

CARE ESTE „SECRETUL” GESTUALITĂȚII!? CÂTEVA REFLECȚII
CRITICE ASUPRA PSEUDOȘTIINȚELOR CARE VIZEAZĂ
„DECRIPTAJUL NON-VERBALULUI”*

PASCAL LARDELLIER**

ABSTRACT

WHAT’S THE “SECRET” OF THE GESTURE LANGUAGE?
A FEW CRITICAL REFLECTIONS ON THE PSEUDO-SCIENCES DEALING
WITH THE “NON-VERBAL DECODING”

In this article we deal with a situation commonly met with in contemporary society: the representatives of pseudo-sciences invite their readers to learn „to decode the non-verbal language”. They pretend that in this way our body is supposed to be „readable” and it would be enough to know these „theories” in order to read into our interlocutors and to find out their thoughts and emotions. It is obvious that we find ourselves in front of a discourse imitating the rhetorical codes of science, but having nothing to do with science. Moreover, these pseudo-sciences have never been presented or discussed within the academic sphere.

Keywords: use of expressive movements, non-verbal language, pseudo-sciences, interaction, decoding.

INTRODUCERE

Orice discurs care derivă din știință trebuie să fie ponderat, măsurat. Este condiția imperativă pentru a fi acceptat într-o sferă academică ce funcționează pe baza unor coduri retorice intangibile. Dar, în afara mediului universitar, care rămâne prin excelență instanța producției și legitimării științei, prosperă mai nou pseudoștiințele, în special în sfera relațiilor interpersonale. Acestea vând rețete și

* O parte a acestui articol este extrasă din lucrarea *Arrêtez de décoder. Pour en finir avec les gourous de la communication* (L’Hébe, 2008), precum și din câteva articole publicate între 2008 și 2010 în publicații academice francofone. Autorul le mulțumește tuturor specialiștilor care au acceptat să își expună teoriile în cadrul acestei vaste anchete, condusă de-a lungul mai multor ani și care va fi redactată sub formă actualizată în 2015.

** Profesor, Universitatea Bourgogne, Dijon, France CIMEOS/3S Director Științific al laboratorului Propedia (Groupe IGS, Paris); e-mail: pascal.lardellier@u-bourgogne.fr.

sfaturi menite să permită „citirea infailibilă a celorlalți”, pur și simplu prin deciptarea gestualității și activității non-verbale. Plonjarea în lectura acestei literaturi necesită o doză bună de răbdare, pentru a putea descâlci ineptiile jargonante ale „pseudoteoriilor”.

CĂTRE SURSELE INTERACȚIUNII

Mai aproape de actorii sociali – chiar între ei înșiși – există ordinea interacțiunilor. Relațiile iau naștere în cadrul formelor sociale – riturile fac parte dintre acestea – și își extrag sensul din context, ca și din ceea ce coproduc și interpretează actorii sociali *in situ*. Și, în fața celorlalți, nu știm exact „ce se va întâmpla”. În ciuda caracterului *a priori* foarte concret al comunicării interpersonale *in situ*, ne adaptăm și ne readaptăm în permanență; la fel cum ținem cont de «aspectul social», de reprezentările relației și, deja, de propriile senzații, sentimente, reflecții *in situ*. Prin urmare, în cazul interacțiunii, abordarea în același timp empirică, procesuală, contextuală și conjecturală a gesturilor și a mimicii celorlalți prevalează.

