
EDGAR H. SCHEIN

O ABORDARE
RESPECTUOASĂ

Subtila artă de a pune întrebări
în loc de a face afirmații

Traducere din limba engleză de Alina Grozea

2018

Mai multe elogii pentru O abordare respectuoasă

„Un ghid neprețuit pentru un consultant care încearcă să în-
țeleagă și să descâlcească sistemul și legăturile interpersona-
le. Scrisă într-un limbaj seducător de simplu și clar, cartea e
încărcată de înțelepciune și informații practice.”

–	 Irvin Yalom, doctor în medicină, profesor emerit în
psihiatrie, Universitatea Stanford

„Lecțiile cuprinse în această carte înșelător de simplă depă-
șesc experiența autorului, obținută de-a lungul unei cariere
de consultant în organizații de toate mărimile și formele. Ne
oferă tuturor lecții de viață. Dacă, în urma lecturii acestei
cărți, începi să practici arta de a pune întrebări cu delicatețe,
vei face un important pas înainte spre a trăi înțelept.”

–	 Samuel Jay Keyser, profesor emerit Peter de Florez, MIT*

„Această carte îi provoacă în mod serios pe lideri să reexami-
neze accentul pus pe orientarea asupra sarcinilor și pe a le «spu-
ne» subordonaților cum să-și facă treaba mai bine. O abordare
respectuoasă crește capacitatea organizațională de a învăța
mai mult din munca de echipă interculturală, reduce stresul
și îmbunătățește angajamentul organizațional și productivi-
tatea.”

–	 Jyotsna Sanzgiri, MBA, profesor doctor al Școlii de
Psihologie Profesională California, Universitatea Alliant
International

*  MIT – Massachusetts Institute of Technology (Institutul de Tehno-
logie din Massachusetts) (n.ed.)

„Această care e importantă în special pentru liderii care în
aceste vremuri complexe au nevoie de sfaturi și unelte pentru
a construi încredere în relațiile cu subordonații lor, individual
sau în cadrul echipelor de lucru.”

–	 Danica Purg, președinte al IEDC-Bled School of
Management, Bled, Slovenia

„Această carte este un exercițiu de cercetare al unui recunos-
cut maestru în extragerea cu delicatețe a informațiilor.”

–	 Art Kleiner, redactor-șef Booz & Company/strategie
+ afaceri

„Prin intermediul noțiunii de abordare respectuoasă, Ed Schein
a furnizat o nouă și serioasă reîncadrare a dinamicii interper-
sonale. Această scurtă lucrare e plină de informații descope-
rite pe măsură ce Schein explorează riguros impactul ideilor
sale, în stilul clar și ușor de citit cu care ne-a obișnuit.”

–	 Michael Brimm, profesor de comportament organi-
zațional, INSEAD* Europe

„O abordare respectuoasă este un ghid elegant despre cum să
construiești și să menții relații solide și de încredere la locul de
muncă și în afara lui. O analiză plină de măiestrie a unei abili-
tăți umane de importanță esențială, prea puțin practicată.”

–	 John Van Maanen, profesor de management Erwin
Schell și profesor de studii organizaționale la MIT

*  INSEAD – Institut Européen d’Administration des Affaires; cata-
logată printre cele mai bune școli de business din lume, cu sedii în
Europa, Asia și Orientul Mijlociu. (n.ed.)

„O lectură rapidă și plină de învățăminte! Având în vedere ba-
rierele culturale, ocupaționale, de generații și de gen cu care
ne confruntăm zi de zi, O abordare respectuoasă propune o
abordare practică și blândă care să acopere acele goluri și să
crească înțelegerea reciprocă, aceea care duce la excelență
operațională.”

–	 Rosa Antonia Carrillo, MSOD*, consultant pentru
leadershipul de siguranță

„Un ghid remarcabil de valoros pentru oricine e interesat să
conducă mai eficient și să construiască relații solide. Ed Schein
prezintă exemple vii, bazate pe experiența de-o viață ca soț,
tată, profesor, administrator și consultant.”

–	 Robert B. McKersie, profesor emerit, Sloan School of
Management, MIT**

„Ed Schein știe să descopere informațiile ascunse în imagi-
nea de ansamblu și se pricepe să scrie limpede despre ele.
O abordare respectuoasă – ca și cartea sa anterioară, Helping
(Ajutorul) – arată că este la fel de talentat în aducerea unei
viziuni proaspete asupra unei căi bătătorite.”

–	 Grady McGonagill, președinte Departament dezvol-
tare resurse umane, McGonagill Consulting

*  MSOD – Master of Science in Organization Development (n.ed.)
**  Facultatea de Administrare a Afacerilor din Cambridge, Mas-
sachusetts. (n.ed.)

„Ce am câștigat după ce am citit cartea O abordare respectu-
oasă? Am devenit mai conștient de căile subtile, dar puterni-
ce, prin care ne influențăm unii pe alții atunci când stăm de
vorbă și de felul în care întrebările potrivite pot îmbunătăți
esențial calitatea și eficiența comunicării, având beneficii ce
pornesc de la creșterea siguranței și satisfacției pacientului,
la motivarea și creșterea moralului angajatului și până la per-
formanța organizațională. Nu-ți poți permite să nu știi lucru-
rile acestea.”

–	 dr. Anthony Suchman, Școala de Medicină și Stoma-
tologie, Universitatea Rochester

„Având lumea întreagă ca sală de curs, Ed Schein continuă
să ne ghideze prin haosul vremurilor moderne prin com-
portamentele puternice prezentate în Helping (Ajutorul)
și O abordare respectuoasă. E o lectură obligatorie pentru ori-
cine dorește cu adevărat să atingă obiective importante!”

