldor.info/2013/09/angela-merkel-introduce-un-nou-element-in-campania-electorala-mesajul-pe-smartphone/> accesat 05.09.2013.
303. Mihai Ghimpu: Nu merg la Moscova de ziua Victoriei, ww.ziare.com/europa/moldova/ghimpu-nu-merg-la-moscova-de-ziua-victoriei-ce-sa-caute-invinsii-acolo-1011420, accesat 24.04.2010.
304. Morris: asul din mânăca opoziției din Moldova, pe www.ziaruldeiasi.ro/national-extern/dick-moris-asul-din-mineca-opozitiei-din-moldova~ni315v, accesat 17.02.2005.

305. Neagu, Alina. Președinția SUA nu a mai fost atât de jenant reprezentată în public din 1980. Obama l-a făcut pe Jimmy Carter să pară extraordinar, <http://www.hotnews.ro/stiri-international-13350315-editorial-washington-times-despre-prima-confruntare-obama-romney-presedintia-sua-nu-mai-fost-atat-jenant-reprezentata-public-din-1980.htm>, accesat 04.10.2012.
306. Nicolas Sarkozy vrea să crească TVA-ul și să introducă o taxă pe tranzacțiile financiare, www.Mediasfax.ro/economic, accesat 30.01.2012.
307. Nora El Bekri, 1981 – 2012 : ce qu'ont promis les candidats, în Le Nouvel Observateur - Documentation,,<http://tempsreel.nouvelobs.com/election-presidentielle-2012/20120126.OBS9898/1981-2012-ce-qu-ont-promis-les-candidats.html><http://epochtimes-romania.com/news/2012/01/ce-au-promis-candidatii-francezi-la-prezidentialele-din-perioada-1981-2012---139652>, accesat 27.01.2012
308. Noul spot anti-Obama, http://www.tvrinfo.ro/noul-spot-anti-obama-opera-ucigasului-de-candidaturi-democrate-la-prezidentiale_15849.html, accesat 23.05.2015
309. Opriți-l pe Iuda, pe www.youtube.com/watch?v=njKzDxxNqqk, accesat 18.03.2013
310. PCRM, spot nr. 2 <https://www.youtube.com/watch?v=L3hyd4Vka0A>, accesat 18.03.2013
311. PCRM, spot nr.3 <https://www.youtube.com/watch?v=EDbnuD7tW3k>, accesat 18.03.2013
312. PL, spot nr.1, https://www.youtube.com/watch?v=BkdOc7G5H_A, accesat 18.03.2013
313. PLDM iese din Alianța pentru Integrare Europeană (Discursul lui V. Filat din 13 februarie 2013), pe http://www.publika.md/pldm-iese-din-alianta-pentru-integrare-europeana--filat--vrem-un-nou-acord-aie_1257241.html. accesat 18.03.2013
314. Ponta se lansează în campanie, pe <http://www.hotnews.ro/stiri-politic-18144200-victor-ponta-isi-lanseaza-sambata-candidatura-alegerile-prezidentiale-ziua-arena-nationala-sunt-asteptati-70-000-oameni.htm>, accesat 20.09.2014.
315. Prima dezbatere televizată între Obama și Romney, http://www.publika.md/prima-dezbatere-televizata-intre-obama-si-romney--cine-a-castigat_1062151.html, accesat 04.10.2012.
316. Protest cu sute de mașini împotriva lui Vladimir Putin, <http://www.romanalibera.ro/actualitate/europa/protest-cu-sute-de-masini-impotriva-lui-vladimir-putin-254213.html>, accesat 20.02.2012
317. PSRM spot nr. 1 www.youtube.com/watch?v=BYMG8CfMJ1k&list=PLxat_ntzOqQabz7LEFgFDnycyk_hANxcD&index=16, accesat 02.11.2014
318. PSRM spot nr.16. https://www.youtube.com/watch?list=PLxat_ntzOqQabz7LEFgFDnycyk_hANxcD&v=3ZIVB, accesat 02.12.2014

