
Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 91

O privire către comunicarea decizională de intelligence

Ştefan VLĂDUŢESCU
conf. univ. dr., Universitatea din Craiova

vladutescus@yahoo.com

Abstract
The study deals with the dissemination as the last stage of the intelligence

cycle. Within this, the most important activity is the product of intelligence remission to
legal beneficiaries, to decision makers. So between the producer of intelligence and the
intelligence beneficiary a special type of communication is established that has specific
features: the intelligence decisional communication.

Using the meta-analysis method characteristic elements of this
communication process are highilted: procedural intelligence agents (analyst and
decision maker), decisional relationship (legal-institutional, asymmetrical, of
knowledge/ information), proper feedback. In addition four fundamental normative
positions in the intelligence decisional communication are retired: the Kissinger
Position, the Scowcroft Position, the Powell Position, and the Rumsfeld Position.

These four positions configure and shape the functioning relationship of
communication between intelligence producers and major intelligence consumers.

Keywords: intelligence, intelligence decisional communication, intelligence
producer, intelligence consumer, intelligence analyst, decision maker.

Introducere

În orice organizaţie, comunicarea reprezintă unul dintre fluxurile
critice. Dacă în organizaţiile conduse empiric, comunicarea se realizează
empiric, în organizaţiile inteligente, procesul decizional de comunicare se
derulează în cea mai mare parte planificat, ţintit şi flexibil. În organizaţiile
de intelligence, circuitele de comunicare sunt separate atât pe nivele şi
structuri orizontale, cât şi în raport cu mediul intern sau extern. Cea mai
importantă şi, totodată, cel mai dificil de manageriat activitate
comunicaţională a unei organizaţii de intelligence o constituie comunicarea
cu factorii de decizie. Această acţiune de comunicare se subsumează
conceptului de comunicare decizională de intelligence.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 92

1. Patru tipuri de comunicare organizaţională

2.1. Nu există informaţii fără destinatar. Cel mai însemnat destinatar
de intelligence este statul. Pe fluxurile statale se vehiculează cele mai
valoroase şi cele mai importante informaţii. De aceea, cel mai bine informat
şi mai lucid operator social este statul. În democraţie, puterea statală se
exercită asupra unei realităţi a tuturor. Intelligence-ul este un contributor
fundamental la construcţia realităţii. Democraţia este regimul statal în care
realitatea se defineşte şi se promovează echilibrat şi obiectiv în interesul
cetăţenilor. Din perspectiva exploatării intelligence-ului, se poate spune că
locul în care se construieşte, se definitivează şi se validează realitatea este
comunicarea decizională de intelligence. Aceasta este comunicarea dintre
furnizorii legali de intelligence şi beneficiarii legali de intelligence.

2.2. În general, realitatea se construieşte relaţional prin limbaj şi
comunicare. Ca loc de utilizare a limbajului şi de construire socială a realităţii,
comunicarea este fundamentală. Relaţionarea de tip comunicaţional constituie
esenţa dinamică a societăţii, a organizaţiilor, a grupurilor etc. Macroreţeaua
socială alcătuită de societatea actuală a planetei Pământ este instituită,
menţinută şi modificată prin comunicare. Aşa cum arată Rolf T. Wigand
„comunication per se is a relatively complex social process with many
dimensions. Essential functions in any social system are accomplished through
processes of communication” (…) „these functions, however, can only be
carried out through various forms of communication”

1
. În orice organizaţie, ca

sistem social, funcţiile se exercită prin „discuţii”, „decizii” şi „acţiuni”:
„oamenii discută, decid şi acţionează cu diferite ocazii şi în variate contexte”

2
.

Nucleul comunicării îl reprezintă construirea de semnificaţii mutuale.
Atât la nivel de „discuţii”, cât şi la nivel de „decizii” sau la nivel de „acţiuni”
înregistrăm comunicarea ca instrument de construcţie, de instituire, evaluare,
procesare şi modificare limbajuală a realităţii. Toate entităţile organizaţionale
înregistrează cele patru niveluri socio-relaţionale: i) nivelul discursiv-
experienţial („talks”), ii) nivelul discursiv analitic, nivelul analizelor, nivelul
decizional („decisions”) şi iii) nivelul acţional („actions”). Construcţia realităţii
are loc prin percepţii şi limbaj la toate aceste niveluri

3
.

1 WIGAND, R. T., Some Recent Developments in Organizational Communication:
Network Analysis. A Systemic Representation of Communication Relationship.
Communications, 3(2)2009, p. 181.
2 BRUNSSON, N., Organized Hypocrisy. Oslo: Abstrakt Liber Copenhagen Business
Press, 2003, p. 202.
3 PUTNAM, L. L., NICOTERA, A. M., & MCPHEE, R. D., Introduction: Communication
Constitutes Organization, în L. L. PUTNAM & A. M. NICOTERA (Eds.), Building
Theories of Organization. The Constitutive Role of Organization, pp. 1-19, New York,
NY: Routledge, 2009.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 93

Conturăm următorul cadru de raţionare:

a) sistemele sociale înregistrează nevoi şi necesităţi;

b) pentru a le satisface îşi propun scopuri şi obiective;

c) în a-şi îndeplini nevoile-necesităţile, în baza obiectivelor vizate,

sistemele sociale îşi dezvoltă anumite funcţii;

d) toate funcţiile se exercită prin comunicare.