–	 Marjorie M. Godfrey, codirector, Institutul Dartmouth
pentru Politici de Sănătate & Academia de Practici
Clinice Microsistem

Alte cărți de Edgar Schein

Organizational Culture and Leadership
(Cultura organizațională și leadershipul)

Helping (Ajutorul)

The Corporate Culture Survival Guide
(Ghid de supraviețuire în cultura corporatistă)

Organizational Psychology
(Psihologie organizațională)

Career Anchors (Ancorele carierei)

Process Consultation (Consultanță procedurală)

DEC* Is Dead, Long Live DEC
(DEC a murit, trăiască DEC!)

*  DEC – Digital Equipment Corporation, o companie americană de
software fondată în 1957 (n.tr.)

O ABORDARE
RESPECTUOASĂ

Subtila artă de a pune întrebări
în loc de a face afirmații

EDGAR H. SCHEIN

Această carte este dedicată profesorilor
și mentorilor mei principali:

Gordon Allport, Richard Solomon,

David Rioch, Erving Goffman,

Douglas McGregor și Richard Beckhard.

Cuprins

Introducere: Cum să creezi relații pozitive
și organizații eficace� 13

1.	 Abordarea respectuoasă� 21
2.	 Abordarea respectuoasă în practică

– exemple de caz� 39
3.	 Cum se diferențiază abordarea

respectuoasă de alte tipuri de abordare� 61
4.	 Cultura lui Fă și Spune� 79
5.	 Statutul, rangul și limitele funcției, ca inhibitori � 99
6.	 Forțe din interiorul nostru care acționează

ca inhibitori� 117
7.	 Dezvoltarea atitudinii de abordare

respectuoasă� 137

Note � 153
Mulțumiri� 155
Despre autor� 157
Premii acordate autorului� 161

Introducere:
Cum să creezi relații pozitive și
organizații eficace

Motivaț�ia scrierii acestei cărț�i este personală ș�i profesio-
nală. Personal, nu mi-a plăcut niciodată să mi se spună
î�n mod gratuit lucruri pe care le ș�tiam deja.

Acum câteva zile admiram un mănunchi neobiș�nuit
de ciuperci care crescuseră după o ploaie torenț�ială,
când o doamnă care î�ș� i plimba câinele a ales să se opreas-
că ș� i să-mi spună cu o voce stridentă: „Unele sunt otrăvi-
toare, să ș�tiț�i”. I-am răspuns: „Ș� tiu”, la care ea a adăugat:
„Unele vă pot omorî�, să ș�tiț�i”.

M-a ș�ocat faptul că nevoia ei de a-mi atrage atenț�ia
nu numai că a făcut să-mi fie greu să-i răspund î�ntr-o
manieră pozitivă, dar m-a ș� i ofensat. Mi-am dat seama
că tonul ș� i felul î�n care a spus ceva au î�mpiedicat con-
struirea unei relaț�ii pozitive ș� i au făcut comunicarea ul-
terioară stânjenitoare. Poate că intenț�ia ei a fost să mă
ajute, dar mie mi s-a părut inutilă, căci mi-aș� fi dorit să-mi
pună o î�ntrebare, fie la î�nceput, fie după ce am spus că
„ș�tiu”, î�n loc să î�ncerce să-mi mai spună ceva.

De ce este atât de important să î�nvăț�ăm să punem
î�ntrebări potrivite care să ajute la construirea unor

O abordare respectuoasă14

relaț�ii pozitive? Pentru că, î�ntr-o lume tot mai complexă,
interdependentă ș� i diversă din punct de vedere cultural,
nu putem spera să î�nț�elegem ș� i să lucrăm cu oameni din
culturi ocupaț�ionale, profesionale ș� i naț�ionale diferite,
dacă nu ș�tim cum să punem î�ntrebări ș� i să creăm relaț�ii
bazate pe respect reciproc ș� i pe recunoaș�terea faptului
că alț�ii ș� tiu lucruri pe care s-ar putea să avem ș� i noi ne-
voie să le ș�tim pentru a ne face treaba.

Dar nu toate î�ntrebările sunt echivalente. Am ajuns
să cred că trebuie să deprindem un anume fel de a pune
î�ntrebări, pe care l-am numit „o abordare respectuoasă”
î�n cartea mea Helping din 2009, ș� i care poate fi definit
după cum urmează:

Abordarea respectuoasă este arta subtilă de a face pe
cineva să vorbească, de a pune întrebări la care nu
știi răspunsul, de a dezvolta o relație bazată pe curio-
zitate și interes față de persoana din fața ta.

Motivaț�ia profesională de a explora mai pe larg
abordarea respectuoasă vine din cunoș�tinț�ele pe care
le-am căpătat de-a lungul ultimilor 50 de ani, î�n care am
oferit consultanț�ă multor tipuri de organizaț�ii. Am î�nvă-
ț�at că bunele relaț�ii ș� i comunicarea bazată pe î�ncredere
ce traversează graniț�ele ierarhice este esenț�ială î�n spe-
cial î�n industriile de mare risc, î�n care problemele legate
de siguranț�ă sunt dominante. Î�n urma accidentelor de
avion ș�i a celor din industria chimică, a rarelor dar gravelor
accidente din centralele nucleare, a dezastrelor navete-
lor spaț�iale NASA Challenger ș� i Columbia ș� i a scurgerilor
de petrol ale British Petroleum din Golful Mexic,

15Cum să creezi relații pozitive și organizații eficace

aspectul comun descoperit a fost acela că angajaț�ii de
rang inferior avuseseră informaț�ii care ar fi putut preve-
ni sau diminua consecinț�ele accidentului, dar acestea fie
nu fuseseră comunicate la nivel superior, fie fuseseră
trecute cu vederea sau ignorate î�n mod voit. Cu toate
acestea, atunci când stau de vorbă cu manageri seniori,
ei mă asigură mereu că sunt deschiș� i, că vor să audă ce
au de spus subordonaț�ii ș� i că iau respectivele informaț�ii
î�n serios. Î�nsă, când vorbesc cu subordonaț�ii din aceleaș� i
organizaț�ii, î�mi spun fie că nu se simt î�n siguranț�ă să le
dea veș�ti proaste ș�efilor, fie că au î�ncercat, dar n-au pri-
mit niciodată răspuns sau măcar vreun semn că s-a luat
la cunoș�tinț�ă, aș�a că au tras concluzia că intervenț�ia lor
nu este binevenită ș� i au renunț�at. Incredibil de des, ei au
ales alternative mai riscante decât să-ș� i supere ș�efii cu
potenț�iale veș�ti proaste.

