Dimitar Pandev

 OSNOVNI POIMI NA NAUKATA ZA JAZIKOT

 - KOMUNIKACIJA

 - SISTEM

 - ZNAK

 VOVEDNI PREDAVAWA PO OP[TA LINGVISTIKA

avtorizirana skripta
 (prv del)

Recenzent:
d-r Maksim Karanfilovski, redoven profesor na Filolo{kiot fakultet vo Skopje

 „Osnovni poimi na naukata za jazikot“ e avtorizirana skripta na vovednite predavawa po predmetot voved vo op{ta lingvistika, koi spored EKTS pretstavuvaat celina opfatena so oddelen kolokvium.

 Vo ovoj del se razrabotuvaat osnovnite poimi na naukata za jazikot: komunikacija, sistem, znak vo op{tonau~en kontekst, odnosno vo po{iroka smisla.

 Skriptata e nameneta za studentite koi go slu{aat predmetot op{ta lingvistika, no i za po{iroka akademska sredina za koja osnoven predmet na nau~en interes pretstavuvaat navedenite poimi.
 SODR@INA

Vovedni zabele{ki...

I

Osnovni poimi na naukata za jazikot...

Osnovnite poimi na naukata za jazikot vo op{tonau~en kontekst.................

Poimot komunikacija vo op{tonau~en kontekst...

 Tipovi komunikacija...

 Vidovi (op{testvena) komunikacija...

 Formi na jazi~na komunikacija..

 Rezultati (proizvodi) od jazi~nata komunikacija.....................................

Poimot sistem vo op{tonau~en kontekst...

 Tipovi sistemi...

 Vidovi sistemi..

 Jazikot kako sistem ...

Poimot znak vo op{tonau~en kontekst...

Poimot jazik vo op{tonau~en kontekst..

Jazikot kako sistem od znaci za komunikacija ...

Osnovni modeli na komunikacija...

 Faktori na komunikacija...

 Funkcii na jazikot..

 VOVEDNI ZABELE[KI

klu~ni zborovi:

1. (jazi~na) teorija, (jazi~na) metodologija, (jazi~en) materijal/ jazi~en korpus

2. (op{ta) filologija, (op{ta) lingvistika, (op{ta) semiotika

 3. (lingvo)kulturologija, kognitologija

 1.

 Naukata za jazikot (poznata pod imeto: op{ta lingvistika) pretstavuva teorija i metodologija (ili: zbir od teorii i metodologii) na prou~uvawe na ~ovekoviot jazik.

 Taa gi opfa}a jazi~nite teorii koi se odnesuvaat za site (ili: za pove}eto) jazici vo svetot, kako i jazi~nite metodologii koi se primenuvaat pri nau~noto pretstavuvawe na site (ili na pove}eto) jazici na svetot. Pritoa, go naso~uva svojot interes kon nivnite op{ti (zaedni~ki) osobenosti, pa go razgleduva jazikot kako pojava svrzana za ~ovekot (odnosno za ~ovekoviot rod) i za ~ovekovata dejnost. Imeno, jazikot e zaedni~ka osobenost na ~ovekoviot rod.

 Teorija e sistem od znaewa za edna ili za mno`estvo pojavi.

 Jazi~na teorija e sistem od znaewa za jazikot kako pojava.

 Sekoja teorija se zasnovuva vrz sogleduvawe na bitnite zakonomernosti na pojavite {to gi nabquduva (izdvoeno ili vo odnos so drugi pojavi).

 Jazi~nite teorii se zasnovuvaat vrz sogleduvawe na bitnite zakonomernosti na ~ovekoviot jazik, nabquduvan kako oddelna pojava ili, pak, vo odnos na drugi pojavi, na primer, op{testvoto, kulturata itn.

 (Op{tata) metodologija e nauka za metodite na nau~noto istra`uvawe.

 (Nau~en) metod e osmislen i vospostaven na~in na (nau~no) dejstvuvawe.

 Jazi~nata metodologija gi prou~uva metodite na nau~no istra`uvawe na jazikot.
 Teorijata za jazikot se zasnovuva vrz jazi~nite materijali i jazi~nite korpusi od jazicite vo svetot i pretstavuva ponatamo{na osnova za nivno prou~uvawe.