Organizaţiile, ca subsisteme sociale, se înscriu în ecuaţia „necesităţi

(nevoi)/scopuri/funcţii/comunicare”: ecuaţia de funcţionare strategică a

organizaţiei. Aplicarea ecuaţiei pe cele 4 nivele de relaţionare ne conduce la

radiografierea a patru tipuri de comunicare organizaţională: comunicare

discursiv-experienţială, comunicare analitică, comunicare decizională şi

comunicare acţională sau de implementare decizională.

2. Specificul comunicării decizionale de intelligence

2.1. Actorii activi (agenţii) comunicării decizionale de intelligence

În acest cadru conceptual vom aborda specificul comunicării

decizionale de intelligence. Obiectul acestui tip de comunicare îl formează

remiterea şi managerierea produselor de intelligence. Relaţia comunicaţională

decizională are ca poli un operator analitic de intelligence şi un decizional,

beneficiar. Mark M. Lowenthal vorbeşte de „intelligence producer”

(producător de intelligence) şi „intelligence consumer” (consumator de

intelligence)
4
. Această relaţie este una instituţională, creată prin norme

juridice organizaţionale. Polii relaţionali se constituie deci din operatorul de

intelligence şi decizionalul indrituit să primească produse de intelligence.

Intotdeauna în comunicarea decizională de intelligence beneficiarul este un

factor politic de rang înalt. El poate fi, în unele cazuri, chiar ocupantul

funcţiei cele mai înalte în stat
5
. Relaţia decizională de intelligence este una

ce leagă un funcţionar echidistant politic şi un decizional politic. Factorii

acestei comunicări se caracterizează prin apartenenţa la două lumi, la două

„realităţi”. Sub acest aspect factorii comunicării decizionale de intelligence

deţin două limbaje: un limbaj al realităţii non-politice şi altul al realităţii

4 LOWENTHAL, M. M., Tribal Tongues: Intelligence Consumers, Intelligence Producers,

în L. K. Johnson & J. J. WIRTZ (Eds.), Intelligence. The Secret World of Spies. An

Anthology, Oxford, Oxford University Press, 2011.
5 VLĂDUŢESCU, Şt., Message as Fundamental Discursive Commitment of

Communication, Journal of Studies in Social Sciences, 5(2), 2013.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 94

politice. Aceşti operatori activi în procesul de intelligence se situează de multe

ori în două „triburi”
6
 şi vorbesc două „tribal tongues” (limbi tribale)

7
. Între ei,

pe flux se află produsul de intelligence.

Obiectul relaţiei decizionale de intelligence îl formează produsul

de intelligence
8
. De obicei, produsul este o analiză de intelligence, dar poate

fi şi o sinteză sau un alt tip de document analitic.

Profesorul George Cristian Maior reţine „analistul şi beneficiarul de

informaţii” ca poli a ceea ce noi numim comunicare decizională de intelligence:

„analistul şi beneficiarul sunt doi actori aflaţi (…) pe două planuri complet

diferite: primul în zona cunoaşterii, informării, al doilea în zona politicii,

a deciziei”
9
. În cadrul aşa-zisului ciclu de intelligence (care este, în fapt, doar o

componentă a comunicării decizionale de intelligence), „analiza de intelligence

este neutră” se constituie ca „instrument pentru decizie” şi „răspunde la

întrebarea ce se întâmplă/ce se va întâmpla?”, iar nu la „întrebarea ce-i de făcut,

la care decidenţii sunt cei chemaţi să ofere soluţii”
10

.

Actorii activi (agenţii) comunicării decizionale de intelligence:

• fac parte din lumi diferite (zona de cunoaştere, informare vs. zona

politicii, a deciziei);

• sunt mânaţi de obiective diferite (ce se întâmplă – ce se va întâmpla

vs. ce-i de făcut);

• constituie, principial, instituţii ale statului;

• majoritatea obligaţiilor sunt în portofoliul furnizorului de intelligence.

Relaţia instituţională de bază dintre producător/furnizor şi

consumator/beneficiar este una de informare: furnizorul pune la dispoziţia

beneficiarului produse de intelligence care să-l ajute în cunoaştere şi decizie.

Analiza, precizează G. C. Maior, „nu poate oferi soluţii decidentului,

pentru că nu acesta este rolul ei”. Pentru a fi un autentic „instrument pentru

decizie”, analiza de intelligence trebuie să îndeplinească 4 standarde calitative:

a) „să fie emisă în timp util, la momentul potrivit”;

b) „să răspundă nevoilor beneficiarului”;

c) „să fie succintă şi clară, pentru a putea atrage atenţia beneficiarului”;

6 TREVESTON, G. F., Intelligence for an Age of Terror, New York, NY: Cambridge

University Press, 2009.
7 LOWENTHAL,M. M., op. cit.
8 GROSU, I., Serviciile de informaţii: reformă sau transformare, Intelligence, 6(16), 3-4, 2009.
9 MAIOR, G. C., NIŢU, I. (coord.), Ars analytica. Tendinţe şi provocări în analiza de
intelligence, Bucureşti, Editura Rao, 2013, p. 16.
10 Idem, p. 17.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 95

d) „trebuie să facă distincţia dintre realitate, dovezi (informaţii

confirmate) despre acea realitate, informaţii mai puţin sigure (mai puţin

verificate) şi estimări sau presupoziţii”
11

.