Când mă uit la ce se î�ntâmplă î�n spitale, î�n sălile de
operaț�ie ș� i î�n sistemul de sănătate î�n general, descopăr
aceleaș� i probleme de comunicare, pacienț�ii fiind cei
care suferă, î�n mod frecvent. Infirmierele ș� i tehnicienii
nu se simt î�n siguranț�ă să le ofere medicilor informaț�ii
negative sau să corecteze un medic care e pe cale să facă
o greș�eală. Medicii vor argumenta că dacă ceilalț�i ar fi
„profesioniș�ti”, atunci ar vorbi, dar î�n multe spitale asis-
tentele î�ț�i vor spune că medicii î�ș� i permit să ț�ipe ame-
ninț�ător la infirmiere, ceea ce duce la crearea unui climat
î�n care acestea cu siguranț�ă nu-ș� i vor spune părerea.
Medicii poartă cu pacienț�ii conversaț�ii unidirecț�ionale,
î�n care doar pun î�ntrebările strict necesare pentru stabi-
lirea unui diagnostic, iar uneori acesta e eronat pentru

O abordare respectuoasă16

simplul fapt că nu pun suficiente î�ntrebări î�nainte de a le
spune pacienț�ilor ce au de făcut.

Am observat că ceea ce lipseș�te î�n toate aceste situ-
aț�ii e un climat î�n care angajaț�ii de nivel inferior să se
simtă î�n siguranț�ă să pună pe tapet problemele care tre-
buie rezolvate, informaț�iile care ar reduce posibilitatea
de a se produce accidente ș� i, î�n sistemul de sănătate,
greș�elile care î�i afectează pe pacienț�i. Cum se poate crea
un climat î�n care fiecare persoană să vorbească liber, să
aducă informaț�ii cu privire la siguranț�ă ș� i chiar să-ș� i co-
recteze superiorii sau pe cei cu funcț�ii î�nalte, atunci când
aceș�tia sunt pe cale să facă o greș�eală?

Răspunsul vine î�n contradicț�ie cu unele aspecte im-
portante ale culturii Statelor Unite – trebuie să devenim
mai buni la pusul întrebărilor și să facem mai puține afir-
mații, într-o cultură care supraevaluează afirmația. M-a
deranjat mereu felul î�n care chiar ș� i cele mai banale
conversaț�ii tind să fie definite mai degrabă de ceea ce
afirmăm, decât de ceea ce î�ntrebăm. Se consideră că î�n-
trebările vin de la sine, î�n loc să li se acorde rolul princi-
pal î�n drama umană. Ș� i totuș� i, î�ntreaga mea experienț�ă
de profesor ș� i consultant m-a î�nvăț�at că ceea ce constru-
ieș�te o relaț�ie, ceea ce rezolvă problemele, ceea ce face
lucrurile să î�nainteze sunt î�ntrebările potrivite. Î�n special
liderii cu funcț�ii î�nalte trebuie să î�nveț�e arta abordării
respectuoase, ca un prim pas î�n crearea unui climat al
deschiderii.

Am î�nvăț�at devreme î�n cariera mea de consultant că
formularea î�ntrebărilor potrivite e mult mai importantă
decât oferirea de recomandări sau de sfaturi, ș� i am scris

17Cum să creezi relații pozitive și organizații eficace

despre asta î�n cărț�ile mele despre Consultanță de proce-
duri1. Atunci mi-am dat seama că a oferi ș� i a primi ajutor
funcț�ionează mai bine atunci când cel care vrea să ajute
pune câteva î�ntrebări î�nainte de a se repezi să dea sfa-
turi sau să vină cu soluț�ii. Aș�a că am scris despre impor-
tanț�a î�ntrebărilor, î�n cartea mea Helping2.

Acum î�mi dau seama că problema î�ntrebări versus
afirmaț�ii este una cu adevărat fundamentală î�n relaț�iile
interumane ș� i că ni se aplică tuturor, tot timpul. Ceea ce
alegem să î�ntrebăm, când anume î�ntrebăm ș� i ce atitudi-
ne avem î�n timp ce î�ntrebăm – toate acestea reprezintă
cheia construirii unei relaț�ii, comunicării ș� i performan-
ț�ei î�n î�ndeplinirea unei sarcini.

Construirea relaț�iilor interumane presupune un pro-
ces complex. Greș�elile pe care le facem î�n conversaț�ii ș� i
lucrurile pe care credem că ar fi trebuit să le spunem
după ce conversaț�ia s-a î�ncheiat, toate acestea ne reflec-
tă confuzia î�n legătură cu balanț�a dintre î�ntrebări ș� i afir-
maț�ii ș� i î�nclinaț�ia noastră automată spre afirmaț�ii.
Ingredientele lipsă î�n majoritatea conversaț�iilor sunt
curiozitatea ș� i dorinț�a de a pune î�ntrebări la care nu
ș�tim răspunsul.

E timpul să aruncăm o privire la această formă de a
chestiona ș� i să-i examinăm rolul î�ntr-o gamă largă de si-
tuaț�ii, de la conversaț�ii obiș�nuite până la î�ndeplinirea
unor sarcini complexe, cum ar fi cele care apar î�n cadrul
unei echipe de chirurgi care efectuează o operaț�ie pe
cord deschis. Î�ntr-o lume complexă ș� i interdependentă,
tot mai multe sarcini sunt precum balansoarele sau
cursele cu ș� tafetă. Lăudăm munca î�n echipă ș� i folosim

O abordare respectuoasă18

numeroase analogii din atletism, dar am ales comparaț�i-
ile cu balansoarul ș� i cursa cu ș�tafetă pentru a sublinia că
adeseori este necesar ca fiecare să-ș� i facă treaba. Iar
pentru ca fiecare să-ș� i facă treaba corect, e nevoie de o
bună comunicare; o bună comunicare necesită constru-
irea unor relații de încredere; iar construirea unor relaț�ii
de î�ncredere necesită o abordare respectuoasă.