Relațiile interpersonale, considerate experiență antropologică și context social, constituie un obiect teoretic global, pe care științele informării și ale comunicării trebuie să îl reinvestească fără încetare. Aceste relații, care întruchipează cel mai îndeaproape experiența comunicării, „aparțin” de fapt acestei interdiscipline, dar ele fac de asemenea parte din registrul lingvisticii, psihologiei, sociologiei (listă nonexhaustivă, desigur). Toate aceste discipline, fiecare cu istoria, abordarea, conceptele și metodele sale, confirmă insondabila complexitate a interacțiunii. Etnometodologia, pe de altă parte, ne amintește că nimic din ceea ce este social nu ne este străin (și nu este singura ce-și asumă această postură) și că nimic din ceea ce reprezintă socialul nu este banal sau nedemn. Ea reconfirmă cu tărie exigența suverană a terenului. Caracterul empiric al acestei discipline a făcut din studiul acestor interacțiuni unul dintre obiectele sale predilecte. În cele din urmă, întrebarea este următoarea: „Cum se realizează acțiunea?” Pentru a afla acest lucru, vom începe prin a observa actorii sociali și a acorda atenție la ceea ce spun despre ceea ce fac și spun că fac în cadrul situației.

Referindu-ne la interacționismul simbolic, am putea comenta îndelung aportul imens al lui Erving Goffman, veritabil „entomolog al socialului”. Conform acestuia, indivizii abordează formele sociale, preexistente într-o anumită măsură. În același timp, „nimic nu este scris”. Iar individul joacă o gamă amplă și delicată de roluri, cadre, situații, relevante cu privire la propria sa percepție a naturii interacțiunilor și a ceea ce este în curs să se producă/să ia naștere prin intermediul „celuilalt și al său”. O puternică „inteligentă a socialului” se pune astfel în mișcare, determinată de indivizi. Și unii, și alții își conservă „fața” proprie, ca și pe cea a celorlalți, în toate circumstanțele, perpetuând sacralitatea difuză a legăturii sociale.

Această viziune subtilă și profund sociologică a relațiilor sociale se găsește la mare distanță de cea a „obsedaților de decodificarea gestualității”, ce urmează a fi abordată în aceste pagini, o „concepție” care fetișizează „non-verbalul”, mecanicizează și dezumanizează relațiile sociale, fără să introducă informații despre ceea ce reprezintă ele cu adevărat. Acești falși oameni de știință se distanțează enorm de Goffman, pe care nu îl citează niciodată: diferența dintre un licurici și o stea strălucitoare...

Printr-o frază enigmatică, ce a devenit celebră, lingvistul american Edward Sapir evoca „acel cod secret și complicat, nescris niciunde, necunoscut de nimeni, dar înțeles de toți”, care indică ordinea interacțiunilor. „Funcționăm” în mediul social pentru că am integrat informația acestui cod și pentru că am *incorporat* dubla dimensiune, previzibilă și aleatorie, a comunicării. În rest, în situația interacțiunii, ne bazăm intuitiv pe ceea ce percepem din mimică, gesturi și din ambianța unui moment împărtășit cu ceilalți. Și, ca să revenim, există, în mod fundamental, contextul, pentru că acesta conferă interacțiunii proprii-i tonalitate și coloratură. În cadrul situației, fiecare procedează în permanență pe baza unei interpretări intuitive a „ceea ce se interschimbă”, străduindu-se să rămână prezent pentru celălalt. Pentru că este dificil a fi „într-o” interacțiune și, totodată, „mai presus” de aceasta, iar apoi, a acorda atenție și la ceea ce spun interlocutorii, limbajul nefiind un accesoriu în cadrul comunicării. Adevărul e că nu putem vorbi și asculta în același timp. Desigur, există întotdeauna neînțelegeri, quiproquo-uri, așteptări și toate elementele prin care cultura și personalitatea noastră „afectează relațiile”.

De câteva decenii, savanții dedicați „câmpului comunicațional” au contribuit la publicarea unei cantități substanțiale de studii menite să identifice din punct de vedere teoretic această dimensiune interpersonală a comunicării. Operele consacrate Școlii de la Palo Alto, îndeosebi, au inițiat generații de studenți în dimensiunea „orchestrală” a relațiilor interpersonale. Din punctul de vedere al acestui curent fertil, acestea trebuie considerate din punctul de vedere al procesului, lăsând un loc generos culturii, contextului, formelor sociale (prin urmare, riturilor interacțiunii) și rolurilor reprezentărilor în cadrul raporturilor sociale.

