Димитар Пандев: Материјали по општа реторика
Основни делови на реториката се: инвенција, диспозиција и елокуција.
 ИНВЕНЦИЈА
 Како составен дел на реториката и на теоријата на комуникацијата, инвенцијата претставува вештина на добивање и на претходна систематизација на материјалот. Таа опфаќа:
1. МОТИВАЦИЈА И ИНИЦИЈАЦИЈА. Мотивите за составување текст се бараат во делови од стварноста. Поттикот претпоставува избор на збир од определени предмети и/или појави од стварноста.
Мотивите за избор на “делови од стварноста” зависат од интересот.
 Интерес. Видови интерес (општествен, групен и личен)
Прашањето за изборот на “дел од стварноста” како предмет на разговор станува прашање за избор на аудиториумот. Рамништето на општествениот интерес за определена тема е прашање на степенување.
2. СИСТЕМАТИКА (ТАКСОНОМИЈА) – учење за принципите и правилата на класификација на предметите.
 Основен принцип: општо (глобално) – одделно (локално).
 Изборот на “дел од стварноста” што е предмет на интерес во соопштувањето се определува преку заедничкиот интерес на зборувачот и на слушачот за определениот дел.
 Основна цел: прераснување на личниот интерес во општествен.
3. ТОПИКА - вештина на правилно поставување прашања. Топиката е клучна вештина во рамките на инвенцијата.
Со поимот топика се опфаќаат стандардните типови говорни ситуации (клиширани ситуации) во кои можат да се најдат зборувачот и слушачот.
Топиката е надворешна поддршка со која темата од личен интерес станува тема од општествен интерес.
 Шема на опис на настани: Образец за топос кој дава можност да не се заборави ништо од навистина важните моменти. што, каде, кога, како, зошто. Едноставни и разгранети топоси.
Топосите не се ни рецепти, ни шаблони. Тие се учат како добри примери.
 Реторичките правила на прашувањето го претставуваат експерименталниот материјал во составот на соопштувањето.
4.ТИПОВИ МАТЕРИЈАЛ ВО СОСТАВОТ НА
 СООПШТЕНИЕТО И ВО ФАЗАТА НА ИНВЕНЦИЈА
ЕМПИРИСКИ МАТЕРИЈАЛ
ЕНЦИКЛОПЕДИСКИ МАТЕРИЈАЛ
СПОРЕДБЕН МАТЕРИЈАЛ
Систематизацијата на материјалот во (говорна) целина опфаќа три фази:
 Фаза на ориентација (емпириски материјал).
 Фаза на избор (емпириски и енциклопедиски материјал).
 Фаза на обработка (емпириски, енциклопедиски и споредбен материјал).
ОРИЕНТАЦИЈА: Емпирискиот материјал се потпира врз податоците што ги добил авторот како резултат на неговата самостојна работа и е поврзан со предметот на проучување.
Во собирањето и во обработката на емпирискиот материјал составувачот на соопштението ги користи резултатите од сопствените набљудувања, проучувања и обопштувања. Емпирискиот материјал служи како извор за нови идеи, за научни и други откритија, за оформување на несекојдневни пристапи кон различни теми, како и за утврдување на нови концепции.
Вреднување на податоците:
 Податоци од интерес за целта на текстот (интенција)
 Податоци од интересот за темата на текстот (тематизација)
Обемот на емпирискиот материјал го определува составот на планот што му претходи на соопштувањето и на неговата структура.
Планот на соопштувањето се состои од повеќе рамништа.
ИЗБОР: Етапа на самоограничување врз основа на издвојување (главно - споредно, битно – небитно; старо – ново, познато – непознато)
Вклучување на енциклопедиски материјал.
Основна и помошна литература (енциклопедии, речници, лексикони, прирачници, монографии, научни и деловни документи).
Зацврстени и разработени претстави за “деловите од стварноста”.
ОБРАБОТКА: Етапа на последователна обработка на темата.
Споредба на емпирискиот со енциклопедискиот материјал (проверка на емпирискиот материјал). С# што е предмет на обработка да добие име.
ФУНКЦИИ НА МАТЕРИЈАЛОТ:
Основна функција на емпирискиот материјал: информативна.
воведување нова информација (создавање информации)
Основна функција на енциклопедискиот материјал – логистичка.
создавање неопходна поддршка за разгледување на податоците
Основна функција на споредбениот материјал: управувачка.
 создавање средина (медиум) на соживување на емпирискиот и на енциклопедискиот материјал (оперирање со информации од различен тип).
 5. Однос МАТЕРИЈАЛ – ТЕОРИЈА.
ИНВЕНЦИЈАТА е основа на текстот.
 ДИСПОЗИЦИЈА
 Диспозицијата опфаќа расчленување на говорот на главни делови и утврдување на нивниот распоред (вовед во беседата, изложување на беседата, дискусија во беседата и заклучок).