Două lumi, două limbaje, două logici şi două reprezentări ale

realităţii îşi dau întâlnire în comunicarea decizională de intelligence.

2.2. Caracteristicile relaţiei comunicaţionale decizionale de intelligence

Comunicarea este creatoare de semnificaţii. Materia internă a
comunicării o constituie semnificaţiile

12
. Comunicarea bazată pe semnificaţii

noi, relevante, oportune, eventual acţionabile se numeşte informare. Când
semnificaţiile informaţionale parcurg un throughput analitic ele devin
intelligence. În raport cu polii săi subiectuali centrali, comunicarea este creare
în comun de semnificaţii.

Comunicarea decizională de intelligence este una legal-instituţională

şi asimetrică. Relaţia dintre furnizorul produsului de intelligence şi

consumatorul instituţional de intelligence este asimetrică:

• aceştia vin din medii instituţionale diferite,

• se situează legal pe trepte diferite şi,

• majoritatea obligaţiilor legal-instituţionale incumbă, revin furnizorului

de intelligence.

Comunicarea decizională de intelligence are deci de lucrat la

conservarea şi optimizarea relaţiei comunicative decizionale.
Relaţia se menţine şi se optimizează prin acte şi fapte deontologice.

O presupoziţie niciodată contrazisă este că în comunicarea decizională de
intelligence prezidează bunacredinţă şi bunavoinţa. Înainte de toate, relaţia este
conservată şi ameliorată prin furnizarea de produse de intelligence de calitate:
valide, concise, clare, acurate, de interes, impregnate de o cunoaştere relevantă
privind factorii, forţele din tabloul informaţional, interacţiunea acestora şi
scenarii pentru evoluţii viitoare. Printre pârghiile asimetrice de optimizare a
relaţiei de comunicare decizională figurează feedback-ul, constând în „critica
constructivă a utilizatorilor analizelor, adică a decidenţilor”, „avansarea unor
întrebăriri cheie” şi formularea unor cereri de informaţii

13
.

Primele două caracteristici ale relaţiei decizionale de intelligence sunt

deci caracterul instituţional şi caracterul asimetric. Acestea două sunt trăsături

11 MAIOR, G. C., NIŢU, I. (coord.), op. cit., p. 17-18.
12 VLĂDUŢESCU, Şt., Argumentaţia şi demonstraţia, ca moduri de impunere, Editura
Sitech, Craiova, 2004.
13 MAIOR, G. C., NIŢU, I., op. cit., p. 28.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 96

funcţionale. Dar trăsătura fundamentală a relaţiei o reprezintă fisiunea

de cunoaştere. Fără a urmări neapărat să surprindă decidentul, produsul trebuie

să-l pună în temă, să-l păstreze conectat informaţional în mod realist

şi convingător
14

. Specificul cunoaşterii din comunicarea decizională de

intelligence este dublu: mai întâi, trebuie să fie convingătoare, apoi trebuie să

fie utilă în plan decizional ca viziune strategică, tactică şi operaţional-acţională.

Nucleul cunoaşterii de intelligence îl alcătuieşte cunoaşterea pentru

controlul incertitudinii strategice
15

.
Sherman Kent, the father-founder of strategic intelligence,

radiografia conceptul de intelligence pe trei dimensiuni: ca knowledge, ca
an activity şi ca an organization. Prim-planul îl ocupă knowledge; acesta
este fundamentul relaţiei comunicaţionale decizionale de intelligence.
Subiecţii decizionali se poziţionează în raport cu, am zice noi, cunoaşterea
de intelligence „intelligence knowledge”. În intelligence avem de a face cu
„intelligence knowledge”. Nu uităm piramidele Data/Information/Knowledge/
Wisdom sau Data/Information/Intelligence, dar credem că ele pot fi aduse în
convergenţă prin înţelegerea faptului că esenţa tuturora o constituie
information: de la weak information (informaţia slabă) din data, la strong
actionable information (informaţia acţionabilă forte) din intelligence

16
.

Temeiul îl reprezintă adevărul că elementele fundamentale ale lumii sunt
materia, energia şi informaţia. Sherman Kent accentua: „Intelligence-ul, aţa
cum îl concep eu, este cunoaşterea de care au nevoie factorii de decizie de
nivel înalt civili şi militari pentru a salvgarda bunăstarea naţională”

17
.