„CHIROMANȚILE” DECODAJULUI LIMBAJELOR NON-VERBALE

Ignorând magistral lucrările respective, dar reproducându-le tematic, în același câmp, o tendință editorială diferită își face ascensiunea de câțiva ani: este vorba despre moda lucrărilor destinate „publicului larg”, propunând „manuale” ale relațiilor interpersonale. Acestea ar avea o dimensiune implicită, inconștientă – lucru cunoscut și temeinic afirmat –, dar, pentru a fi sinceri, *secretă*. Iată „secretele comunicării”. Aceste manuale, catalogate în cadrul „Dezvoltării personale” sau al „Psihologiei”, se prezintă drept „gramatici ale non-verbalului” și ale strategiilor relaționale ascunse. O *comunicare eficientă* – aceasta este obsesia tuturor semnatărilor

acestor proze, care înscriu relațiile amoroase, familiale și profesionale într-o perspectivă strategică și chiar *balistică*. De fapt, toți acești „prestidigitatori” își bazează „analizele” pe o fundație liberală, în sensul economic al termenului: căci ar trebui avută în vedere atingerea unui randament și a unei rentabilități a raporturilor sociale. Și, pentru a-și atinge obiectivele (ascunse), ar trebui să pună în aplicare strategii care nu mai sunt argumentative, ci „non-verbale”, „decodând” în același timp interlocutorii pentru a ajunge la o mitică (dar iluzorie) transparență a relațiilor. Acestea au intrat într-o nouă eră a suspiciunii, în parte produsă de acești „obsedați ai decodajului gesticii”. Îi numim obsedați, pentru că în „teoriile” lor este vorba întotdeauna – implicit – de manipularea celuilalt și de instrumentalizarea relațiilor sociale. Sunt impuse ca preambul inevitabilele stângăcii și „gafele” nocive ale celor care încă nu cunosc *secretele*. Iar scopul se presupune a fi o mai bună înțelegere și o „comunicare în sfârșit eficace”. Cu toate acestea, se pare că „există probleme atunci când comunicarea devine soluția a tot; în schimb, ne apropiem de soluție atunci când comunicarea este percepută ca problemă”¹.

În mod similar, „manipulatorii sunt printre noi”. O afirmă titlurile lucrărilor, editate în nebuloasa publicațiilor care transformă paranoia în bun comercial, toate fiind consacrate „manipulării”. Căci, pretind autorii, nu există alternativă: manipulam sau suntem manipulați. Prin urmare, primul principiu relațional este acela de a nu avea încredere în colegi, prieteni, parteneri chiar, nici, *a fortiori*, în propriii copii...

„Perverși polimorfi”, spunea cineva, referindu-se la nou-născuți. Născuți manipulatori, afirmă alții, punându-i, de această dată, pe toți indivizii în aceeași categorie. De altfel, „aveți grijă să nu se profite de voi”. Iar pentru aceasta, revenim în mod circular, „învățați să îi *citiți* pe ceilalți”, „să decriptați ceea ce vi se ascunde”. Căci aceasta transpare și îi „vorbește” unui ochi priceput... Un război rece de un nou gen caracterizează relațiile. Observarea și analizarea celorlalți, „calibrarea acestora”, ar susține Programarea Neuro-Lingvistică, decodificarea faptelor și gesturilor, fără a acorda prea mult credit cuvintelor, inevitabil parțiale și chiar înșelătoare în mod deliberat, în cea mai mare parte...