319. PSRM spot. nr. 2; Târdea B. Despre lupta împotriva oligarhilor. https://www.youtube.com/watch?v=QPcckRk5qLE&index=15&list=PLxat_ntzOqQabz7LEfgFDnycyk_hANxcD.
320. Spot PSRM; pe <https://www.youtube.com/watch?v=vuwjaNiEBWw>, accesat 02.12.2014
321. Putin pledează pentru democrație online și măsuri anticorupție <http://www.ziare.com/vladimir-putin/premier-rusia/1149180>, accesat 10.02.2015
322. Putin promite creșterea cheltuielilor pentru a se menține la putere, <http://epochtimes-romania.com/news/2012/02/putin-promite-cresterea-cheltuielilor-pentru-a-se-mentine-la-putere> 141912, accesat 12.02.2012
323. Putin-la-un-miting-de-130-000-de-sustinatori-nu-vom-permite-nimanui-sa-se-amestece-intreburile-interne-ale-rusiei, <http://bataiosu.wordpress.com>, accesat 23.02.2012.
324. Ratificarea Acordului de Asociere UE-RM, cum au votat deputații, pe <http://unimedia.info/stiri/video-acordul-de-asociere-rm-ue-a-fost-ratificat-de-parlamentul-de-la-chisinau-cum-a-votat-fiecare-deputat-78803.html>, accesat 02.07.2014
325. Redenumirea fracțiunii PL. <http://tv7.md/ro/news/pl-sau-plr-liberalii-conservatori-cer-cur-tii-constitutionale-sa-se-expuna-pe-marginea-redenumirii-fracțiunii-31694.html>.
326. Revizuirea Constituției și dreptul moldovenilor la cetățenie dublă. <http://www.europa-libera.org/content/article/24382680.html>, accesat 06.11.2010
327. Rezultatele alegerilor prezidențiale din RM, pe, http://www.realitatea.net/rezultate-alegeri-prezidentiale-republica-moldova-rezultate-alegeri-prezidentiale-republica-moldova_1570348.html#ixzz3dhvng2gJ, accesat 16.12.2015
328. Romania și Republica Moldova au semnat Tratatul privind Frontiera de stat, pe <http://www.mae.ro/node/5893>. accesat 03.12.2010
329. „Rusia fără Putin – you are welcome!” <http://unimedia.md/?mod=news&id=44039>, accesat 03.02.2012
330. Rusia-electorală-Putin-vrea-o-strategie-pentru-cultivarea-patriotismului-in-Rusia, <http://www.emaramures.ro/stiri/60931>, accesat 23.01.2012
331. Sarkozy amenința din nou ca va scoate Franța din Schengen, <http://www.ziare.com/nicolas-sarkozy/presedinte-franta/sarkozy-ameninta-din-nou-ca-va-scoate-franta-din-schengen-1160683>, accesat 12.04.2012
332. Sarkozy își pune ceasul în buzunar, pe <http://stirileprotv.ro/video/efectul-bush-sarkozy-si-a-pus-ceasul-de-55-000-de-euro-in-buzunar-inainte-sa-faca-o-baie-de-multime/60567283>. accesat 02.03.2012.
333. Scandal în Rusia. Mesajele anti-Putin cenzurate, http://www.publika.md/scandal-in-rusia--mesajele-anti-putin--cenzurate_655401.html, accesat 12.02.2012