Furnizorul trebuie să constate incertitudinea şi în limita de
responsabilitate a mandatului său să-l convingă pe decident de necesitatea
de a accepta că incertitudinea este infinită şi, de aceea, trebuie să se valorifice
cunoaşterea în relativa ei umbră de incertitudine. Centrală este ideea că
produsele de intelligence aduc nuclee de relativă certitudine în nesfârşitul

14 DIMA, I. C., VLĂDUŢESCU, Şt., The Environment of Organizational Entities and its

Influence on Decisional Communication, International Journal of Management Sciences

and Business Research, 1(9), pp. 1-11, 2012 şi Dima, I. C., Vlăduţescu, Ştefan, Persuasion

elements used in logistical negotiation: Persuasive logistical negotiation, Saarbrucken,

LAP Lambert Academic Publishing, 2012.
15 CIUPERCĂ E. M., VLĂDUŢESCU, Şt., Securitatea naţională şi manipularea opiniei publice,

Bucureşti, Editura Didactică şi Pedagogică, 2010 şi Vlăduţescu, Ştefan, The Communication

Membranes, European Scientific Journal, 9(31), 2013.
16 VLĂDUŢESCU Şt., CIUPERCĂ, E. M., Next Flood Level of Communication: Social

Networks, Aachen, Shaker Verlag, 2013.
17 KENT, S., Strategic Intelligence for American World Policy, Princeton, NY, Princeton

University Press, 1949, p. VII.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 97

univers al incetitudinii. Prin urmare, soluţia şi provocarea nu constau în a
elimina incertitudinea, ci în a o diminua, a o controla, a o face în anumite limite
manageriabilă. Colin Grey deschide calea „diminuării”: „Provocarea este de a
face faţă incertitudinii, nu de a încerca să o diminuezi”

18
. Profesorul George

Cristian Maior inaugurează în România calea „subordonării”. Domnia sa arăta
că în întreprinderile analitice „este vorba şi de multă incertitudine”, „pentru că
incertitudinea este o caracteristică a acestor realităţi contradictorii ale
globalizării”

19
. Ulterior, adăuga: „Incertitudinea este singura noastră

certitudine; dar incertitudinea poate fi subordonată prin cunoaştere şi gândire
strategică”

20
. În 2013, James J. Wirtz caracterizează perioada actuală drept

„The Age of Uncertainty” („Era-Epoca Incertitudinii”)
21

. De altfel, nu trebuie
să ne îngrijorăm prea tare din cauza îndoielii şi incertitudinii ca mediu sau
ca „eră-epocă”, căci în plus trăim şi în „Age of information”

22
.

Realiatea este că de multă vreme trăim cu o oarecare conştiinţă

şi filosofie a incertitudinii. Evocăm doar câteva doar punctele de reper.

R. Descartes formula dictonul „Dubito ergo cogito, cogito ergo sum” la

1640: „Cuget, deci exist (…) este cel dintâi principiu”
23

. Cunoaşterea certă

este însoţită de o îndoială metodică. Hegel îl aprobă pe Descartes şi îl reţine

ca „iniţiator al filosofiei moderne”, întrucît el „are ca principiu gândirea”
24

.

Pe de altă parte, este acceptată ca postulat ideea lui Paul Ricoeur că

„Trei maeşti prezidează şcoala suspiciunii: Marx, Nietzsche, and Freud”
25

.

Şcoala suspiciunii este şcoala îndoielii cognitive
26

. În aceeaşi ordine de idei,

18 GREY, C., The 21st Century Security Environment and the Future of War, Parameters,

38(4), 2008, p. 15.
19 MAIOR, G. C., Incertitudine. Gândire strategică şi relaţii internaţionale în secolul XXI,

Bucureşti, Editura Rao, 2009, p. 71.
20 MAIOR, G. C., Cuvânt înainte, în G. C. Maior (Ed.), Un război al minţii. Intelligence, servicii de

informaţii şi cunoaştere strategică în secolul XXI, Bucureşti, Editura Rao, 2010, p. 8.
21 WIRTZ, J. J., Indications and Warning in an Age of Uncertainty, International Journal of

Intelligence and Counterintelligence, 26, 550-563, DOI, 2013, p. 550.
22 NIŢĂ C., CIUPERCĂ, C., Adaptarea instituţională a serviciilor de informaţii la evoluţia

reţelelor de socializare, în Adaptarea serviciilor de informaţii la schimbările mediului

strategic, Bucureşti, Editura DGIA, 2011.
23 DESCARTES, R., Discourse on the Method, New York, NY, Cosimo Inc, 2008, p. 30.
24 HEGEL, G. W. F., Prelegeri de istoria filosofiei, Vol. 2, Bucureşti, Editura Academiei,

1964, p. 403.
25 RICOEUR, P., Freud and Philosophy: An Essay on Interpretation, Motilal Banarsidaa

Publisher, 2008, p. 32.
26 VLĂDUŢESCU, Şt., Communication Beings: Four Communication Prototypical

Figures, International Journal of Education and Research, 1(11), 2013.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 98

Bertrand Russell o spune direct: „Toată cunoaşterea umană este incertă,

inexactă şi parţială. Pentru acest precept nu am găsit niciun fel de limitare”
27

.

Una dintre marile realizări ale analizei de intelligence, la început de

mileniu trei, este de a înţelege că se poate trăi cu incertitudinea, că ea nu

trebuie respinsă, ci trebuie manageriată, controlată. Managerierea

incertitudinii a devenit un protocol tacit în comunicarea decizională de

intelligence
28

. Pe această direcţie J. J. Bruce şi R. Z. George precizează

„Rezultatele procesului analitic sunt, de obicei, orientate spre a explica

faptele apărute într-o situaţie, spre identificarea incertitudinilor-cheie şi spre

configurarea unei serii de beneficii posibile, având ca bază o examinare

riguroasă a faptelor, precum şi a necunoscutului cunoscut”
29

.