 Jazi~en materijal e zbir od jazi~ni sredstva {to postojat vo eden jazik.
 Jazi~en korpus e zbir od razli~ni vidovi tekstovi sozdadeni na eden jazik.
 Za da se vovedeme vo naukata za jazikot treba da imame (neophodni) nau~ni predznaewa najmalku od eden jazik (vo naj~est slu~aj, od jazikot {to go zboruvame vo sekojdnevnata praktika, so drugi zborovi, od maj~iniot jazik, od jazikot {to go usvojuvame od najrana vozrast pa sme negovi rodeni zboruva~i ili od jazikot na op{testvenata sredina vo koja `iveeme). Toa podrazbira solidno vladeewe na jazikot (na negovata gramatika i leksika) i negova pravilna upotreba (vo govorena i vo pi{uvana forma). Po{iroko, treba da imame poznavawa i od drugi jazici so koi se sre}avame vo sekojdnevnata praktika (vo obrazovanieto, vo kontakti so zboruva~i na drugi jazici, preku literaturata, preku sredstvata za masovna komunikacija itn), kako i poznavawa od pove}eto nauki so koi sme se sre}avale vo dosega{noto obrazovanie, prvenstveno od naukite za ~ovekot i za ~ovekovata aktivnost (od op{testvenite nauki), kako i za komunikaciite, za sistemite od znaci itn. Treba da imame prefineto jazi~no ~uvstvo.

 Za op{tata lingvistika od osnovno zna~ewe e odnosot jazi~en materijal i/ili korpus - jazi~na teorija i metodologija.
 2.

 Vrz osnova na solidnoto vladeewe na maj~iniot i na drugite jazici, na nivnata gramatika i leksika i na nivnata pravilna upotreba, otvarame eden sinxir od me|usebno povrzani nauki koi se imenuvaat so poimite: (op{ta) filologija - op{ta lingvistika - (op{ta) semiotika.

 So poimot (op{ta) filologija ja opfa}ame naukata {to ja prou~uva kulturata na narodite preku pi{uvani tekstovi. Za da bide edno lice filolog, prvenstveno treba da ima poznavawa od starite pismeni jazici, kako i od starite literaturi, ili od postarite formi na jazikot i na literaturata. Vakvite poznavawa pretstavuvaat solidna osnova za prou~uvawe na sovremeniot jazik i na sovremenata literatura. So drugi zborovi, filologijata gi obedinuva naukite za jazikot, za literaturata i za kulturata, no ne samo vo istoriska tuku i vo sovremena smisla.

 So poimot op{ta lingvistika ja opfa}ame naukata koja go prou~uva jazikot kako pojava svrzana za ~ovekot i za ~ovekovata dejnost. Za da bide edno lice lingvist, pred s#, treba odli~no da znae (najmalku) eden, no da ima znaewa i od drugi jazici. (Obi~no se veli deka za u~ewe najte{ki se prvite pet jazici.)

 So poimot (op{ta) semiotika (vo naj{iroka smisla) opfa}ame nauka za naukata voop{to. So drugi zborovi, semiotikata e op{ta nauka. Za da bide edno lice semioti~ar treba odli~no da poznava (najmalku) edna nauka i da ima znaewa od drugi nauki.

 Filologijata, lingvistikata i semiotikata se op{ti nauki. Tie se zasnovani vrz op{tite principi i zakonomernosti na pojavite {to se predmet na niven interes.

 Vo dene{no vreme ne mo`e da se zamisli lingvist {to znae samo eden jazik, nitu pak nau~nik {to e upaten samo vo problematikata od edna nauka.

 Za da se sovlada, zna~i, lingvistikata, kako op{ta nauka, treba da se ima opredelena filolo{ka podgotovka, solidni znaewa od eden i pove}e jazici i od pove}e nauki.

 3.

 Kako nauka, op{tata lingvistika ima zna~ajno mesto me|u vode~kite nauki na po~etokot na 21 vek (ili so drugi zborovi: vo sistemot na naukite koi ja pretstavuvaat aktuelnata vode~ka paradigma nauki i koi go diktiraat sovremeniot nau~en pogled na svetot). Imeno, naukata od krajot na 20 i vo po~etokot na 21 vek se odlikuva so obedinuva~ki nauki, kako {to se, na primer, kulturologijata i kognitologijata, koi gi prou~uvaat kulturata odnosno spoznanieto kako su{testveni osobenosti na ~ovekot. Nau~nite dostignuvawa vo ovie nauki nao|aat soodvetna primena vo ~ovekovite dejnosti so koi se karakteriziraat sovremenite op{testva.

 Za uspe{no vklopuvawe vo sega{nite nau~ni tekovi, koe podrazbira, me|u drugoto, solidno sovladuvawe na nau~nite koncepti kultura i spoznanie, pa i vo sega{niot na~in na `ivot, {to podrazbira otvoreno i bezrezervno vklu~uvawe vo sovremenite profesii, me|u drugoto, treba da se ima sluh za po{irokiot nau~en kontekst na op{tolingvisti~kata problematika i sposobnost za uspe{na primena na znaewata od eden i od pove}e jazici vo praktikata.

 Osnovnata cel na sovremenite nauki ne e akumulacija na znaewa, tuku steknuvawe sposobnosti za vr{ewe opredelena dejnost.