334. Secretarul general al Consiliului Europei: „*Moldova este un stat pe marginea prăpastiei.*” trm.md/.../secretarul-general-al-consiliului-europei-moldova-este-un-stat-, accesat 12.08.2015
335. Spania, campanie cu orgasm, pe <http://www.ziare.com/europa/spania/campanie-electoralacu-orgasm-in-spania-video-1057515>, accesat 09.12.2014
336. Stâncu, Răzvan. *Dumnezeu, motiv de dispută în campania prezidențială din SUA*, <http://www.romania-actualitati.ro/mobile/dumnezeu-motiv-de-disputa-in-campania-prezidentiala-dinsua-44125>, accesat 20.10.2012
337. Statele Unite. A doua dezbatere Obama–Romney, http://adevarul.ro/international/statele-unite/a-doua-dezbatere-obama-romney-presedintele-sua-acuza-romney-favorizeaza-cei-bogat-1_50aeb8057c42d5a6639f8438/index.html, accesat 17.10.2012
338. Tănase, Silviu, „Klaus Iohannis a spus că e nevoie de un nou Snagov”, http://adevarul.ro/news/politica/klaus-johannis--spus-da-nevoie-nou-snagov-republica-moldova-1_542acce60d133766a88d3e02/index.html, accesat 30.09.2014
339. Trădați de vii, pe http://www.publika.md/desi-nu-a-vazut-filmul-tradati-de-vii-premierul-sustine-ca-acesta-este-bazat-pe-minciuna_130981.html.
340. Traian Băsescu a declarat că România ar putea semna un Acord privind regimul de frontieră cu Republica Moldova, pe www.unimedia.md, accesat 08.11.2010
341. Traian Băsescu votat de 94,8% dintre cetățenii români din RM, pe <http://www.ziare.com/basescu/stiri-traian-basescu/basescu-votat-de-94-8-la-suta-dintre-cetatenii-romani-din-r-moldova-968469>, accesat 06.12.2009
342. UE extinde asistența pentru RM, pe <http://www.nou.md/news/read/59975-440-mln-euro-UE-extinde-asistena-pentru-modernizarea-rii-noastre.html>, accesat 06.11.2014
343. Băsescu, Ultimele mesaje în campanie, pe <http://www.b1.ro/stiri/politica/ultimele-mesaje-ale-lui-traian-basescu-inaintea-alegerilor-din-16-noiembrie-2014-declaratie-integrala-video-95902.html>, accesat 14.11.2014
344. Băsescu despre Unirea cu RM, pe <http://www.ziare.com/basescu/presedinte/basescu-despre-unirea-cu-r-moldova-trebuie-sa-facem-tot-ce-ne-sta-in-putinta-pentru-a-fi-impreuna-1290284>, accesat 27.03.2014
345. V. Filat a furat sute de milioane, pe http://www.realitatea.md/bomba--procurorul-general--vlad-filat-a-furat-sute-de-milioane-de-euro-de-la-bem_28286.html, accesat 25.11.2015
346. V. Plahotniuc se autosuspendă, pe http://www.publika.md/anunt-de-ultima-ora-vlad-plahotniuc-isi-autosuspenda-calitatea-de-membru-al-pdm_2424691.html.

347. Valera votează, pe http://vreaucetatenie.eu/news/cela_mai_tare_spot_publicitar_facut_vreodat_in_moldova_valera_voteaza/2010-11-12-165, accesat 05.12.2012
348. VIDEO-Primul-discurs-al-lui-Obama-ca-presedinte-ales-al-SUA, <http://www.9am.ro/stiri-revista-presei/International/109514/html>, accesat 07.11.2012
349. Discurs Sarkozy, Franța va rezista.www.facebook.com/nicolassarkozy.fr., accesat 5.12.2012
350. Alegeri în România, rezultate finale pe www.timpul.md/articol/oficial-alegeri-prezideniale-in-romania--rezultate-finale-in-republica-moldova-66303.html, accesat 5.12.2014
351. Spot electoral (În numele păcii). PLDM, nr.5, www.youtube.com/watch?v=5a1Yte6Jflk, accesat 08.11.2014
352. Spot SUA, Margaritele <https://www.youtube.com/watch?v=dDTBnsqxZ3k>, accesat 02.03.2013.
353. Spot PDM, nr.1 Creștem Moldova, www.youtube.com/watch?v=K6SwaegfbRo, accesat 09.12.2014.
354. Spot electoral PSRM; nr 13. www.youtube.com/watch?v=ojHXe2_CJWQ&index=3&list=PLxat_ntzOqQabz7LEFgFDnycyk_hANxcD, accesat 02.11.2014.
355. Spot PLDM, nr.1, „Viitorul european 1 RM”, pe www.youtube.com/watch?v=UbMCxWmWyTc, accesat 08.12.2014
356. Socor, V. „Prezidențialele din toamnă – o cursă pro și contra lui Plahotniuc”, pe www.jurnal.md, accesat 02.06.2016.

ANEXE

Anexa 1. Ronald Reagan „Its morning in America again”

Sursa: <https://www.youtube.com/watch?v=EU-IBF8nwSY>

Anexa 2. Spot electoral „Daisy”, 1984

Sursa. <https://www.youtube.com/watch?v=dDTBnsqxZ3k>

Anexa 3. Spotul „Valera”

Spot 2: Bătrânii decid– Da’ eu iaca și v-oi spune. Tineretu’ de azi nu-ș bate capu’ di nimic. Și știu ii? Și-au trăiti ii? Și au văzut ii? Cî amu îi amăjesc pi dînșii cui nu i-i lene. Viitoru’ e al lor, asta-i drept. Asta-i drept, da noi trebuie să li alejem viitorul ista. Noi! Cî noi știm mai ghini.

Viitorul tău e în mâinile tale. Nu-i lăsa să aleagă în locul tău.

Spot 3: Șeful a spus...