3. Patru poziţii normative în comunicarea decizională de intelligence

Turnura comunicării decizionale de intelligence este dată de „world

policy”, policy, policymaker, decision making. Imperativele comunicării

decizionale de intelligence sunt fixate generic de decision maker. Pentru a

face vizibile şi explicite aceste imperative, vom evoca şi analiza 4 poziţii

normative americane ce aparţin unor personalităţi marcante în comunicarea

decizională: Henry Kissinger (fost secretar de stat sub preşedinţia Richard

Nixon şi sub preşedinţia lui Gerald Ford), Brent Scowcroft (fost consilier

pentru securitate naţională sub preşedinţia lui Gerald Ford şi sub preşedinţia

lui George W. Bush), Colin Powell (fost secretar de stat sub preşedinţia

lui George W. Bush) şi Donald Rumsfeld (fost secretar al Apărării sub

preşedinţia lui George W. Bush).
a) Poziţia Kissinger este poziţia statuată de secretarul de stat

american Henry Kissinger. Acesta a fixat imperativul caracterului
convingător al produsului de intelligence: „M-aţi avertizat, dar nu m-aţi

27 RUSSELL, B., Human Knowledge: Its Scope and Limits, New York, Simon & Schuster,

1948, p. 607.
28 CIUPERCĂ, E. M., CIUPERCĂ, C, NIŢĂ, C., STOICA, M., Rolul reţelelor de socializare pe

Internet în modelarea comportamentelor, Bucureşti, Editura ANIMV, 2011 şi NOWICKA-

SCOWRON, M., DIMA, I. C., VLĂDUŢESCU, Şt. (2012). The IC concept in the Strategies of

Developing in the Urban and Regional Communication Networks. International Journal of

Management Sciences and Business Research, 1(9), 27-35.
29 BRUCE, J. J., GEORGE, R. Z., Intelligence Analysis – The Emergence of a Discipline, în R.
Z., GEORGE, J. B., BRUCE, (Eds.), Analyzing Intelligence: Origins, Obstacles, and

Innovations, Washington DC, Georgetown University Press, 2008, p. 7.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 99

convins”
30

. Regula indusă implicit este că furnizorii de intelligence trebuie
să ia în calcul necesitatea de a impregna produsele analitice cu elemente
argumentative care să convingă decidentul în legătură cu tema, cu ideea şi
cu problema de intelligence. Poziţia Kissenger schiţează obligaţia
furnizorului de intelligence de a convinge în legătură cu anumite dezidetrate
decizionale. Nu este suficientă informarea, chiar cu titlu de averizare.
Trebuie configurată o pistă de decizii. În comunicarea decizională îşi face
loc gândirea informaţiei ca acţionabilă şi crearea platformei argumentative
pentru trecerea la acţiune

31
.

b) Poziţia Scowcroft este o continuare ideatică a opiniior lui Abbot

E. Smith. La finalul anilor 1960, Smith opinează că prima cerinţă pentru

materialele elaborate de analişti este „să facă o distincţie clară între susţinerile

estimative şi elementele care care constituie fapte”
32

. Apoi, cu acurateţe „pe un

subiect complicat să descrie tendinţele şi forţele care acţionează, să identifice

factorii contingenţi sau variabilele care pot afecta evoluţiile şi să prezinte câteva

posibile alternative de viitor, însoţite de evaluări ale probabilităţii relative a

unuia sau altuia dintre rezultate”
33

. În 1999, Brent Scowcroft confirmă

validitatea aserţiunilor lui Smith. Într-o intervenţie („The Use of Intelligence by

Policymakers”) subliniază că intelligence-ul „operează într-o zonă plină

de ambiguităţi şi lipsită de date absolut certe” şi că „caută să aducă elemente de

certitudine”. În opinia sa, în cadrul intelligence-ului se poate vorbi de trei

categorii de elemente informaţionale: „fapte”, „fapte şi interpretări”, „predicţii”.

Dincolo de informaţii, oamenii de intelligence „vizează să extindă viziunea

factorului de decizie”. Accentuează că „Intelligence-ul nu este Oracolul din

Delphi”. Ceea ce face intelligence-ul pentru decidenţi „este de a arăta care sunt

forţele ce acţionează, care sunt tendinţele ce se manifestă şi care sunt posibilele

evoluţii de luat în considerare”
34

.

30 Apud, GEORGE, R. Z., The Art of Strategy and Intelligence, în R. Z., GEORGE,
J. B., BRUCE, (Eds.), Analyzing Intelligence: Origins, Obstacles, and Innovations,
Washington DC, Georgetown Univerty Press, 2008, p. 113.
31 DIMA, I. C., VLĂDUŢESCU, Şt., Risk elements in communicating the managerial decisions,
European Journal of Business and Social Sciences, 6(1), pp. 27-33, 2012 şi VLĂDUŢESCU,
Şt., What Kind of Communication Is Philosophy? Jokull Journal, 63(9), 301-318, 2013.
32 SMITH, A. E., On the Accuracy of National Intelligence Estimates, Studies in
Intelligence, 13, 1969, p. 27.
33 Idem, p. 30.
34 SCOWCROFT, B., U S Intelligence and the End of the Cold War, Panel V, The Use of
Intellkigence by Policymakers, 1999, A. M. University – Texas, 1999, http://www.faqs.org/
cia/docs/1/0001445141/PANEL-V:-THE-USE-OF-INTELLIGENCE-BY-
POLICYMAKERS.html

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 100

Am formulat anterior ecuaţia analizei: Analiza = fuziune de

semnificaţii + fisiune de semnificaţii informaţionale
35

. Componenta analitică

de fuziune integrează semnificaţii informaţionale ce dau claritate faptelor

evocate de B. Scowcroft; în cadrul ei se consolidează prin coroboare datele

provenite din mai multe surse, în vederea obţinerii de „hard data”: elemente

infomaţionale despre entităţi, evenimente, medii, relaţii, scopuri, locuri,

modalităţi. De zona fisiunii ţin „faptele şi interpretările” şi „predicţiile”.

