
- 1 -

La communication

1. Bases de la communication

1.1. Tout est communication

Dès que deux personnes sont mises en contact, elles communiquent obligatoirement. L'absence de communication, est, en soi une forme de communication.

Si je refuse de communiquer à quelqu'un, je lui donne déjà un message.

"On ne peut pas ne pas communiquer." Bateson

La communication est circulaire : A envoie un message à B qui renvoie un message à A et ainsi de suite.

1.2. La communication est verbale et non verbale

Dans une recherche universitaire
, en 1970, un chercheur a pu calculer que :

· 7% de la communication passe par les mots et le vocabulaire utilisé (le verbal)

· 38 % de la communication passe par le volume, l'intonation, le rythme de la voix

· 55 % de la communication passent par les gestes, les positions, les attitudes (non-verbal)

Pour une bonne communication, il est essentiel que nos gestes et attitudes correspondent aux paroles utilisées. Cette attitude s'appelle "la congruence". Etre congruent demande un lien étroit entre ce que je vis, ce que je ressens, et ce que je communique aux autres. On parle également de congruence si messages verbaux sont en accord avec mes messages non verbaux.

Ainsi, je ne suis pas congruent si :

· je dis à quelqu'un qu'il exprime des choses intéressantes alors que je ne l'écoute pas

· je dis à quelqu'un qu'il a fait du beau travail alors que je pense le contraire

· je dis à quelqu'un qu'il a fait du bon travail en accompagnant ma remarque d'un sourire ironique.
1.3. Des filtres

Nous percevons la réalité à travers une série de filtres physiologiques (nos yeux, nos oreilles, …) et culturels (notre éducation, nos valeurs, notre vocabulaire, …)

Lorsque nous communiquons, nous le faisons à partir de notre représentation du monde à l'intention d'un partenaire qui perçoit notre message à travers sa propre représentation du monde.

Exemple : dans le jeu du Tangram, le vocabulaire utilisé pour les formes géométriques n'est pas le même pour tous.

1.4. Attention

Une personne n'EST pas ce qu'elle dit ou fait : si je fais quelque chose de stupide je ne SUIS pas stupide. Il ne faut pas réduire l'identité d'une personne à ses comportements. Veillons à ne pas juger trop vite les personnes avec qui nous communiquons.

2. Schéma de la communication

[image: image1.wmf]Émetteur

Ses connaissances

Ses motivations

Sa vision de son interlocuteur

Ses valeurs

Ses connaissances

Ses motivations

Sa vision de son interlocuteur

Ses valeurs

Récepteur

Message

canal

canal

Bruits et parasites

Feed

-

back

canal

canal

2.1. Emetteur et récepteur

L'émetteur est la personne qui transmet, c'est la source de l'information

Le récepteur est la personne qui reçoit l'information, c'est le destinataire.

On est toujours émetteur ou récepteur par rapport aux autres. Ces deux rôles ont une importance équivalente dans la communication.

2.2. Le message et le canal

Le message est le contenu de l'information transmise. Il peut être parlé, écrit, dessiné, chanté, miné, …

Le canal est ce qui permet la transmission du message : les cordes vocales, le larynx, les ondes sonores, l'écriture, le papier, les câbles de téléphone, … et ce qui permet sa réception ; l'œil, l'oreille, l'antenne, …

2.3. Le codage et le décodage

L'émetteur, en fonction des ses connaissances, ses motivations, sa vision de son interlocuteur, ses valeurs va formuler son message en utilisant un code (les mots choisis) : c'est l'encodage.

Le récepteur, en fonction des ses connaissances, ses motivations, sa vision de son interlocuteur, ses valeurs
 va essayer de comprendre le message en utilisant son code pour décoder les mots choisis : c'est le décodage.

On peut facilement comprendre qu'au plus les personnes (émettrices et réceptrices) ont des façons différentes de coder ou décoder, au plus la communication sera difficile. Les mêmes mots ont-ils le même sens pour tous ?

Certaines professions ont des codes spécifiques, on les appelle souvent jargon : médecins, notaires, banquiers, …

2.4. Les bruits et parasites

Si bon que soit le codage, la transmission peut encore être perturbée par différents obstacles, les parasites : bruits extérieurs, enrouement, surdité, mauvaise vue, mauvaise écriture, mauvaise communication téléphonique, … tous les éléments matériels qui gênent.

Cette notion de bruits comporte aussi les attitudes de l'émetteur et du récepteur ; inattention, imagination, distraction, préjugés, mauvaise foi, …

Bref, il s'agit de tout ce qui brouille déforme ou même annule les messages? Ces bruits entraînent de l'incompréhension, des déformations et des rumeurs.

2.5. Le feed-back

Le feed-back est le "retour" que reçoit l'émetteur. Il permet à celui-ci de vérifier si son message a bien été compris. Toutefois, ce feed-back est formulé par le récepteur et donc aussi codé par lui.

� BIRDWHISTELL, R., Kinesics and communication, University of Pennsylvania, 1970

� C'est ce qu'on appelle aussi le cadre de référence

ECR en 5 èduc