 Диспозицијата, според современата реторика, е вештина на организација на текстот (вештина на композиција).
 Композицијата на текстот е начин на поврзување на елементите во единствена организирана целина со определен распоред.
 Организација на материјалот што е добиен во фазата на инвенцијата.
Линеарна распределба на битните единици во говорното единство
Учење за развој на мислата. Чувство за соопштението како процес.
Основна цели во фазата на диспозиција:
 - Подготвување план на предметот на соопштувањето.
 - Вршење избор на единици на второ рамниште.
Забелешка: првото рамниште на избор на единици е во фазата инвенција.
Основни предуслови на диспозицијата:
 1. Расчленување на соопштението.
 2. Обезбедување внатрешна врска меѓу неговите делови.
Исполнување на предусловите на природен /логичен/ или на вештачки начин (во зависност од сложеноста на композициската шема или од бројноста на застапените композициските форми .
Општа композициска шема: вовед, основен дел, заклучок и, од случај во случај, отстапка.
Композициски форми (постапки/техники/стратегии): раскажување, опишување, илустрирање, анализа, причина и последица, проблем и решение, докажување, толкување, процесуалност, дефинирање, споредба (компарација, контаст, аналогија), проценка.
Типови говорно однесување за говорни ситуации од “обичен тип” и говорни конвенции соодветни за церемонии и ритуали.
Обработка на композиции со определена намена.
Однос: Општа композиција за сите видови текстови – одделна композиција за текстови со определена намена
Прв резултат: Шема што се чува во сознанието на зборувачот
Природна композиција:
1. Вовед
2. Основен дел
 2.1. изложување
 2.2. аргументација
 2.2.1. позитивно докажување
 2.2.2 негирање на можните гледни точки на противникот)
 3. Заклучок.
 3.1. Резиме.
ВОВЕД:
Клишеа (формули) за вовед.
Функции на воведот:
основна функција: контактна
дополнителни функции:
а. Да се привлече вниманието на слушателите(реклама за говорот)
б. Да се подготви аудиториумот на позитивно прифаќање на говорот (врбување сојузници)
в. Да се подготви почва (простор) за обработка на темата (презентација на темата)
 Остварувањето и застапеноста на функциите на воведот зависат од типот на контактот и/или од особеностите на општественојазичната ситуација
 (јазични знаци во воведот)
а. Функцијата на привлекување внимание (рекламната функција) е неопходна во ситуации кога предвидената публика не е подговена да прифати било каков текст (потреба од воспоставување активен однос) или пак текст со определена содржина (потреба од поттикнување интерес)
Зависи од општественојазична практика на испраќачот (зборувачот /пишувачот), од неговото снаоѓање во дадената ситуација и од можноста да го определи сопственото место меѓу публиката (лидер… / …аутсајдер)
б. Врбувачката функција доаѓа до израз во оние општественојазични ситуации во кои учествуваат конфликтни личности.
Зависи од општественојазичното однесување на испраќачот (зборувачот/ пишувачот) т.е од примената на соодветна тактика:
a. тактика на надминување на противречностите (внесување лични признаци, надминување на пречки во општењето)
b. тактика на одложување на основната тема (постепено објаснување на меѓусебните односи во комуникација и на односите кон темата. Приближување на разликите во гледните точки за дадената тема. Зборување од друга, несопствена, точка. Предлагање надворешно небитни, заспивачки, теми. Постигнување привремена усогласеност)
в. Функцијата на презентација на темата доаѓа до израз во спокојни (договорени и усогласени) општественојазични ситуации кои се одвиваат во поволни услови. Основен пример: универзитетско предавање. Општење во деловни околности (деловна комуникација).
 Забелешка: Воведот (како дел од фазата диспозиција) е подготовка за понатамошна организација на материјалот (собран во фазата на инвенција) во форма на позитивен прием на одбрана тема.
 Добро обмислениот вовед е личен влог на авторот на текстот.
 Дополнителни забелешки: Меѓу дополнителните прашања што се предмет на реториката спаѓа и прашањето познато под името “традиционално добри почетоци” што можат да бидат употребени во воведот.
 Во фазата на диспозиција се создава само концепција за вовед!
 Основен дел на диспозицијата (изложување и аргументација)
Основниот дел на диспозицијата е составен од две материи поставени на две гледишта/рамништа: изложување (објективно, објективирано, предметно, гледиште) и аргументација (субјективно, субјективирано, лично гледиште) со кои треба да обезбеди рационална и економична говорна структура (во согласност со потребите што произлегуваат од моделот на комуникацијата).
Изложувањето е поврзано со референцијалната страна на соопштувањето.
Аргументацијата е поврзана со односот на зборувачот кон предметот (емотивна страна).