 Vo sredi{teto na interesot na sovremenite naukite e ~ovekovata dejnost.

 OSNOVNI POIMI NA NAUKATA ZA JAZIKOT

 Klu~ni zborovi: jazik, komunikacija, sistem, znak
 Naukata za jazikot (op{tata lingvistika) go definira i go prou~uva jazikot kako sistem od znaci za op{tewe (komunikacija) me|u lu|eto. Taa e sovremena teoretska nauka i se zasnovuva vrz vode~kite teorii {to se primenuvaat vo sovremenite nauki, kako {to se teoriite za komunikacija, za sistem, za znak i drugi. Ovie teorii me|usebno se povrzani i gi ostvaruvaat nau~nite dostreli prvenstveno preku prou~uvaweto na jazikot kako osobenost na ~ovekot.

 Zabele{ka:

 Teoriite za jazikot, kako i teoriite za komunikacija, za sistem i za znak se vo tesna vrska so oddelni pravci vo naukata, kakvi {to se, na primer (spored azbu~en red): antropocentrizmot, biologizmot, biheoviorizmot, materijalizmot, mehanicizmot,pozitivizmot (istoriskiot i logi~kiot), pragmatizmot, psihologizmot, strukturalizmot, funkcionalizmot... Vsu{nost, navedenite teorii i pravci me|usebno se postaveni vo istoriski ili vo sovremeni odnosi i vrski. Toa osobeno doa|a do izraz vo op{tata lingvistika.

 Definiraweto i prou~uvaweto na jazikot kako teoretski poim i kako nau~en predmet e tesno povrzano so prou~uvaweto na komunikacijata, na sistemot i na znakot. Vpro~em, definiraweto na koj bilo od ovie poimi vo sovremenite nauki, isto taka, e vo tesna vrska so drugite poimi. So drugi zborovi, poimite komunikacija, sistem, znak, kako i poimot jazik se javuvaat kako osnovni poimi re~isi vo site sovremeni nauki i pretstavuvaat nivna nau~na (teoretska) podloga.

 Vo soglasnost so toa, vo vovedniot pristap kon jazikot neophodno se nametnuva razgleduvaweto na osnovnite (klu~nite) poimi na naukata za jazikot, najprvo, vo po{irok, op{tonau~en, a potoa i vo op{tolingvisti~ki kontekst.

 OSNOVNITE POIMI NA NAUKATA ZA JAZIKOT

 VO OP[TONAU^EN KONTEKST

 Osnovni poimi na naukata za jazikot se: komunikacija, sistem i znak.

 Niv gi izdvojuvame od osnovnata (so drugi zborovi: vovednata) definicija za jazikot vo op{tata lingvistika:

 Jazikot e sistem od znaci {to se upotrebuvaat za op{tewe (komunikacija) me|u lu|eto.

 Vsu{nost, vo ovaa pro{irena definicija se opfa}aat osnovnite nau~ni pogledi i pristapi vo prou~uvaweto na ~ovekoviot jazik kako predmet na op{tata lingvistika. Tie mo`at da se pretstavat preku slednive (kratki) definicii:

 Jazikot e sistem od znaci.
 Jazikot e sredstvo za komunikacija.

 Jazikot e (op{testvena) dejnost.
 Zabele{ka:

 Sekoja od ovie definicii odgovara na oddelni pristapi vo prou~uvaweto na jazikot, koi se osobeno karakteristi~ni za oddelni fazi od razvojot na op{tata lingvistika. Taka, deficijata Jazikot e sistem od znaci teoretski i metodolo{ki se razgleduva vo strukturalizmot  eden od osnovnite pravci vo naukata za jazikot vo XX vek, kako i vo drugi nauki za ~ovekot. Jazikot kako sredstvo za komunikacija, osnovno, se povrzuva za funkcionalizmot, a prou~uvaweto na jazikot kako (op{testvena) dejnost, pak, se nametnuva preku sociolingvistikata, pragmatikata itn.

 Me|usebnata vrska na razgleduvanite poimi najednostavno (logi~ki) mo`e da se pretstavi na sledniot na~in:

 Ako jazikot e sistem od znaci, toga{ sekoj sistem od znaci e jazik. Ako jazikot e sredstvo za komunikacija, toga{ sekoj sistem od znaci e sredstvo za komunikacija. Na soodveten na~in, i razli~nite vidovi komunikacija se narekuvaat jazici.

 Osnovnite poimi, komunikacija, sistem, znak, otvoraat prostor za drugite klu~ni poimi {to se sre}avaat vo sovremenite nauki, pa i vo op{tata lingvistika. Tie ja pretstavuvaat osnovata na sovremenata nau~na terminologija.