Această carte se adresează publicului larg, dar are o
semnificaț�ie specială pentru cei aflaț�i î�n funcț�ii de con-
ducere, pentru că arta de a pune î�ntrebări devine tot mai
dificilă pe măsură ce statutul unei persoane creș� te.
Cultura noastră pune accentul pe faptul că liderii trebuie
să fie mai î�nț�elepț�i, să stabilească o direcț�ie ș� i să defi-
nească valorile, î�nsă toate acestea î�i predispun mai de-
grabă la a face afirmaț�ii, nu la a pune î�ntrebări. Ș� i totuș� i
liderii sunt cei care au cea mai mare nevoie să abordeze
cu delicateț�e lucrurile, pentru că sarcinile complexe in-
terdependente necesită construirea unor relaț�ii pozitive
ș� i bazate pe î�ncredere cu subordonaț�ii, pentru a facilita
buna comunicare de jos î�n sus. Căci fără o bună comuni-
care de jos î�n sus, organizaț�iile nu pot fi nici eficace, nici
sigure.

Despre această carte
Î�n această carte voi defini ș� i voi explica mai î�ntâi ce
vreau să spun prin o abordare respectuoasă, î�n capitolul
1. Pentru a î�nț�elege până la capăt ce î�nseamnă respectul,
este necesar să diferenț�iem cele trei tipuri de respect: 1)
respectul pe care î�l simț�im î�n preajma celor mai î�n vâr-
stă sau a demnitarilor; 2) respectul pe care î�l simț�im î�n

19Cum să creezi relații pozitive și organizații eficace

prezenț�a celor care ne uimesc prin realizările lor; ș� i 3)
respectul de circumstanț�ă, care rezultă din faptul că din
când î�n când depindem de altcineva pentru a î�ndeplini o
sarcină la care ne-am angajat. Pentru unii cititori acesta
din urmă va î�nsemna doar o desfacere academică a firu-
lui î�n patru, dar recunoaș�terea celui de al treilea tip de
respect este cheia abordării respectuoase ș� i a construi-
rii unor relaț�ii pozitive.

Pentru a explica până la capăt abordarea respectu-
oasă, capitolul 2 va oferi mai multe exemple scurte, iar
î�n capitolul 3 se va discuta cum diferă această modalitate
de chestionare de alte tipuri de î�ntrebări pe care le-am
putea pune.

Î�n capitolul 4 vom discuta de ce este atât de dificil să
ai o abordare respectuoasă î�n această cultură orientată
pe î�ndeplinirea sarcinilor, î�n care trăim acum. Eu nu-
mesc asta „cultura lui a face ș� i a afirma” ș� i argumentez
prin aceea că noi nu numai că punem mai mult preț� pe a
afirma decât pe a întreba, dar punem mai mult preț� ș� i pe
a face decât pe a relaționa, reducându-ne astfel capaci-
tatea ș� i dorinț�a de a forma noi relaț�ii. Capitolul 5 aduce
argumente î�n favoarea faptului că cu cât statutul nostru
e mai î�nalt, cu atât devine mai dificil să avem o abordare
respectuoasă; ca atare devine mult mai important pen-
tru lideri să î�nveț�e să fie respectuoș� i din când î�n când.
Nu e vorba doar despre faptul că normele ș� i supoziț�iile
din cultura noastră fac dificilă o abordare respectuoasă,
dar complexitatea creierului uman ș� i complexitatea re-
laț�iilor sociale creează ș� i ele anumite constrângeri ș� i di-
ficultăț�i, pe care le discut î�n capitolul 6.

O abordare respectuoasă20

Î�n sfârș� it, î�n capitolul 7, ofer câteva sugestii cu privi-
re la felul î�n care ne putem creș�te abilitatea ș� i dorinț�a de
a avea o abordare mai respectuoasă.

1

Abordarea respectuoasă

Când conversaț�iile merg prost, când cel mai bun sfat al
nostru e ignorat, când ne supără sfaturile pe care ni le
dau alț�ii, când subordonaț�ii eș�uează î�n a ne spune lu-
cruri care ar î�mbunătăț�i situaț�ia sau ar preveni capcane-
le, când discuț�iile se transformă î�n certuri ce sfârș�esc
î�ntr-un punct mort ș� i cu orgolii rănite – ce a mers prost
ș� i ce am fi putut face pentru a avea un rezultat mai bun?

Un exemplu grăitor a venit din partea unuia dintre
directorii executivi care î�mi era elev la MIT Sloan
Program ș� i care studia pentru un examen important la
finanț�e, î�n biroul de la subsolul casei lui. Î�ș� i instruise ex-
plicit fiica de ș�ase ani să nu-l deranjeze. Era adâncit î�n
munca lui, când o bătaie î�n uș�ă l-a anunț�at că fetiț�a veni-
se la el. Aș�a că i-a spus tăios: „Parcă-ț�i spusesem să nu
mă deranjezi”. Copilul a izbucnit î�n lacrimi ș� i a fugit. Î�n
dimineaț�a următoare, soț�ia l-a certat că o supărase pe
fetiț�ă. El s-a apărat cu vehemenț�ă, până când soț�ia lui l-a
î�ntrerupt ș� i i-a spus: „Eu am trimis-o jos să-ț�i spună
noapte bună ș� i să te î�ntrebe dacă nu vrei o ceaș�că de ca-
fea, ca să te ajute la studiu. De ce ai ț�ipat la ea, î�n loc s-o
î�ntrebi de ce a venit?”