Fisiunea poate avea loc şi în lipsa a ceea ce B. Scowcroft numeşte „hard data”

(„date forte”, clare, complete). Mai mult, ea se poate produce şi în absenţa a

„soft data” („date slabe, incomplete”). Fisiunea este inductivă de „insight”,

intuitivă, imaginativă, creativă. În fisiune, mai mult ca oriunde se face vizibilă

imaginaţia analitică. În ce priveşte comunicarea decizională de intelligence,

Brent Scowcroft consideră că serviciile secrete trebuie să ajute la „lărgirea

viziunii factorului de decizie”.

c) Poziţia Powell sau poziţia exigenţei responsabile blânde se

constituie din 3 reguli interogative: i) „ce ştii”; ii) „ce nu ştii”, and iii)

„ce crezi”. Colin Powell (fost secretar de stat american) exprima doleanţele

unui factor decizional de înalt nivel: „Spune-mi ce tu ştii. Spune-mi ce tu nu

ştii. Şi apoi, în funcţie de ceea ce ştii cu adevărat şi ceea ce chiar nu ştii,

spune-mi ce crezi că este cel mai probabil să se întâmple. Pentru ofiţerii mei

de informaţii există şi o extensie a regulii menţionate: te voi face responsabil

pentru ceea ce mi-ai spus este de fapt; şi te voi face responsabil pentru ceea

ce mi-ai spus că nu se va întâmpla”
36

.

În comunicarea decizională, în definiţia lui de Brent Scowcroft rolul

furnizorului de intelligence era de „lărgi viziunea factorului de decizie” în

raport cu „faptele”, „faptele şi interpretările” şi „predicţiile”. Ea se baza

pe reguli implicite. Poziţia decizională Powell se întemeiază pe reguli explicite

de separare strictă între ştii/nu ştii/crezi, pe realitatea din teren (ce se întâmplă)

şi pe „responsabilitate”. Cu alte cuvinte, producătorul de intelligence trebuie să

marcheze clar ce ştie, ce nu ştie şi ce crede, pentru că punctul de vedere

exprimat de îl face pe acesta răspunzător, responsabil
37

.

35 VLĂDUŢESCU, Şt., Câştig şi pierdere de informaţie în analiza de intelligence. Fuziune,

fisiune şi comunicare, în G. C., MAIOR, I., NIŢU, (Eds.), Ars analytica. Tendinţe şi provocări în

analiza de intelligenceI, pp. 309-327, Bucureşti, Editura Rao, 2013.
36 POWELL, C., available on wwiu.fas.org/irp/congress/2004_hr/091304powell.html, 2004.
37 VLĂDUŢESCU, Şt., Communicational Basis of Social Networks, International Journal of
Management Sciences and Business Research, 2(8), 1-9, 2013 şi VLĂDUŢESCU, Şt., Principle

of the Irrepressible Emergence of the Message, Jokull Journal, 63(8), 186-197, 2013.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 101

 d) Poziţia Rumsfeld detaliază raportul dintre „ce ştii” şi „ce nu

ştii” şi multiplică cu 2 fiecare coordonată a poziţiei Powell. Poziţia

Rumsfeld detaliază raportul dintre „ce este cunoscut” şi „ce este

necunoscut”: „Rapoartele care spun că ceva nu are cum să se întâmple sunt

întotdeauna interesante pentru mine, pentru că după cum ştim există şi

cunoscut ca fiind cunoscut, există şi lucruri pe care ştim că le cunoştem. De

asemenea, noi ştim că există cunoscut ca necunoscut; adică să spui că sunt

unele lucruri pe care nu le cunoşti. Dar mai există şi necunoscutul

necunoscut, acele lucruri pe care nici nu ştim că nu le cunoaştem. Şi dacă

examinăm istoria ţării noastre şi istoriile celorlalte ţări libere înţelegem că

această cea din urmă categorie este cea mai dificilă”
38

. În raport cu ceea ce

numim ‘Poziţia Rumsfeld’, profesorul George Cristian Maior consemnează

că serviciile secrete trebuie „să facă faţă nu doar acelui ‚known unknown’

(‚ceea ce ştim că nu cunoaştem’), ci şi acelui ‚unknown unknown’ (‚ceea ce

nu ştim că nu cunoaştem’)” şi că acestea „trebuie să fie pe cât de eficiente,

pe atât de flexibile şi inteligente, spre a putea analiza, anticipa şi prognoza

în zone oricum obscure ale cunoaşterii”
39

.