 Zabele{ka:

 Pod nau~nata terminologija se podrazbira zbir od jazi~ni sredstva so koi se ozna~uvaat nau~ni poimi. Pritoa, razlikuvame:

 op{tonau~na terminologija koja se sre}ava vo site (sovremeni) nauki, na primer: poim, sistem, struktura, funkcija, dvi`ewe, materija i drugi;

 stru~na terminologija koja e karakteristi~na za oddelni nauki. Taka, na primer, vo naukata za jazikot se sre}avame so terminite: glas, bukva, zbor, morfema, sintagma i drugi.

 Terminite vo oddelna stru~na terminologija se ednozna~ni.

 Spored potekloto, razlikuvame:

 me|unarodna (internacionalna) terminologija primer: funkcija; i

 doma{na terminologija primer: dejnost.

 Sekoja nacionalna nauka izrabotuva i podgotvuva (standardizira) sopstvena nau~na terminologija.

 Taka, na primer, definicijata Jazikot e sistem od znaci {ematski se razgranuva na sledniot na~in:

 ∕ odnosi

 sistem

 \ funkcii

 Jazik

 ∕ re~enici

 struktura ─ zborovi
 \ glasovi

Sekoj sistem ima sopstvena struktura i se prou~uva preku odnosite me|u znacite i nivnite funkcii. Strukturata se pretstavuva preku ramni{ta (nivoa). Sekoe nivo na sistemot pretstavuva potsistem na sistemot, a sekoj potsistem sam po sebe e sistem. Taka, glasovniot sistem e potsistem na jazi~niot sistem.

 (Glasovniot sistem, pak, e sostaven od dva potsistema: vokalen i

konsonatski.

 Site potsistemi na sistemot se me|usebno povrzani...)
 Poimot znak po~etno (mo`e) se definira kako ne{to {to uka`uva na ne{to drugo i mo`e da se pretstavi {ematski na sledniot na~in:

 forma

 znak

 sodr`ina

 Znakot e edinstvo od forma i sodr`ina.

 primeri:forma burma  sodr`ina svadba;
 forma svirewe so svir~e sodr`ina po~etok na natprevar;
forma kimnuvawe so glavasodr`ina pozdravuvawe;
forma zlaten medalsodr`ina prvo mesto;

forma glasovna nizak-n-i-g-asodr`ina poim kniga.

 Zabele{ka:

 Edna ista forma mo`e da odgovara na pove}e sodr`ini, na primer, kimnuvawe so glava ozna~uva i potvrden odgovor.

 Edna ista sodr`ina mo`e da odgovara na pove}e formi, na primer, svadba se ozna~uva so cve}e na avtomobil.

 Iako e teoretska nauka, op{tata lingvistika s# pove}e se naso~uva kon prou~uvawe na prakti~nata upotreba na jazikot. Toa osobeno doa|a do izraz preku prou~uvaweto na komunikacijata vo sovremenite nauki. Imeno, edna od zada~ite na sovremenite komunikaciski nauki e postignuvaweto uspe{na (efektivna) komunikacija. Vo toj pogled, prakti~nata upotreba na jazikot ima osobeno mesto vo razvojot na komunikaciskite ve{tini (sposobnosti).

 Zabele{ka:

 Spored edna (stara) podelba, ~ovekovite ve{tini (koi se narekuvaat akademski i/ilikomunikaciski) se delat na:

 - ve{tini na duhot;

 - ve{tini na teloto.

 Vo ve{tini na duhot spa|aat: govorewe, pi{uvawe, ~itawe, preveduvawe i tolkuvawe. Ovie temi se predmet na interes na sovremenite komunikaciski nauki a, osobeno, na sovremenata lingvistika. Vo tesna so niv e i analitikata kako ve{tina na umot.

 Za ve{tini na teloto se smetaat gimnastikata, kulinarstvoto, kako i kozmetikata, modata i drugi. Teoretskite osnovi na ve{tinite na teloto, isto taka, se razvivani vrz osnova na teoriite vrz koi se zasnovuva sovremenata nauka za jazikot, osobeno vrz teoriite za znakot, odnosno za sistemite od znaci.

 Dopolnitelna zabele{ka:

 Govoreweto e ve{tina {to se zasnovuva vrz ~ovekovata sposobnost za komunikacija so pomo{ na jazikot.

 Pi{uvaweto e ve{tina {to se zasnovuva vrz ~ovekovata sposobnost za komunikacija so pomo{ na znacite na pismoto.

 ^itaweto e dvi`ewe vo prostorot na tekstot

 Preveduvaweto i tolkuvaweto se ve{tini {to se zasnovuvaat vrz ~ovekovata sposobnost znacite za prefrluvawe na znacite od eden jazi~en sistem (kod) vo drug.