O abordare respectuoasă22

Cum putem face lucrurile mai bine? Răspunsul e
simplu, dar punerea lui î�n practică nu e. Va trebui să fa-
cem trei lucruri: 1) să facem mai puț�ine afirmaț�ii, 2) să
î�nvăț�ăm să punem mai multe î�ntrebări având o abordare
respectuoasă, 3) să ascultăm ș� i să î�nț�elegem mai bine.
Despre cum să vorbeș� ti ș� i cum să asculț�i s-a vorbit
enorm î�n sute de cărț�i despre comunicare. Dar arta socială
de a pune o î�ntrebare a fost î�n mod bizar neglijată.

Ș� i totuș� i, ceea ce î�ntrebăm ș� i modul î�n care o facem
– lucruri pe care eu le definesc ca abordare respectuoa-
să – reprezintă până la urmă baza construirii relaț�iilor
de î�ncredere, care facilitează o mai bună comunicare ș� i,
prin urmare, asigură un climat de colaborare acolo unde
este necesar pentru a ne face treaba.

Unele sarcini pot fi î�ndeplinite atunci când fiecare î�ș� i
face treaba lui. Î�n cazul acesta, dezvoltarea unor relaț�ii ș� i
î�mbunătăț�irea comunicării ar putea să nu conteze. Î�n
sporturile de echipă precum baschet, fotbal ș� i hochei,
munca de echipă este de dorit, dar nu e esenț�ială. Dar
când toate părț�ile trebuie să facă ceea ce trebuie – când
există o interdependenț�ă totală ș� i simultană, ca î�ntr-un
balansoar sau o cursă cu ș�tafetă – atunci bunele relaț�ii ș� i
comunicarea deschisă devin esențiale.

Cum construiesc relații întrebările?
Toț�i trăim î�ntr-o cultură a afirmațiilor ș� i ne e greu să pu-
nem î�ntrebări, î�n special î�ntr-un mod care să nu pară
arogant. Care e marea problemă când vine vorba de afir-
maț�ii? Pe scurt, răspunsul e unul sociologic. Afirmațiile
pun persoana din faț�a ta î�ntr-o poziț�ie inferioară. Implică

23Abordarea respectuoasă

faptul că această persoană nu ș�tie î�ncă ce î�i spui ș� i că ar
trebui să ș�tie lucrul respectiv. Deseori, când mi se spune
ceva fără ca eu să fi solicitat respectiva informaț�ie, î�mi
dau seama că ș�tiam deja ș� i mă î�ntreb de ce oare a presu-
pus celălalt că n-aș� ș� ti. Când mi se spun lucruri pe care le
ș�tiu deja sau la care m-am gândit, devin î�n cel mai bun
caz iritat ș� i î�n cel mai rău caz ofensat. Faptul că cealaltă
persoană spune: „Doar î�ncercam să te ajut – poate nu
te-ai gândit la asta” nu mă ajută ș� i nici nu mă liniș�teș�te.

Pe de altă parte, î�ntrebarea oferă temporar puterea
celeilalte persoane angajate î�n conversaț�ie ș� i, tot tempo-
rar, mă face pe mine vulnerabil. Implică faptul că cealal-
tă persoană ș�tie un lucru de care am nevoie sau pe care
vreau să î�l ș� tiu ș� i eu. O pune î�n situaț�ia de a ocupa scau-
nul ș�oferului; î�i oferă puterea de a mă ajuta sau de a-mi
face rău, deschizând, prin urmare, calea construirii unei
relaț�ii. Dacă nu-mi pasă de comunicare ș� i de construirea
unei relaț�ii cu cealaltă persoană, atunci e î�n regulă să fac
afirmaț�ii. Dar dacă o parte din scopul conversaț�iei este
de a î�mbunătăț�i comunicarea ș� i de a construi o relaț�ie,
atunci este mult mai riscant să afirmi decât să î�ntrebi.

O conversaț�ie care conduce către o relaț�ie trebuie să
fie echitabilă ș�i echilibrată din punct de vedere sociologic.
Dacă vreau să construiesc o relaț�ie, trebuie să î�ncep prin
a investi ceva î�n ea. Abordarea respectuoasă î�nseamnă
să investesc cheltuind î�n avans o parte din atenția mea.
Î�ntrebarea mea î�i transmite celeilalte persoane că „sunt
pregătit să o ascult ș� i mă arăt vulnerabil î�n faț�a ei”.
Investiț�ia î�mi va fi răsplătită dacă ceea ce î�mi spune cea-
laltă persoană e ceva ce nu ș�tiam ș� i aveam nevoie să ș�tiu.

O abordare respectuoasă24

Voi aprecia atunci că mi se spune ceva nou, iar relaț�ia va
putea să se dezvolte prin intermediul unor cicluri succe-
sive prin care mi se spune ceva ca răspuns la întrebări.

Se va clădi î�ncredere de partea mea, pentru că mi-am
arătat vulnerabilitatea, iar cealaltă persoană n-a profitat
de asta ș� i nici nu m-a ignorat. Se va clădi î�ncredere ș� i de
partea celeilalte persoane, pentru că eu am arătat inte-
res ș� i am fost atent la ce mi s-a spus. O conversaț�ie care
construieș�te relaț�ii de î�ncredere este, aș�adar, un proces
interactiv î�n care fiecare participant investeș� te ș� i pri-
meș�te ceva valoros î�n schimb.

Toate acestea se î�ntâmplă î�n interiorul graniț�elor
culturale a ceea ce se consideră a fi bune maniere ș� i
comportament civilizat. Participanț�ii fac schimb de in-
formaț�ii ș� i de atenț�ie î�n cicluri succesive, ghidându-se î�n
funcț�ie de percepț�ia fiecăruia dintre ei cu privire la gra-
niț�ele culturale, pentru a-ș� i da seama ce este potrivit să
î�ntrebe ș� i să afirme î�ntr-o situaț�ie dată.