Afectând domeniile formării continue – care constituie tocmai calul lor troian –, modificând definițiile obișnuite ale psihologiei, busculând tradițiile editoriale, acești „noi guru-și ai comunicării” – nu specialiști în retorică, ci experți autoprocamați ai „decriptajului non-verbal” – beneficiază de o reală susținere mediatică. De aproximativ douăzeci de ani, se folosesc de incredibila „psihologizare” a discursurilor sociale și a instituțiilor, pentru a-și cimentă succesul, încercând să obțină legitimitate, printre altele mediatică și editorială, pe care apoi se bate monedă în mediul afacerilor. Perindându-se prin emisiuni de largă audiență, acești „prestidigitatori” perorează, „decodificând” prestațiile publice ale oamenilor politici și nu numai. Și, bineînțeles, demonstrațiile lor nesigure ne

¹ Yves Winkin, *La Communication n'est pas une marchandise*, Labor, Bruxelles, 2003, p. 15.

„relevă dedesubturile comunicării”. Pentru aceasta, ei enunță locuri etologice comune, fetișizându-l pe controversatul Desmond Morris (în plus, greșit interpretat de către ei², totul amestecat cu o spoială de psihologie comportamentală și cu un strop de neuroștiință.

Dar cine sunt acești pseudooameni de știință, de vreme ce trebuie să îi numim? Joseph Messinger, decedat în 2012, poligraf frenetic, infatuaț și redundant, „părinte al gramaticii gestuale”, Philippe Turchet, papă autoproclamat al „sinergologiei”, care predă răbdător, vânzându-le scump, cursuri de calificare și certificări, sau alți „inventatori” ai unor incerte „discipline” având „morfo” ca prefix și „gestual” ca sufix, „mari teoreticieni” care consideră că o „apariție la televizor” merită ovații academice. Cu toții sunt, în paralel, formatori, *coaches* și consultanți, promotori ai „Pro-dom” și ai altor aiureli pseudo-științifice. Prin extensie, i-am pus în această categorie pe toți autorii care publică materiale din zona „non-verbalului”, care pretind că au inventat discipline, când, de fapt, în cea mai mare parte a demersului lor, sondează teorii deja existente, deturnându-le și îndulcindu-le.

Să îi adăugăm însă la această listă și pe toți cei care propun „furnizarea cheilor pentru a-i citi pe ceilalți” sau care vând un pic prea vehement „bunăstarea relațională”. Căutați, folosind un motor precum *Google*, cuvinte ca „non-verbal”, „comunicare inconștientă”, „decodaj gestual”, și veți vedea, cât ai zice pește, „în susul paginii”, câteva zeci de asemenea „guru” (adesea, americanii vând „metode infailibile” traduse în grabă), cu toții propunându-și „lucrările teoretice” vânzării *on line*.

Departate de mii de precauții de principiu și de metodele științelor academice, toate aceste „similitorii” ale „decriptajului gestual” se mândresc să catalogheze indivizii pe care îi prind în plasă, ca pe niște fluturi pe care îi fixează pe un panou. Analizează defectuos și oblic, ajung să ne spună ce ar trebui să gândim despre ceilalți, ce să le spunem și cum să ne comportăm în orice situație, toate acestea prin unica prismă a gestualității. Cadrele superioare care se conformează acestor dictate sunt tot mai numeroase, *via* ședințe de *media-training* și *coaching relațional* impuse, ca noi rituri de pasaj, de către management, pentru accesarea la statutul de „factor de decizie”.

„Cum să avem postura potrivită”, explică manualele de etichetă; „cum să ne comportăm eficace”, supralicitează acești „guru ai relațiilor”, într-o încercare nemiloasă și înșelătoare de „dresaj al cadrelor”, ca și cum reușita unei negocieri sau a unei întâlniri s-ar reduce la unica dimensiune comportamentală și gestuală. În

² Astfel, în 1984, Desmond Morris a publicat o lucrare explicit intitulată *Le Langage des gestes (Limbaajul gesturilor)*, în care analizează gesturile convenționale având un sens dat într-un context cultural precis. În alte texte, el evocă, în plus, gesturile indiciale, care nu sunt atașate unui sens social determinat (precum gestul de „rămas-bun” ori „la revedere”), ci sunt produse „în mod involuntar”. Ei bine, „pseudoștiințificii decodajului non-verbal” nu vor lua niciodată în considerare această distincție, elementară și primordială.

orice caz, conform lui Roland Gori, „toate aceste tehnici de acompaniament psihologic au valoare de inițiere socială într-o civilizație neoliberală”.