 POIMOT KOMUNIKACIJA

 VO OP[TONAU^EN KONTEKST
 Klu~ni zborovi: komunikacija, relacija, interakcija, informacija, energija

 Vovedna definicija:

 Komunikacijata e relacija na interakcija vo koja se razmenuva informacija.

 [ematski prikaz:

 ∕ relacija = postavuvawe vrska (me|u u~estvuva~ite)

 komunikacija ─ interakcija = razvoj na odnesuvaweto (me|u u~estvuva~ite)

 \ informacija = razmena na znaci (me|u u~estvuva~ite)

 Osnovno tolkuvawe:

 Komunikacijata e odnos me|u edinici {to se postavuvaat vo me|usebna vrska. Taa e me|usebno dejstvuvawe vo koe se menuva odnesuvaweto na edinicite me|u koi se razmenuvaat informacii {to se prenesuvaat so pomo{ na znaci.
 Pro{ireno i dopolneto tolkuvawe:

 Komunikacija sekoga{ e odnos me|u (najmalku dve) edinici (pojavi, edinki, lica...) {to se postavuvaat vo me|usebna vrska (linearna, povratna...). Taa e sekoga{ interakcija (me|usebno/zaemno dejstvuvawe) vo koja se menuva (se razviva) odnosot me|u edinicite, se vlijae vrz nivnoto odnesuvawe, i se sozdava i/ili se ~uva, se prenesuva i/ili se razmenuva informacija.

 Zabele{ka:

 Razmenata e eden od osnovnite poimi vo naukite {to ja prou~uvaat komunikacijata. Taka, lingvistikata ja prou~uva razmenata na zborovi, ekonomijata - na stoki, antropologijata - na `eni.

 Vo komunikacijata se upotrebuva i/ili se ostvaruva (se sozdava), se osloboduva i/ili se nasobira, se tro{i i/ili se dobiva energija. Komunikacijata sekoga{ se ostvaruva vo prisustvo na energija.

 Komunikacijata sekoga{ podrazbira relacija, interakcija, informacija i energija.

 So drugi zborovi: Nema komunikacija bez relacija; nema relacija bez interakcija; nema interakcija bez informacija; nema informacija bez energija.

 Izdeleni tolkuvawa:
 Komunikacijata podrazbira

  relacija zasnovana vrz vospostavena vrska me|u u~estvuva~ite vo komunikacijata (komunikatorite);

 interakcija zasnovana vrz vospostaveno dejstvo so pomo{ na znaci koe predizvikuva razvoj (promena) na relacijata me|u u~estvuva~ite i na nivnoto ponatamo{no odnesuvawe;

  informacija zasnovana vrz zbir od podatoci/soop{tenija koi gi opredeluvaat relaciite i interakciite me|u u~estvuva~ite;

 energija zasnovana vrz zaemno uslovena aktivnost na u~estvuva~ite vo komunikacijata.

 So drugi zborovi: Komunikacijata podrazbira relacija; relacijata podrazbira interakcija; interakcijata podrazbira informacija; informacijata podrazbira energija.

 Zaklu~ni definicii:

 Pro{irena: Komunikacijata e relacija na interakcija vo koja se razmenuva(prenesuva) informacija preku energija.

 Kratka: Komunikacijata e interakcija vo koja se razmenuva (prenesuva) informacija.

 Ednostavna: Komunikacijata e razmena na informacija.

 Zabele{ka:

 Navedenite poimi vo sovremenite teorii me|usebno se povrzuvaat, se poklopuvaat i se izedna~uvaat, odnosno se sodr`at edni vo drugi, pa se opredeluvaat edni so drugi, spored operacijata: Jazikot e sistem od znaci. Sekoj sistem od znaci e jazik. Pritoa, sekoj poim se sveduva i mo`e da se tolkuva kako znak.

 Vo naj{iroka smisla, komunikacijata e forma na zaedni~ko postoewe na site pojavi (i sodr`ina na site procesi/dejstva/aktivnosti) vo stvarnosta.

 Taa opfa}a me|usebno dejstvuvawe na site pojavi vo stvarnosta, na `iviot i ne`iviot svet (na `ivite su{testva i okolnata sredina), t.e na `ivite su{testva, prirodata i ma{inite.

 Zabele{ka:

 Terminite komunikacija i op{tewe se sinonimi. Sepak, spored oddelni sfa}awa, poimot op{tewe se sfa}a kako ne{to pove}e od komunikacija i ne{to pove}e od razmena na informacija.

 Dopolnitelni zabele{ki: Vo oddelni sovremeni nauki postojat oddelni definicii koi potesno ja definiraat komunikacijata. Vo niv se trgnuva od osobenostite na predmetot na prou~uvawe vo dadenata nauka. Vkupniot broj na sovremeni definicii za komunikacijata vo razli~ni nauki denes iznesuva nad 100. Sporedi:

 Komunikacijata e ~in na op{tewe.