De ce nu se î�ntâmplă asta î�n mod obiș�nuit? Oare nu
ș�tim cu toț�ii cum să punem î�ntrebări? Bineî�nț�eles, noi ne
gândim că ș�tim, dar nu reuș�im să observăm cât de des
chiar ș� i î�ntrebările sunt de fapt o altă formă de a face
afirmaț�ii – retorice sau doar pentru a testa dacă ceea ce
credem noi e corect. Suntem î�nclinaț�i să facem afirmaț�ii
î�n loc să punem î�ntrebări, pentru că trăim î�ntr-o cultură
pragmatică, axată pe rezolvarea problemelor, î�n care
este apreciat faptul că ș�tii lucruri ș� i că le spui ș� i altora ce
ș�tii. Trăim, de asemenea, î�ntr-o societate structurată, î�n
care construirea relaț�iilor nu este atât de importantă ca
î�ndeplinirea sarcinilor, î�n care este un lucru normal ș� i de

25Abordarea respectuoasă

aș�teptat ca subordonatul să pună mai multe î�ntrebări
decât să afirme ceva, î�n timp ce ș�eful mai mult afirmă
decât î�ntreabă. Să trebuiască să î�ntrebi e semn de slăbi-
ciune sau de ignoranț�ă, aș�a că evităm pe cât posibil să
facem asta.

Totuș�i, există din ce î�n ce mai multe dovezi că multe
sarcini sunt mai bine ș� i mai sigur î�ndeplinite dacă mem-
brii echipei, ș� i î�n special ș�efii, î�nvaț�ă să construiască re-
laț�ii pe baza abordării respectuoase. Această formă de a
pune î�ntrebări arată interesul pentru cealaltă persoană,
semnalizează faptul că eș�ti dispus să asculț�i ș� i, prin ur-
mare, o î�mputerniceș�te temporar pe cealaltă persoană.
Implică un statut temporar de dependenț�ă faț�ă de celă-
lalt ș� i astfel un fel de respect de circumstanță, care este
diferit de celelalte două forme de respect.

Trei tipuri de respect
Respectul, î�n sensul lui cel mai general, î�nseamnă a
acorda cuiva un statut superior celui pe care î�l revendici
pentru tine. Să fii umilit î�nseamnă să fii lipsit î�n mod
public de statutul revendicat, să-ț�i fie ș�tirbit prestigiul.
Indiferent de cultură, e inacceptabil să umileș�ti pe cine-
va, dar regulile pentru ceea ce constituie respect variază
de la o cultură la alta, î�n funcț�ie de diferenț�ele de acorda-
re a statutului. Aș�adar, pentru a î�nț�elege abordarea res-
pectuoasă, trebuie să diferenț�iem trei tipuri de respect,
bazate pe trei tipuri de statut.

O abordare respectuoasă26

 1. Respectul de bază – Î�n societăț�ile tradiț�ionale,
unde statutul e atribuit prin naș�tere sau prin poziț�ia so-
cială, respectul nu este o alegere, ci o condiț�ie. El poate fi
acceptat sau respins, dar nu poate fi schimbat î�n mod
arbitrar. Î�n majoritatea culturilor, „clasa superioară” are
asigurat un respect intrinsec bazat pe statutul cu care se
naș�te o persoană. Î�n democraț�iile occidentale, cum e cea
din Statele Unite, nu prea ș�tim cât de respectuoș�i să ne
prezentăm î�n faț�a cuiva care s-a născut cu un anumit
statut, fără să-l dobândească. Dar toate culturile dictea-
ză un minim de respect necesar sau politeț�ea ș� i conside-
raț�ia pe care adulț�ii ș� i le datorează unul celuilalt. Toț�i
suntem conș�tienț�i, ca ființ�e umane, că le datorăm celor-
lalț�i un anume respect de bază ș� i că ar trebui să acț�io-
năm î�n limitele unui comportament civilizat.

2. Respectul opțional – Î�n societăț�ile î�n care statutul
este dobândit prin propriile realizări, tindem să ne sim-
ț�im respectuoș�i î�n prezenț�a oamenilor care î�n mod evi-
dent au mai mult succes decât avem noi, ș� i pe care fie î�i
admirăm, fie î�i invidiem. Acest lucru este opțional, pen-
tru că avem de ales dacă să fim sau nu umili î�n prezenț�a
celor care ne-ar copleș� i cu realizările lor. Putem evita
astfel să ne simț�im umili, prin compania pe care ne-o
alegem ș� i prin intermediul celor cu care alegem să ne
comparăm, prin grupul nostru de referinț�ă. Când ne
aflăm î�n prezenț�a cuiva ale cărui realizări le respectăm,
ș� tim î�n general care sunt regulile de respect ș� i de con-
duită, dar acestea diferă î�n funcț�ie de cultura ocupaț�io-
nală. Ca să-i arăț�i respectul cuvenit unui fizician care a
câș� tigat Premiul Nobel sau unui câș� tigător de medalie

27Abordarea respectuoasă

olimpică, s-ar putea să fie nevoie de o oarecare instru-
ire din partea celor aflaț�i î�n interiorul mediului
ocupaț�ional.

3. Respectul de circumstanță – Există un al treilea tip
de modestie, care este esenț�ială pentru î�nț�elegerea noț�i-
unii de abordare respectuoasă. Respectul de circum-
stanț�ă este felul î�n care mă simt atunci când depind de
tine. Statutul meu este inferior statutului tău î�n acest
moment, pentru că tu ș�tii ceva sau poț�i face ceva de care
am eu nevoie, pentru a-mi î�ndeplini o sarcină sau a atin-
ge obiectivul ales. Tu ai puterea de a mă ajuta sau de
a-mi crea obstacole î�n î�ndeplinirea obiectivelor pe care
le-am ales ș� i cărora m-am dedicat. Trebuie să fiu respec-
tuos, pentru că temporar sunt dependent de tine. Ș� i aici
am posibilitatea să aleg. Pot fie să nu mă angajez î�n sar-
cini care mă fac dependent de alț�ii, fie să neg dependen-
ț�a, să evit să mă simt umil, să eș�uez î�n a obț�ine ceea ce
am nevoie ș� i, drept urmare, să eș�uez î�n î�ndeplinirea sar-
cinii sau să o sabotez fără să vreau. Din păcate, deseori
oamenii preferă să eș�ueze decât să admită că depind de
altcineva.