 Intelligence-ul este înainte de toate un tip de cunoaştere. Este, în al

doilea rând, un fel special de informaţie. Se arată, în al treilea rând, o

activitate specifică în cadrul căreia se derulează operaţiuni cognitive şi se

obţin informaţii. Cunoaşterea informaţională este o cunoaştere ce implică un

agent cognitiv specializat în utilizarea unor proceduri specifice de prelevare şi

procesare-computare de date şi informaţii. Cunoaşterea unor necunoscute

din portofoliul necunoscutului reprezintă saltul decisiv de la necunoscutul

necunoscut către un cunoscut necunoscut
40

.

Concluzie

Rezultă că în comunicarea decizională de intelligence trebuie să se

respecte, înainte de toate, principiul neutralităţii şi principiul responsabilităţii

analizei de intelligence.

38 RUMSFELD, D., Available on Internet at the address: http://www.defense.gov/

Transcripts, 2002.
39 MAIOR, G. C., Incertitudine. Gândire strategică şi relaţii internaţionale în secolul XXI,

Bucureşti, Editura Rao, 2009.
40 MARRIN, S., Intelligence Analysis Theory: Explaining and Predicting Responsabilities,
Intelligence and National Security, 22(6), 2007 şi VLĂDUŢESCU, Şt., Principle of the

Irrepressible Emergence of the Message, Jokull Journal, 63(8), 186-197, 2013.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 102

Apoi, concret, să se prezinte ce se întâmplă şi ce se va întâmpla.

Trebuie să se facă o diferenţiere clară între fapte, interpretări, presupoziţii,

estimări şi previziuni. Trebuie să se delimiteze ceea ce este cunoscut,

dovedit şi verificat-confirmat, de ceea ce nu este îndeajuns de bine cunoscut

şi de ceea este cunoscut ca necunoscut. Trebuie să se definească clar

nucleele de certitudine şi orbitele de incertitudine în raport cu evenimentul,

tema, ideea sau problema. Conduita analitică trebuie să fie orientată pe

furnizarea de argumente realiste şi convingătoare. Finalmente, nu trebuie

să se uite că ceea ce analistul scrie îl face direct responsabil.

Bibliografie

1. Bruce, J. J., & George, R. Z. (2008). Intelligence Analysis – The

Emergence of a Discipline. In R. Z. George & J. B. Bruce (Eds.), Analyzing

Intelligence: Origins, Obstacles, and Innovations (pp.1-18). Washington DC:

Georgetown University Press.
2. Brunsson, N. (2003). Organized Hypocrisy. Oslo: Abstrakt Liber

Copenhagen Business Press.

3. Ciupercă, E. M., & Vlăduţescu, Şt. (2010). Securitatea naţională şi
manipularea opiniei publice. Bucureşti: Editura Didactică şi Pedagogică.

4. Ciupercă, E. M., Ciupercă, C, Niţă, C. & Stoica, M. (2011). Rolul

reţelelor de socializare pe Internet în modelarea comportamentelor. Bucureşti:
Editura ANIMV.

5. Descartes, R. (2008). Discourse on the Method. New York, NY: Cosimo Inc.

6. Dima, I. C., & Vlăduţescu, Şt. (2012). The Environment of

Organizational Entities and its Influence on Decisional Communication.
International Journal of Management Sciences and Business Research, 1(9), 1-11.

7. Dima, I. C., & Vlăduţescu, Şt. (2012). Persuasion elements used in

logistical negotiation: Persuasive logistical negotiation. Saarbrucken: LAP
Lambert Academic Publishing.

8. Dima, I. C., & Vlăduţescu, Şt. (2012). Risk elements in communicating

the managerial decisions. European Journal of Business and Social Sciences,
6(1), 27-33.

9. George, R. Z. (2008). The Art of Strategy and Intelligence. In R. Z.

George & J. B. Bruce (Eds.), Analyzing Intelligence: Origins, Obstacles, and

Innovations (pp. 107-121). Washington DC:Georgetown Univerty Press.
10. Gray, C. (2008). The 21

st
Century Security Environment and the Future

of War. Parameters, 38(4).

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 103

11. Grosu, I. (2009). Serviciile de informaţii: reformă sau transformare.
Intelligence, 6(16), 3-4.

12. Hegel, G. W. F. (1964). Prelegeri de istoria filosofiei. Vol. 2. Bucureşti:

Editura Academiei.

13. Iancu, N., & Tranciuc, M. (2012). Planning and Strategy in Reforming
Romania’s SRI. International Journal of Intelligence and Counterintelligence,

25(1), 111-129. DOI:10.1080/08850607.2012.623031

14. Kent, S. (1949). Strategic Intelligence for American World Policy.
Princeton, NY: Princeton University Press.

15. Lowenthal, M. M. (2011). Tribal Tongues: Intelligence Consumers,

Intelligence Producers. In L. K. Johnson & J.J. Wirtz (Eds.), Intelligence. The
Secret World of Spies. An Anthology. Oxford, Oxford University Press.

16. Maior, G. C. (2009). Incertitudine. Gândire strategică şi relaţii

internaţionale în secolul XXI. Bucureşti: Editura Rao.

17. Maior, G. C. (2010). Cuvânt înainte. În G. C. Maior (Ed.), Un război al
minţii. Intelligence, servicii de informaţii şi cunoaştere strategică în secolul XXI

(pp. 7-17). Bucureşti: Editura Rao.