Nu filmaț în partea asta. Șefu’ o spus cî el la votare o sî iasă. Voi staț liniștiț. El o sunat unde trebu’, așa cî tot o să fie bini. Staț acasî, nu ieșiț la voatre. Și vă trebu’ vouă politica asta? Mai bine v-aț duși și ați face un șașlîc. Hodiniți-vă, nu vă ocupaț voi di politică, nu-i treaba voastră. Înțeles? Șefu’ o sî rezolve totu’. El are grijă de viitorul vostru. *Viitorul tău e în mâinile tale. Nu-i lăsa să aleagă în locul tău.*

Spot 4: Spot final

El are grijă de viitorul vostru. – Stop – Stați o clipă. Am și eu ceva de spus. Mergeți și votați. Viitorul e în mâinile voastre. Nu vă lăsați în grija șefului, Șeful, de fapt, nici nu există. Poftim, nu-i nimeni. – De fapt, sîntem actori. Am jucat niște roluri. Sperăm că ați prins ironia. Nu uitați, viitorul vostru e în mâinile voastre. – Măi băieți, sînteți frumoși și tineri. Nu uitați, pe data de 28 să vă duceți la alegeri și să votați cu grijă. *Viitorul tău e în mâinile tale. Nu-i lăsa să aleagă în locul tău.*

Anexa 4. Afișul electoral al lui Nicolas Sarkozy, 2007

Sursa: https://www.youtube.com/watch?v=9Q1CS_4Jp8w

Anexa 5. Afișul de campanie al lui Fr. Mitterrand, 1981⁵⁷

⁵⁷ Acest peisaj mitic există realmente la câțiva kilometri depărtare de Château-Chinon, unde Mitterrand a fost primar între anii 1959-1981, în micul sătuc Sermages, cu o populație de peste 200 de locuitori. Lui Mitterrand îi plăcea să-și petreacă aici week-end-ul, întâlnindu-se cu alegătorii ...și cu țărani.

Anexa 6. Spotul electoral „America Deserves Better”

Sursa: <https://www.youtube.com/watch?v=1WbQe-wVK9E>

Anexa 7. Spotul „Obama-vedetă”

Sursa: <https://www.youtube.com/watch?v=wmadOd5Uphe>

Anexa 8. Afișaj stradal

Anexa 9. Spotul PSRM (Transfer de imagine – Putin, Dodon)

Sursa: <https://www.youtube.com/watch?v=vuwjaNiEBWw>

DECLARAȚIA PRIVIND RESPONSABILITATEA ASUMATĂ

Subsemnata, Peru-Balan Aurelia, declar pe propria răspundere că materialele prezentate în teza de doctor habilitat sunt rezultatul propriilor cercetări și realizări științifice. Conștientizez că în caz contrar urmează să suport consecințele, în conformitate cu legislația în vigoare.

Peru-Balan Aurelia

14 februarie 2017

CURRICULUM VITAE

Aurelia PERU-BALAN

EDUCAȚIE / FORMARE:

- studii doctorale – 2002-2004.
- Licențiată a Facultății de Jurnalistică a Universității de Stat din Moldova,
diplomă cu mențiune (1986-1991).
- Absolventă a școlii medii de cultură generală din satul Alcedar (1975-1985), r. Rezina,
medalie de aur.

EXPERIENȚĂ PROFESIONALĂ:

- 1991-1998: redactor; comentator; autor și prezentator al programelor de sinteză „Geneza” și „Aleșii poporului”, Radioteleviziunea Națională.
- 1998-1999: serviciul de presă al Guvernului Republicii Moldova, Serviciul de presa, consultant superior,
- 1999-2001: postul de televiziune ORT-Moldova, director de program.
- 2001-prezent: Universitatea de Stat din Moldova, FJSC, conf. univ.
- 2011-prezent: Institutul de Cercetări Juridice și Politice al AȘM; cercetător științific coordonator.
- 2009-2012: membru al Consiliului de Observatori, IPNA Compania „Teleradio-Moldova”.
- 2012-2013 – președintele Consiliului de Observatori al IPNA Compania Teleradio-Moldova
- 2015, martie – august, 2015 – Consilier principal de Stat, purtător de cuvânt al Prim-ministrului Republicii Moldova
- 2016-2017 – consilier prezidențial în probleme politice, Președinția Republicii Moldova

CURSURI de PERFECȚIONARE/ SPECIALIZARE:

- stagiul, Television Reporting of Minority Interests. Baltic Media Center, Danemarca (1997).
- stagiul, Școala Superioară de Jurnalism din Lille, Franța (2004).
- stagiul, Cultura și civilizația islamică, Cairo University, Egipt (2006).
- instruire pentru membrii CO, Praga, Televiziunea Publică, oficiul „Europa Liberă”, (2011).
- instruire pentru experți audiovizual, Chișinău, OSCE, EBU (2012).
- instruire pentru membrii CO, Ljubljana, Slovenia, Consiliul Europei, (iunie 2012).