Și, ca să continuăm, „în realitate, celălalt este cel care ne ajută să ne descifrăm lumea interioară. Prin urmare, toate aceste descifrări ale nonverbalului și ale celorlalți sunt niște «deliruri sectorizate». Procedând astfel, înscrinem relația, din punct de vedere social, într-o logică a neîncrederii. Ne aflăm deci departe de empatie. Cât privește *coaching*-ul, acesta presupune să utilizăm ceea ce suntem în scopuri profesionale. De fapt, el este menit să inițieze în idealurile ideologiei liberale. Percepem, de asemenea, porozitatea dintre sfera privată și cea publică. Acum, sfera privată este structurată ca o lume a afacerilor”³.

De obicei, acești „chiromanți ai nonverbalului” nu au nicio legitimitate științifică și universitară. Nu e nicio rușine, putem trăi foarte bine cu această lacună. Dar, în egală măsură, nu au nicio temelie epistemologică, nicio metodă de lucru, de experimentare și de validare a rezultatelor. Iar proza lor abundă în referințe mistico-esoterice și „antiraționaliste”. Căci ce putem gândi despre lucrări așa-zis științifice care îi menționează pe Charles de Gaulle sau pe Isabelle Adjani în josul paginii, pentru a „ne vorbi” despre sensul gesturilor...?

Pentru toți aceștia, complexitatea *exit*: chestiunea umană este un lucru simplu. *Business*-ul, mai degrabă lucrativ, are acest preț. Tipologiile lor sunt maniheiste, grilele lor de lectură sunt discutabile, iar ideologia lor este de un cinism asumat.

Expuși sistemului academic și obiceiurilor acestuia, acești „guru” deserveșc de asemenea „cauza psi”, sugerând că aceasta este știința manipulării mentale și a controlului exercitat asupra celorlalți. Toți acești autori-formatori, care se dau drept psihologi de elită, se situează la antipodii posturii etice a acestei profesii. „Și la antipodii abordării analitice, acolo unde plecăm de la principiul că nu știm nimic despre ce poate gândi, visa, simți celălalt, dacă acesta nu ne spune nimic. Din perspectiva corporală, *a contrario*, se presupune că înțelegem totul fără ca celălalt să spună ceva. Prin urmare, persoana consideră că nu mai merită să vorbească. Riscul este că interlocutorul nostru poate avea impresia că este complet dominat și, mai ales, că, orice ar face, va fi dominat. Prin urmare, nu are altă opțiune decât să se abandoneze unei puteri superioare față de a sa”⁴: cea a persoanei care știe sau spune că știe. Iar publicarea unor asemenea aiureli în cărți editate cu grijă este un excelent mijloc simbolic de a-i face pe creduli să conștientizeze *că știm*, de vreme ce este scris și publicat...

Pentru a înțelege succesul acestor „guru ai non-verbalului”, poate că ar trebui să luăm în considerare efectele pe care le poate produce lectura lucrărilor lor. Autorii la care ne referim aici proferează, cea mai mare parte dintre ei, idei care se

³ Roland Gori, psihanalist, profesor de psihopatologie și autor, într-un interviu cu autorul.