Acest tip de respect este uș�or de observat ș�i de simț�it
atunci când tu eș�ti subordonatul, elevul sau pacientul/
clientul, pentru că situaț�ia î�n care te afli defineș�te un sta-
tut relativ. E mai puț�in vizibil î�ntr-o echipă, printre co-
legi cu acelaș� i statut, ș� i e deseori total invizibil pentru
ș�eful care poate presupune că puterea formală oferită
de poziț�ia sa va garanta performanț�a subordonaț�ilor.
Ș� eful s-ar putea să nu perceapă dependenț�a lui faț�ă de
subordonatul respectiv, fie din cauza unei presupuneri

O abordare respectuoasă28

incorecte privind natura sarcinii de î�ndeplinit, fie din ca-
uza aceleia la fel de incorecte privitoare la nivelul de im-
plicare al subordonatului î�n î�ndeplinirea unei anumite
sarcini. Ș� eful poate presupune că, dacă o sarcină se află
î�n fiș�a postului subordonatului său, acea sarcină va fi î�n-
deplinită, ș� i s-ar putea să nu observe numeroasele mo-
duri î�n care subordonatul ascunde informaț�ii sau
deviază de la ceea ce a fost instruit să facă. Dar, dacă sunt
un ș�ef aflat î�ntr-o situaț�ie de tip balansoar sau cursă cu
ș�tafetă, î�n care performanț�a fiecăruia contează pentru a
duce treaba la bun sfârș� it, sunt practic dependent de
subordonat, fie că recunosc sau nu acest lucru. Reuș�eș�ti
să faci un balansoar să se miș�te ș� i să dai ș�tafeta mai de-
parte doar dacă toț�i participanț�ii, indiferent de statutul
lor formal, recunosc că depind unul de celălalt. Î�n aceas-
tă situaț�ie, abordarea respectuoasă a fiecărui partici-
pant devine cea mai relevantă, căci respectul nu se
bazează pe lacune anterioare de statut sau pe diferenț�e
de realizări anterioare, ci pe o interdependenț�ă de cir-
cumstanț�ă asumată.

Când depinzi de cineva pentru î�ndeplinirea unei sar-
cini, e esenț�ial să construieș�ti o relaț�ie cu acea persoană,
lucru care va duce la o comunicare deschisă legată de
sarcina respectivă. Ia î�n considerare două posibilităț�i.
Tu eș�ti ș�eful î�ntr-o cursă cu ș�tafetă. Să-i spui unui coleg
să î�ntindă mâna stângă, pentru ca tu, care eș�ti dreptaci,
să poț�i preda uș�or ș�tafeta, poate duce sau nu la o pasă
eficace. Î�nsă dacă decizi să apelezi la o abordare respec-
tuoasă î�nainte de cursă, ț�i-ai putea î�ntreba colegul ce
mână preferă să folosească. Ai putea descoperi atunci că

29Abordarea respectuoasă

persoana respectivă e rănită la mâna stângă ș� i nu o poa-
te folosi cum trebuie, ș� i că ar fi mai bine pentru tine să
pasezi cu stânga.

Dar n-ar fi trebuit ca subordonatul să-ț�i spună oricum
asta î�nainte de cursă? Nu, dacă î�n cultura respectivă, să-i
vorbeș�ti direct ș� i deschis superiorului este considerat
tabu. Dacă bastonul de ș� tafetă este un instrument pe
care asistenta î�l pasează chirurgului, nu e suficient ca
chirurgul să-i spună asistentei de ce are nevoie ș� i să se
aș�tepte la o reacț�ie corectă? Î�n mod normal da, dar dacă
asistenta e distrasă pe moment de un bip al echipamen-
tului de monitorizare sau e nelămurită din cauza unei
posibile probleme de limbaj sau crede că e instrumentul
greș� it? N-ar trebui să vorbească ș� i să admită că nu î�nț�e-
lege, sau forț�ele culturale ce intervin î�n această situaț�ie
sunt de aș�a natură î�ncât o determină să meargă pe ghici-
te ș� i să facă o posibilă greș�eală cu consecinț�e grave?
Dacă î�n cultura sălii de operaț�ie medicii sunt niș�te zei ș� i
nimeni nu poate să-i contrazică sau să-i î�nfrunte, asis-
tenta nu va vorbi deschis, chiar dacă există posibilitatea
ca pacientul să aibă de suferit. Ceea ce vreau să spun
este că, î�n ambele exemple, ș�eful ș� i medicul sunt depen-
denț�i de facto de subordonaț�ii lor ș� i trebuie deci să
admită că, î�n anumite circumstanț�e, e necesar să fie res-
pectuoș�i. Dacă nu fac asta ș� i nu au o abordare respectu-
oasă pentru a construi o relaț�ie î�naintea cursei sau a
operaț�iei î�n sine, aceasta va duce la performanț�e slabe,
pericol de accidente ș� i sentimente de frustrare pentru
toată lumea.