Двете гледишта се надворешно спротивставени. (Рамниште на предметна стварност која е независна од зборувачот. Рамниште на стварноста од аспект на зборувачот) Да се пресврти претпоставката во податок. Трансформација на предметот од стварноста во предмет на зборувачот, да му се овозможи на предметот да живее.
Линеарни и сложени (релативно подвижни) односи меѓу двете рамништа.
(Античката реторика инсистира на линеарен однос меѓу двете рамништа: по изложувањето треба да дојде диспозицијата. Современата реторика овозможува заемно проникнување на изложувањето и аргументацијата)
Изложување: модели и методи
Изложувањето е насочување кон предметот на разгледување
Што треба да се претстави во изложувањето и во кој обем?
 Што е предмет на изложувањето?
 Колкав е обемот (количеството) на податоци во изложувањето?
Критериум на битност (релевантност). Критериум на мера. (Непотребно количество подробности – недостаток од суштествени податоци.)
Диспозицијата се користи со топосот пронајден во фазата на инвенција и прецизно го движи во определен правец според шемата на топиката.
Потчинување на елементите од шемата на еден или на друг поредок, на еден од следните два модела:
Прв модел: аб ово (аб ово)
Втор модел: во средината на делото (ин медиас рес).
Основна разлика меѓу двата модела: Природа и вештина (уметност)
Природното и (творечкото) уметничкото. Систем на координати.
Прв модел:
 Природен поредок на елементите на целината. Настаните во животот произлегуваат еден по друг. Поранешните настани се јавуваат како причина по однос на подоцнежните. Линеарна шема.
Улогата на зборувачот е улога на забележувач на податоци – очевидец, хроничар, летописец. Историско, хронолошко, изложување: природен редослед на настаните (статични мотиви: време, простор, околности: ништо не се случува, никого нема) – Историски (хронолошки) метод.
Метод на сиже (може да содржи раскажувачки описи, коментари, забележувања). Практичен и удобен за учествувачите во комуникацијата.
Формула на релевантност:Држи се за предметот–зборовите сами ќе дојдат.
Вештина на последователност: да не се заборави кога што се случило.
(Сижето одговара на општествениот дискурс на претставување на настанот).
Втор модел:
Вештина на групирање на податоци, творечка дејност.
Моделот “во средината на делото” не се врзува за надворешната страна на настанот, туку за суштината (природата) на настанот
Зборувачот не е должен да ги следи настаните, туку да ги анализира.
Зборувачот треба да го состави изложувањето преку лично групирање податоци (вештина на групирање податоци)
Не е должен да го оформува настанот/настаните, туку да го/ги анализира.
Зборувачот дејствува со суштината на предметот.
Цел: Да се стимулира интересот за соопштението.
Дијалошка атмосфера на говорната интеракција.
Моделот одговара на поимот интрига – уметничка структура на настанот со цел да се стимулира интересот на читателите.
Фабуларни метод на изложување. Фабула. (Авторска преработка на сижето во текст. Содржи само динамични мотиви кои ја менуваат ситуацијата: односот меѓу најмалку два лика. Фабулата одговара само на прашањето: Што се случи понатаму?)
Уметничка организација на податоците
Поинаква последователност. На почетно место се претставени подоцнежни епизоди, движење од крајот кон почетокот, отсекување на настаните на епизоди, при што секоја се разгледува во однос на целината.
Образец – Одисеј.
Потребно е високо ниво на техника.
Методи на вториот модел: дедуктивен, индуктивен, аналошки, стадиумски, концентричен.
Дедуктивен метод: од општо кон одделно. Се заснова врз принципот на емпириска контрола. Изложувањето се поткрепува или може да се поткрепи со низа случаи од минатото (историјата, практиката…) Примена на општи тврдења (до кои се дошло преку низа случаи) во одделни случаи. Детективска структура на соопштението. Од трагата кон причината (Да се оди по Холмс). Интелектуален процес на изложување. (Спротивниот метод е наречен емоционален: да се оди по жртвата).
 (Радост од решението наспроти задоволување на страстите)
Индуктивен модел: од одделно кон општо. По низа одделни случаи се согледува одредена регуларност, закономерност. Претставување на одделен случај врз чија основ асе донесува општ заклучок. Индуктивниот метод е метод на движење по жртвата: најпрво се согледува еден детаљ, па друг, па трет, па се добива цела слика. Метод на провокација (типични прашања за провоцирање…)
 Дедуктивниот и индуктивниот метод заемно се дополнуваат
Метод на аналогија: Еден од варијантите на индукцијата. Спротивставување на податоци, појави, настани и сл. Со цел да се пренесат закономерностите на еден добро проучен предмет врз помалку проучен. Допбро проучениот предмет претставува образец (модел) за други предмети. Разгледување на непознатото врз основа на познатото. Методот на аналогија е нагледен метод со широка активна употреба.