⁴ Serge Tisseron, pedopsihiatru, psihanalist și autor, într-un interviu cu autorul.

doresc a fi adevăruri. Ei promit o viață mai bună și o înțelegere mai profundă a realităților umane. Invocă o putere pe care cititorii lor o vor dobândi, cea de a-i „citi pe ceilalți”, cu condiția ca preceptele lor să fie urmate. Mai presus de toate, ei au creat un sistem autoreferențial care exclude tot ceea ce i-ar putea contrazice. Lectura copertei a patra a cărților lor este edificatoare: astfel, Joseph Messinger explica senin pe coperta cărții *Gestes qui séduisent (Gesturi care seduc)* faptul că cititorii săi vor putea „cu siguranță cunoaște limbajul corporal al interlocutorilor și citi cu lejeritate gândurile lor cele mai secrete”. Ca atare, este vorba de „guru” în sensul literal, nu doar metaforic. N-ar fi oare convenabil, până la urmă, să le învățăm toate preceptele și grilele de sfaturi și îndrumări, precum și alte „trucuri infailibile, bune de aplicat «înainte de începerea relației»”?

Căci, „spre deosebire de oamenii obișnuiți și de cei care, zi de zi, acționează fără să știe, fără să înțeleagă, cu riscul de a suferi, de a eșua în practicile lor de comunicare, gurul concepe comunicarea în totalitatea sa, de la practică la simbolică, de la mecanică la mistică. O viziune globală, care poate parcurge toate gradele, toate nivelurile de comunicare, de la cel mai discret și cel mai simplu (o clipire, o încrucișare a picioarelor) la cele mai complexe, remarcate în cadrul comportamentului subiectului (raportarea față de sine, față de ceilalți, față de lume). Având o viziune, dacă nu totalitară, cel puțin totalizantă a comunicării, gurul, transmitător de revelații și al unei Revelații, își poate emite mesajele la fel de bine în favoarea păcii interioare, ca și a performanței sociale. Pace și performanță, având pretenția exhaustivității, fidele cuvântului Maestrului”⁵.

Întotdeauna, ei promit o „comunicare totală” și relații în sfârșit *transparente*. Dar totalitate, transparență și, în cele din urmă, omnipotență de fațadă. Căci acești „prestidigitatori” au o viziune redusă, maniheistă și sectară asupra comunicării interpersonale. Și totuși, aceste analize, care pun sub semnul îndoielii științele academice, elaborate în mod implicit, sunt la modă, așa cum depun mărturie miile de exemplare de lucrări vândute, dar și numărul de stagii care aplică aceste perceptive în sfera formării, vândute fără rușine de către organismele importante. Ce ne spun ele, în fond? Că nici cuvintele, nici discursurile nu au importanță, pentru că singura care contează este gestică.

Toți acești „pseudooameni de știință” mizează pe moda comunicării, pentru a trece la „șterpelirea” unei moșteniri, la deturnarea legitimității sau, mai degrabă, a științei. Căci „comunicarea necesită, pentru a fi analizată, multă rigoare, ceea ce presupune probleme teoretice extrem de complicate. Toți acești guru fac economie la acest capitol, considerând (*cf.* afacerea Sokal), în schimb, fizicul drept singur model. Ce propun ei, până la urmă? Nu o analiză a practicilor de comunicare ca

⁵ Jean-Jacques Boutaud, profesor de științele informării și comunicării la Universitatea Bourgogne, într-un interviu cu autorul.

atare, ci un model mimetic al teoriilor științifice. Atunci când cei care analizează procesul comunicațional au fost descalificați («căci, dacă nu sunt suficient de științifice, e dezastru!»), ei bine, ei produc o teorie a gestului, măsurabilă, modificabilă, predictibilă⁶.

ÎN LOC DE CONCLUZIE...