O abordare respectuoasă30

Când aceste situaț�ii apar î�n cadrul unei culturi î�n
care regulile privind respectul ș� i conduita sunt clare,
există ș�ansa ca părț�ile să se î�nț�eleagă una pe cealaltă.
Dar când membrii unei echipe cu o sarcină interdepen-
dentă sunt multiculturali, atât limbajul cât ș� i ansamblul
de reguli comportamentale ce vizează atitudinea faț�ă de
autoritate ș� i faț�ă de î�ncredere pot varia. Pentru a clarifi-
ca acest lucru, să luăm un exemplu ipotetic multicultural
din medicină, ț�inând cont că aceleaș� i forț�e culturale vor
acț�iona ș� i î�n cazul unei echipe de lucru din domeniul
afacerilor sau al unui comitet de conducere ș�colar.

TREI TIPURI DE RESPECT –
EXEMPLUL ECHIPEI CHIRURGICALE
Gândiț�i-vă la aceste trei tipuri de respect î�n contextul
unei ipotetice săli de operaț�ie dintr-un spital britanic,
î�n care are loc o intervenț�ie chirurgicală complexă.
Chirurgul este dr. Roderick Brown, fiul Lordului Brown,
un respectat chirurg care lucrează ș� i pentru familia re-
gală; anestezistul este dr. Yoshi Tanaka, recent sosit din
Japonia cu o bursă de rezident; asistenta este Amy Grant,
o americancă ce lucrează î�n Marea Britanie pentru că
soț�ul ei are o slujbă acolo; iar tehnicianul este Jack Swift,
care provine dintr-o clasă mai de jos a Londrei ș� i a ajuns
probabil pe cel mai î�nalt post pe care î�l va putea ocupa
vreodată la spital3.

Toț�i membrii echipei vor simț�i un oarecare respect
de bază faț�ă de dr. Brown, chirurgul, cu excepț�ia, poate, a
lui Amy, care nu are un respect anume pentru structura
de clasă britanică. Atât Amy, cât ș� i dr. Tanaka vor avea un

31Abordarea respectuoasă

respect opțional faț�ă de dr. Brown, deoarece văd cât de
talentat este î�n mânuirea instrumentelor chirurgicale. E
posibil ca Jack să simtă acest respect opțional faț�ă de toț�i
ceilalț�i din î�ncăpere. Lucrul de care niciunul dintre ei
s-ar putea să nu fie suficient de conș�tient este că sunt
interdependenți ș� i că vor trebui să resimtă din când î�n
când acel respect de circumstanță unul faț�ă de celălalt.

S-ar putea ca doctorul Brown, chirurgul senior, să
ș�tie acest lucru, dar nu va recunoaș�te neapărat î�n mod
deschis că este ș� i el dependent de ceilalț�i trei. E foarte
posibil să apară o situaț�ie î�n care el să aibă nevoie de
informaț�ii sau de intervenț�ia celorlalț�i din sală, care au
un statut inferior lui. Î�n contextul unei sarcini care tre-
buie î�ndeplinită, vor apărea situaț�ii î�n care o persoană
cu statut ocupaț�ional mai î�nalt va avea temporar un sta-
tut inferior, î�n virtutea dependenț�ei ei faț�ă de alț�ii, ș� i,
prin urmare, ar trebui să dea dovadă de un respect de
circumstanț�ă, pentru a asigura o prestaț�ie mai bună ș� i
un rezultat mai sigur pentru pacient.

Persoana cu un statut mai î�nalt adeseori neagă sau
trece cu vederea acest tip de dependenț�ă gândindu-se
că, „î�n fond, lucrează alături de profesioniș�ti”. Asta impli-
că faptul că toț�i sunt competenț�i, sunt dedicaț�i ț�elului
suprem de a vindeca pacientul ș� i î�ș� i acceptă rolul ș� i sta-
tutul relativ î�n acea î�ncăpere. Implică ș� i faptul că nu se
vor simț�i umiliț�i dacă primesc ordine pe ton răstit sau
dacă li se solicită ferm sprijinul. „Profesionalismul” lor
duce î�n mod normal ș� i la asumarea faptului că nu vor
umili persoana cu un statut mai î�nalt, criticând-o sau să-
rindu-i î�n ajutor fără să li se ceară asta. Aș�adar, povara

O abordare respectuoasă32

de a cere ajutor ș� i de a crea un climat care să permită
acordarea acestuia cade astfel pe persoana de rang
superior.

Probleme sau surprize situaționale. Dacă lucrurile
merg bine, s-ar putea să nu fie nicio problemă legată de
statut ș� i de comunicarea deschisă. Dar dacă ceva merge
prost sau se î�ntâmplă un lucru neaș�teptat? De exemplu,
dacă dr. Tanaka e pe cale să facă o greș�eală majoră de
anestezie, asistenta, Amy, care observă asta, ce ar trebui
să facă? Ar trebui să vorbească deschis? Care sunt con-
secinț�ele faptului că ar vorbi deschis despre asta?
Americancă fiind, ar putea pur ș� i simplu să spună totul
fără menajamente ș� i să riș�te să-l umilească pe dr. Tanaka,
prin faptul că a fost corectat de o asistentă de rang infe-
rior, femeie ș� i americancă.

Dacă observaț�ia ar fi făcută de dr. Brown, ar putea fi
jenantă, dar ar fi acceptată, pentru că un senior poate
să-l corecteze î�n mod legitim pe junior. Dr. Tanaka ar pu-
tea chiar aprecia acest lucru. Jack ar putea să sesizeze
potenț�iala greș�eală, dar nu s-ar simț�i î�ndreptăț�it să
vorbească deloc. Dacă Amy sau tehnicianul greș�esc, s-ar
putea să fie certaț�i ș� i daț�i afară din echipă, deoarece, din
perspectiva medicului senior, ei pot fi î�nlocuiț�i cu uș�u-
rinț�ă de persoane mai competente.

Dar dacă doctorul Brown e pe cale să facă o greș�eală,
i-ar spune cineva? Cultura doctorului Tanaka l-a î�nvăț�at
că nu trebuie să corecteze niciodată un superior. Asta ar
putea merge până î�ntr-acolo î�ncât să acopere greș�eala
chirurgului senior pentru a proteja imaginea acestuia ș� i