 Komunikacijata e vrska me|u dve ili pove}e edinki, zasnovana vrz zaemno razbirawe.

 Komunikacijata e soop{tuvawe informacija od edno lice na drugo ili na pove}e lica.

 Komuniacijata e proces na prenesuvawe informacii me|u lu|e ili `ivi su{testva.

 Komunikacija e formalna upotreba na tehni~ki sredstva {to slu`at za prenesuvawe informacija

 Komunikacijata e prenesuvawe poraki od edno mesto do drugo.

 Komunikacijata e sposobnost za sobirawe i obrabotuvawe poraki.

 Komunikacijata e aktivnost na organizmot.

 Komunikacijata e proces vo koj edna edinka vlijae vrz odnesuvaweto na druga edinka.

 Komunikacijata e na~in na sozdavawe odnosi na povrzuvawe i razbirawe me|u lu|eto.

 Komunikacijata e vospostavuvawe informaciska vrska me|u dva sistema ili me|u elementite na eden ili pove}e sistemi koi imaat sposobnost da primaat , da zapomnuvaat , da obrabotuvaat i da ispra}aat signali.

 Samiot zbor komunikacija, zborovite izvedeni od nego i soodvetnite sinonimi (od zborot op{tewe) se javuvaat so pove}e zna~ewa i ~esto se upotrebuvaat vo sekojdnevnoto zboruvawe.

 TIPOVI KOMUNIKACIJA

 Osnovni poimi: tip, vid, prostor, vreme

 Od nau~en pogled, izdvojuvame nekolku tipovi komunikacija vrz osnova na slednite faktori:

· tipovi komunikacijata spored u~estvuva~ite

· tipovi komunikacijata spored prostorot;

· tipovi komunikacijata spored vremeto;

· tipovi komunikacijata spored upotreba na dadeni sistemi.

 I Spored faktorot u~estvuva~i vo komunikacijata razlikuvame:

 Intravidova komunikacija  intervidova komunikacija
 Intravidovata komunikacija gi opfa}a site vidovi komunikacija me|u istovidni (istorodni) pojavi: me|u lu|e i lu|e, me|u `ivi su{testva od ist vid, me|u prirodni pojavi, me|u ma{ini, dodeka so poimot intervidova komunikacija gi opfa}ame komunikaciite me|u pojavite {to se razli~ni po vid (rod): me|u lu|e i `ivotni, me|u prirodni pojavi i ma{ini, me|u lu|e i ma{ini i sli~no. Vo ramkite na intravidovata komunikacija razlikuvame:

fizi~ka komunikacija: me|u fizi~ki tela;

biolo{ka komunikacija: me|u organizmi;

fiziolo{ka komunikacijame|udelovite na organizmot;

 op{testvena komunikacija: me|u lu|eto;

 tehni~ka komunikacija: me|u tehni~kite sredstva;

 tehnolo{ka komunikacija: me|u tehnolo{kite sredstva i sl.

 Intravidovata komunikacija me|u `ivite su{testva se specificira na:

  `ivotinska (animalna) komunikacija: komunikacija me|u `ivotnite i

 ~ovekova (op{testvena) komunikacija: komunikacija me|u lu|eto.

 Intravidovata komunikacija obi~no se odviva vo ramkite na eden (homogen) sistem, a intervidovata me|u (heterogeni) sistemi. Komunikacijata, zna~i, sekoga{ podrazbira postoewe na sistem. Taka,

za najmal `iv biolo{ki sistem se smeta kletkata, a kako primer za biolo{ka komunikacija vo koja se prenesuva informacija se naveduva razmenata na genite.

 Kako primer, pak, za minimalna intravidova (biolo{ka) komunikacija mo`e da se navede komunikacijata me|u delovite na kletkata, a kako minimalna intervidova komunikacija  razmena na materii na kletkata so okolnata sredina. Kako maksimalno o~ekuvana intravidova komunikacija se smeta ~itaweto na mislite kaj lu|eto, a kako maksimalno o~ekuvana intervidova komunikacija se predviduva komunikacijata na lu|eto od Zemjata so `ivi su{testva od drugi galaksii.

 Intravidovata komunikacija e predmet na interes na oddelnite nauki: fizikata, biologijata, sociologijata, lingvistikata i drugi, dodeka intervidovata e predmet na interdiscilinarnite nauki, kakvi {to se biohemijata, astrofizikata, kako i na ekologijata koja go prou~uva odnosot na lu|eto sprema `ivotnata sredina i sli~no.

 Vo po{iroka smisla, intra- i intervidovata komunikacija se predmet na interes na kibernetikata i na semiotikata.