Nici vorbă de luptă personală în aceste pagini, nici de cruciadă împotriva unui „uzurpator” ori a altuia care trebuie denigrat cu orice preț. Căutăm pur și simplu să amintim că, alături de știința instituită (care are principiile, limitările și ambiguitățile sale), „pseudo-teoreticienii” se folosesc de confuzia genurilor și profită de moda socială și mediatică a „comunicării” pentru a-și comercializa analizele infailibile și alte precepte războinice. Și nu este vorba doar de etnometode, care ar fi practice, modeste, dovedite. În mod cinic, acești „guru” deturneză codurile retorice ale științei, pentru a-și eroda „clienții”. Pentru că ceea ce contează pentru ei în primul rând este „să vândă”: cărți, cursuri... pe scurt, tot ceea ce se poate vinde, pe spatele teoriei în aparență respectabile. După părerea mea, acești „prestidigitatori” sunt periculoși pentru știință, în orice caz pentru imaginea sa în fața publicului larg. Pentru că ei o reclamă și o imită, deși antiintelectualismul îi caracterizează adesea. Ei întruchipează un nou obscurantism deși se vor a fi portstindardele unei ideologii extrem de liberale. Sub deghizarea decriptajului sistematic, ei *demoralizează* relațiile, în dublul sens al termenului: acestea trebuie să ignore morala, de vreme ce este vorba despre manipularea celuiilalt, de instrumentalizarea sa, pentru „a face ceea ce dorim”. Și, în mod similar, la ce bun să ne străduim a fi spontani de vreme ce cuvintele mint aproape întotdeauna, iar corpurile ne trădează fără încetare?

Relațiile interpersonale sunt eminentamente complexe, de îndată ce le analizăm *rezonabil*. Revenim, prin urmare, la măsura care trebuie să caracterizeze orice discurs științific, făcând din rațiune și metodă măsura tuturor lucrurilor. Este, așadar, rezonabilă aplicarea noțiunilor de randament, reușită, succes asupra relațiilor privite ca obiecte de știință? Și, analizând lucrurile astfel, nu este oare abordarea relațiilor o luptă ce trebuie câștigată cu orice preț, în detrimentul celuiilalt? Astfel raționează acești guru, care visează să-i îmbarce pe ceilalți în barca lor, cu scopul de a triumfa asupra lor.

Fie ca reprezentanții științei academice să-și reafirme prezența, în cercurile savante, desigur, dar și în societatea civilă. Și să sperăm că nu e prea târziu să ținem un discurs asupra relațiilor interpersonale, susținut, în același timp, teoretic, dar și având, în mod imperios, un caracter complex și relativ, la mare distanță de aproape tot ce afirmă acești guru, în numele comunicării.

⁶ Yves Jeanneret, profesor de științele informării și comunicării la Paris – Sorbonne, într-un interviu cu autorul.

BIBLIOGRAFIE

1. COSNIER, J.; BROSSARD A. (1984). *La communication non verbale*, Neufchâtel, Delachaux et Niestlé.
2. CAILLÉ, A. (2000). *Anthropologie du don*, Desclée de Brouwer, Paris.
3. FEYEREISEN, P.; DE LANNOY, J.-D. (1985). *Psychologie du geste*, Bruxelles, Mardaga.
4. GOFFMAN, E. (1973). *La mise en scène de la vie quotidienne. 1. Les rites d'interaction*, Paris, Éditions de Minuit.
5. GOFFMAN, E. (1974). *La mise en scène de la vie quotidienne. 2. Les relations en public*, Paris, Éditions de Minuit.
6. LARDELLIER, P. (2008). *Arrêtez de décoder. Pour en finir avec les gourous de la communication*, Lausanne, L'Hébe.
7. Le BRETON, D. (2004). *L'Interactionnisme symbolique*, Paris, PUF.
8. OLIVESI, S. (1999). „Savoirs ignorants, savoirs ignorés. Une critique des usages divers et variés de l'analyse transactionnelle et de la PNL”, în „Réseaux”, Hermès-Sciences, nr. 98, p. 219–252.
9. WATZLAWICK, P. *et al.*, (1972). *Une logique de la communication*, Paris, Seuil.
10. WINKIN, Y. (2003). *La Communication n'est pas une marchandise*, Bruxelles, Labor.

(Traducere de Julia Kretsch)