Метод на постепеност. Се надоврзува на хронолошкиот метод, но ја следи мислата. Треба да се опише претходниот настан, па да се оди кон нов
Концентричен метод: серија кругови со заеднички центар. Практика на постојано враќање на проблемот.
Аргументација:
Аргументацијата е вештина на докажување водење дискусија.
Водењето дискусија е вештина на убедување преку интеракција.
Аргументацијата е вештина на избор на цврсти потврдувања на кажаното. Таа е вештина на водење дискусија и е составена од три основни елементи на докажување: теза, аргумент и демонстрација.
Теза е позиција (тврдење) што треба да се докаже.
Аргумент е средство на процесот на аргументација. Тоа е говорна единица која добива значење според односот што го има кон друга говорна единица (тезата).
Директни и индиректни аргументи.
Логичка аргументација. Се засновува врз методот на дедукција, се развива врз одредени логички учења, како што е, на пример, силогистика (единство на два суда) и се потпира врз основните закони на логиката: идентичност (поистоветување), контрадикција (противречност), Исклуч
 Според законот за идентичност секоја завршена мисла треба да зачува сопствената форма и сопственото значење во рамките на определен контекст (говорна целина). Основна особеност – обезбедување на предметните граници. Разлика меѓу говорен контекст (параграф, текст) и други контексти (општествен, политички, временски, просторен…). Основен пример: (физичка) казна: (корисна, дозволена, забранета…)
Обезбедување контекст за аргументација. (придржување кон темата, сосредоточување на битните аспекти, обезбедување на границите на предметот на темата во соопштувањето.
Совпаѓање/несовпаѓање на границите на предметот на темата во соопштувањето според моделот на комуникација (испраќач, примач, медиум, код)
 Законот на противречност се состои од суд и негација на судот. Тие не можат да се истовремено вистинити во стварноста. Овој закон дејствува во говорната практика
ЕЛОКУЦИЈА:
1. избор на соодветни јазични средства
2. Граматичка правилност
3. Јасна мисла
4. убавина на изразот (стилски фигури):
Фигури на содржината (тропи): метафората и други
Фигури на формата (фигури): повторувањето и други.
Историја на реториката
Реториката е филолошка дисциплина. Современа филолошка дисциплина.
Вдлабочени специјализации на современите филолошки дисциплини.
Античка Грција: (5 век п. н. е – 1 век) Реториката е вештина на убедување.
Претставници: Аристотел, Аполодор
Античка реторика:
 - збир на учења и концепции за убаво говорење во античкиот свет.
 - ораторската практика во античкиот свет
 - корпус на теоретски трудови по реторика и текстови на говори од античко време
 (позната во Древниот Египет, Сумерците и Вавилонците, Асирците. Стара Кина и Стара Индија. Поврзана со религиозната практика.
Староиндиска традиција: Будизмот:Вештина на дијалог со прашања и одговори. мондо составен од коани : надворешно бесмислено прашање:
 Шлашкањето на две дланки сите го слушаа, но како звучи на една дланка шлашкањето?
Толкување на мислења: Создавање комуникативни правила по устен пат. (Во тесен круг)
Староеврејска традиција: употреба на повторувањето (тавтологијата). Определување на истото преку истото. Стереотипни изрази во библијата. Повторување.
Старогрчка традиција: јавен настап: судски говор.
Логографи – професионални составувачи на судски говори. (Судскиот говор се јавува во Атина, но се оформува во Рим, Според римскиот модел, судскиот говор е составен од пет дела: вовед, изложување, наведување докази во своја корист, заклучок, подршка на искажаното.)Се јавува во Професионални учители – софисти. Основач: Коракс
Најпознат оратор бил Демостен. Автор на Филипиките. (главен политички противник на Демостен бил Филип Македонски.
Аристотел ја разгледува во единство со логиката и дијалектиката
Старолатинска традиција: Цицерон и Квинталијан (Арс бене диценди –Вештина на добро зборување)
Квинтилијан: Ликот на ораторот: ораторот треба да е обдарен со природни особености: внимание (изглед), бистар ум, способност за импровизација, страстност. Да биде воспитан и мажествен, да владее со широки познавања. Ораторот треба да ги развива природните способности и со напорна работа да ги доведува до совршенство.
Поетот се раѓа, говорникот се создава.
Нормативна дисциплина: инвенција, диспозиција, елокуција, пронунција, меморија
Средновековна реторика. Враќање на елинистичката: Арс орнанди (Вештина на украсување на говорот).
Духовно говорење. Схоластичка реторика.
Литературизација на реториката. Врска на реториката со уметничките правци и естетичките системи: барок, класицизам.
Насочување на реториката, од една страна, кон граматиката, а од друга страна, кон поетиката.
Рационалистичка реторика: народен јазик. Декарт. Избегнување на метафората.