 Zabele{ka:

 Kibernetikata e op{ta nauka koja gi prou~uva procesite na odnosi i vrski me|u lu|eto, prirodata i ma{inite.

 Semiotikata e op{ta nauka koja gi prou~uva site vidovi znaci t.e sistemi od znaci {to se predmet na nau~en interes.

 Oddelni tipovi intravidova komunikacija se predmet na interes na oddelni teoretski nauki {to se razvile od kibernetikata ili pak na oddelni granki na semiotikata. Takvi se, na primer, teorijata na informacijata koja ja prou~uva komunikacijata me|u tehni~kite sredstva (prenesuvaweto na signalot od izvorot do celta na informacijata) i menaxmentot koj gi prou~uva procesite na odnosi i vrski me|u sistemite od znaci, kako i biosemiotikata (bionikata) koja gi prou~uva procesite na odnosi i vrski vo `ivite organizmi (setilnosta na `ivite su{testva) itn.

 Zabele{ka:

 Vo sovremenite nau~ni pristapi, interdisciplinarnosta me|u naukite su{tinski prerasnuva vo multidisciplinarnost.Taka, ovoj poim se povrzuva so nauki kako {to e sovremenata filologija (tekstologija), no i, na primer, makrobiotikata (kako del od kulturata na `iveeweto). Multidisciplinarnosta, pak, e osnova za obedinuva~ki nauki, kako {to e, na primer, kulturologijata).

 Prou~uvaweto na intravidovata komunikacija e osnova za prou~uvawe na intervidovata komunikacija.

 II Spored faktorot prostor, razlikuvame:

 Linearna  Nelinearna komunikacija

 Linearnata komunikacija e ednodimenzionalna i se dvi`i po pravecot na linijata kako osnovna fizi~ka (prostorna) dimenzija, za razlika od nelinearnata koja e pove}edimenzionalna, pa se ostvaruva preku pove}e (od edna) dimenzii.

 Linearnata komunikacija se prenesuva samo preku edno sredstvo, pa se narekuva ednokanalna (za site vidovi komunikacija) ili ednosetilna (za komunikacijata me|u `ivite su{testva), dodeka nelinearnata e poznata i kako pove}ekanalna (sporedi isto: multimedijalna) pa ja opfa}a komunikacijata {to se ostvaruva preku pove}e kanali (mediumi) istovremeno, ili pak kako pove}esetilna.

 Prou~uvaweto na linearnata komunikacija e osnova za prou~uvawe na nelinearnata komunikacija.

 Taka, kako osnoven model za linearna komunikacija vo sovremenite nauki se zema modelot od teorijata na informacijata za statisti~koto prenesuvawe na signalot od izvorot do celta na informacijata so pomo{ na tehni~ko sredstvo (osnoven primer, telegraf), zna~i, vo pravec na linijata i slu`i kako osnova na modelite za nelinearna komunikacija koi nao|aat primena vo komunikaciskite ve{tini.

 Vo stvarnosta, linearnata komunikacija e karakteristi~na za oddelni tipovi intravidova komunikacija, na primer, komunikacija samo preku edno setilo vo eden pravec kaj oddelni `ivi organizmi.Ovoj tip komunikacija, zna~i, ne podrazbira povratna informacija, nitu pak ostvaruvawe vrska me|u u~estvuva~ite vo komunikacijata.

 Nelinearnata komunikacija, zna~i, opfa}a povratna informacija.

 Zabele{ka:

 Prou~uvaweto na tipovite linearna (i nelinearna) komunikacija se nadovrzuva na teorijata za nizata i na teorijata za prostorot.

 III Spored faktorot vreme, razlikuvame:

 Stati~na komunikacija - Dinami~na komunikacija

 Spored razgleduvaweto na komunikacijata na vremenskata oska, vo nau~en pogled, izdvojuvame prou~uvawe na komunikacijata vo daden vremenski period, kako pojava, i vo vremeto, kako proces.

 Vo osnova sekoja komunikacija e proces i se odviva vo vremeto. Spored toa, za komunikacija vo vistinska smisla ja smetame dinami~nata komunikacija. Vo toj kontekst, stati~nata komunikacija pretstavuva oddelen ~in na komunikacija. Taa se sfa}a kako osnovna komunikativna edinica i se vrzuva za daden moment.

 Vsu{nost, ova izdeluvawe ima ~isto nau~ni celi. Imeno, prou~uvaweto na komunikacijata kako pojava e osnova za prou~uvaweto na komunikacijata kako proces.

 Zabele{ka:

 Vo po{iroka smisla, po odnos na vremeto sfateno kako (~etvrta prostorna) dimenzija, razlikuvame:

 istovremena komunikacija - raznovremena komunikacija (ili: sinhroniska - asinhroniska komunikacija).