POZIȚIA OCUPATĂ în PREZENT:

- Institutului de Cercetări Juridice și Politice al Academiei de Științe a Moldovei; doctor în științe politice, cercetător științific coordonator;
- Universitatea de Stat din Moldova, Facultatea Jurnalism și Științe ale Comunicării, conferențiar universitar, cumulard

Titulara disciplinelor: Strategii persuasive în PR; Publicitatea politică; Teoria imaginii;

Domeniul de activitate științifică: comunicare politică; teoria, metodologia și istoria politologiei, instituții și procese politice.

Participări la foruri științifice naționale și internaționale:

- *Media, politics and societal*. Conferință internațională. România, București, 1-3 noiembrie, 2015. (Comunicare: „Pseudo-events creation: the manipulation of mass-media by the politicians”);
- *Probleme actuale de limbă*. Colocviu Internațional. Universitatea „Taras Șevcenko”, Ucraina, Cernăuți, 11-12 octombrie 2011. (Comunicare: „*Persuasiunea în discursul liderilor politici autohtoni*”);
- *Ucraina – România – Republica Moldova: relațiile istorice, politice și culturale în contextul proceselor de integrare europeană*. Conferință Internațională Științifică. Cernăuți, Ucraina, 22-24 septembrie 2010. (Comunicare: Retorica preelectorală a principalelor partide politice din R. Moldova din perspectiva alegerilor parlamentare anticipate și a celor prezidențiale.
- *Provocări ale globalizării la începutul mileniului al III-lea*. Sesiunea internațională de comunicări științifice, Sibiu, 2009. (Comunicare: „Imaginea politică – o paradigmă comunicativă modernă în știința politică: comunicarea imagologică a PLDM în Electorala-2009”);
- *Sistemul politic din Republica Moldova: funcționalitate și oportunități de modernizare*. Masă rotundă. AȘM, Chișinău, 11 decembrie 2015. (Comunicare: „Vulnerabilitățile sistemului politic din Republica Moldova”);
- *Alegerile prezidențiale din 2016: manipulare, responsabilitate, moralitate*. Conferința științifică, 18 noiembrie 2016. (Comunicare: „*Votul sub influența manipulărilor din spațiul politico-mediatic*”).

Date statistice privind numărul total de publicații științifice și metodicodidactice:

66 de articole științifice;

2 monografii:

1. *PR-ul politic și comunicarea de criză în Republica Moldova 2009-2010* // Studiu monografic, Imona Grup, SRL, 2010, 105 p. 6,0 c.a
2. *Managementul PR-ului politic. Vânătarea de voturi electorale*. Chișinău: editura Cartier, 2014, 340 p.
3. **Manual de POLITOLOGIE, 2007 (elaborarea a 4 compartimente)**

Cunoașterea calculatorului: Word, Power Point, Internet

Alte abilități profesionale: cunoștințe practice în domeniul managementului și legislației audiovizuale; consilierea comunicării PR politic.

Permis de conducere: categoria B

Proiecte instituționale:

Elaborarea compartimentului *Strategii comunicaționale în contextul modernizării politice a Republicii Moldova* în cadrul **Proiectului instituțional** al Centrului Cercetări Politice și Relații Internaționale al ICJP, AȘM „Modernizarea social-politică a Republicii Moldova în contextul extinderii procesului integraționist european” (2015-2018),

LIMBI VORBITE:

Româna (maternă), rusa (fluent), franceza (bine), engleza (nivel intermediar)

Data nașterii:

Născută la 22 noiembrie 1968, s. Alcedar, r-nul Rezina (astăzi Șoldănești), Republica Moldova.

Cetățenia: Republicii Moldova

Adresa, telefoanele de contact, e-mail:

Chișinău, str. Șciusev, 55, ap.2

Tel.: 547432

GSM:069656848

peruaurelia@gmail.com

CV actualizat la 12.02.2017