18. Maior, G. C. (2012). Managing Change: The Romanian Intelligence
Service in the 21

st
 Century. International Journal of Intelligence and

Counterintelligence, 25(2), 217-239. DOI:10.1080/08850607.2012.652525

19. Maior, G. C., & Niţu, I. (Eds.). (2013). Ars analytica. Tendinţe şi
provocări în analiza de intelligence. Bucureşti: Editura Rao.

20. Marrin, S. (2007). Intelligence Analysis Theory: Explaining and

Predicting Responsabilities. Intelligence and National Security, 22(6).

21. Niţă, C. & Ciupercă, C. (2011). Adaptarea instituţională a serviciilor
de informaţii la evoluţia reţelelor de socializare. În Adaptarea serviciilor de

informaţii la schimbările mediului strategic, Bucureşti: Editura DGIA.

22. Niţă, C. & Ciupercă, C. (2011). Social networking şi acţiune socială. În
Putere şi cunoaştere: intelligence în era informaţională. Bucureşti: Editura ANIMV.

23. Nowicka-Scowron, M., Dima, I. C., Vlăduţescu, Şt. (2012). The IC

concept in the Strategies of Developing in the Urban and Regional Communication

Networks. International Journal of Management Sciences and Business Research,
1(9), 27-35.

24. Powell, C. (2004): available on wwiu.fas.org/irp/congress/2004_hr/

091304powell.html
25. Putnam, L. L., Nicotera, A. M., & McPhee, R. D. (2009). Introduction:

Communication Constitutes Organization. In L. L. Putnam & A. M. Nicotera

(Eds.), Building Theories of Organization. The Constitutive Role of Organization
(pp. 1-19). New York, NY: Routledge.

26. Ricoeur, P. (2008). Freud and Philosophy: An Essay on Interpretation.

Motilal Banarsidaa Publisher.

Revista Română de Studii de Intelligence nr. 10 / decembrie 2013

 104

27. Rumsfeld, D. (2002). Available on Internet at the address:
http://www.defense.gov/Transcripts/Transcript.aspx?TranscriptID=2636

28. Russell, B. (1948). Human Knowledge: Its Scope and Limits. New

York: Simon & Schuster.

29. Scowcroft, B. (1999). U. S. Intelligence and the End of the Cold War,
Panel V, The Use of Intellkigence by Policymakers, 1999, A. M. University –

Texas, 1999. http://www.faqs.org/cia/docs/1/0001445141/PANEL-V:-THE-USE-

OF-INTELLIGENCE-BY-POLICYMAKERS.html
30. Smith, A. E. (1969). On the Accuracy of National Intelligence

Estimates. Studies in Intelligence, 13, 25-35.

31. Treverton, G. F. (2009). Intelligence for an Age of Terror. New York,
NY: Cambridge University Press.

32. Vlăduţescu, Şt. (2004). Argumentaţia şi demonstraţia, ca moduri de

impunere. Craiova: Editura Sitech.

33. Vlăduţescu, Şt. (2013). Câştig şi pierdere de informaţie în analiza de
intelligence.Fuziune, fisiune şi comunicare. In G. C. Maior & I. Niţu

(Eds.). (2013). Ars analytica. Tendinţe şi provocări în analiza de intelligence

(pp. 309-327). Bucureşti: Editura Rao.
34. Vlăduţescu, Şt. (2013). Principle of the Irrepressible Emergence of the

Message. Jokull Journal, 63(8), 186-197.

35. Vlăduţescu, Şt. (2013). Communicational Basis of Social Networks.
International Journal of Management Sciences and Business Research, 2(8), 1-9.

36. Vlăduţescu, Şt. (2013d). Principle of the Irrepressible Emergence of the

Message. Jokull Journal, 63(8), 186-197.

37. Vlăduţescu, Şt. (2013). What Kind of Communication Is Philosophy?
Jokull Journal, 63(9), 301-318.

38. Vlăduţescu, Şt. (2013). Communication Beings: Four Communication

Prototypical Figures. International Journal of Education and Research, 1(11).
39. Vlăduţescu, Şt. (2013). The Communication Membranes. European

Scientific Journal, 9(31).

40. Vlăduţescu, Şt. (2013). Message as Fundamental Discursive

Commitment of Communication. Journal of Studies in Social Sciences, 5(2).
41. Vlăduţescu, Şt., & Ciupercă, E. M. (2013). Next Flood Level of

Communication: Social Networks. Aachen: Shaker Verlag.

42. Wigand, R. T. (2009). Some Recent Developments in Organizational
Communication: Network Analysis. A Systemic Representation of Communication

Relationship. Communications, 3(2), 181-200.

43. Wirtz, J. J. (2013). Indications and Warning in an Age of Uncertainty.
International Journal of Intelligence and Counterintelligence, 26, 550-563. DOI:

http://www.defense.gov/Transcripts/Transcript.aspx?TranscriptID=2636
http://www.faqs.org/cia/docs/1/0001445141/PANEL-V:-THE-USE-OF-INTELLIGENCE-BY-POLICYMAKERS.html
http://www.faqs.org/cia/docs/1/0001445141/PANEL-V:-THE-USE-OF-INTELLIGENCE-BY-POLICYMAKERS.html