 So poimot istovremena komunikacija se opfa}aat interakciite me|u pojavi {to komuniciraat vo isto vreme, a raznovremenata komunikacija opfa}a interakcii me|u posledovatelni pojavi.

 Vakviot tip raznovremeni komunikacii se povrzuva so tradicijata, kulturata i sli~no, pred s#, vo vrednosna smisla, pa se predmet na interes na op{tata istorija (kako i na nacionalnite istorii), na istoriite na naukite, na istorijata na literaturata, na antropologijata, na kulturologijata itn.

 Vo toj pogled, me|u komunikaciskite teorii, osobeno se izdvojuva teorijata na transmisija koja se interesira za prenesuvawe na informacijata vo vremeto i ja opfa}a kolektivnata memorija. Spored sovremenite prou~uvawa, komunikacijata vo prostorot i komunikacijata vo vremeto me|usebno se dopiraat, pa ne treba edna so druga da se isklu~uvaat.

 IV Spored faktorot sistem, razlikuvame

 Analogna (Kontinuirana) - Digitalna (Diskretna) komunikacija

 Analognata komunikacija se ostvaruva preku prost sistem, a digitalnata preku slo`en sistem.

 Analognata komunikacija se ostvaruva preku direktno povrzuvawe na opredelena pojava od stvarnosta so soodveten element od dadeno neograni~eno kontinuirano mno`estvo.

 Vo digitalnata komunikacija, pak, prenesuvaweto na pojavite od stvarnosta se upravuva vrz osnova na niza od odvoeni elementi (simboli) koi mu pripa|aat na dadeno kone~no mno`estvo.

 Sekoe kone~no mno`estvo sostaveno od odvoeni elementi se narekuva azbuka.

 Zabele{ka:

 Razlikata me|u analognata i digitalnata komunikacija mo`eme da ja poka`eme preku upotrebata na gestovite i na jazikot vo op{teweto me|u lu|eto.

 Imeno, gestovite se ostvaruvaat so pomo{ na dvi`ewa na ~ovekovoto telo koi mo`at da se definiraat kako neograni~eno kontinuirano mno`estvo dvi`ewa, a ~ovekoviot jazik se ostvaruva kako niza od zborovi sostaveni vrz osnova na azbuka (glasoven sistem) {to funkcionira vrz princip na binarnost (osnoven princip samoglaska i soglaska) .

 Vsu{nost, analognata komunikacija e ograni~ena vo prostor i vo vreme, dodeka digitalnata (po definicija) mo`e beskone~no da se upravuva.

 Taka, so pomo{ na gestovi mo`at da se iska`at samo opredelen broj zna~ewa, a so pomo{ na zborovi i na nivno kombinirawe  beskone~en.

 Sporedi isto: analogen nasproti digitalen telefon.

 VIDOVI (OP[TESTVENA) KOMUNIKACIJA

 Osnovni poimi: upotreba, znak, glas, zbor
 Tipovite komunikacija ja opfa}aat komunikacijata vo po{iroka smisla i pretstavuvaat op{toteoretska osnova za prou~uvawe na vidovite komunikacija vo oddelni nauki.

 Taka, vrz osnova na odredeni kriteriumi, se vr{i poprecizna klasifikacija na komunikacijata me|u lu|eto, ili so drugi zborovi, na op{testvenata komunikacija.

 Kako osnoven faktor za klasifikacija na op{testvenata komunikacija go izdvojuvame faktorot upotreba na komunikacijata.

 Operativno tolkuvawe:

 Upotrebata na komunikacijata ja sfa}ame vo po{iroka i vo potesna smisla (upotreba na komunikacijata vo celina, kako sistem (ili kako sistem od sistemi), i na oddelni negovi delovi, kako faktori na komunikacijata). Pritoa, imame predvid deka komunikacijata kako celina nema alternativa, ili so drugi zborovi, poimot komunikacija nema antonim (sprotiven poim), odnosno s# e komunikacija, a delovite (faktorite) na komunikacijata se vo me|usebna povrzanost. Komunikacijata, zna~i, zavisi od samata sebesi, kako i od nejzinite sostavni delovi, kako {to se licata-u~estvuva~i (ispra}a~/i i prima~/i) i sredstvata (ili sistemite) za sozdavawe, za ~uvawe (obezbeduvawe) i za prenesuvawe na komunikacijata.

 Vrz osnova na toa se nalo`uvaat slednite kriteriumi:

 upotreba na komunikacijata so opredelena namera;

 upotreba na razlikuva~ka edinica vo komunikacijata;

 upotreba na op{testveno sredstvo vo komunikacijata;

  upotreba na materijalno sredstvo vo komunikacija;

 upotreba na povratno dejstvo vo komunikacijata;

  upotreba na komunikacijata od opredelen broj lica (na opredeleno op{testveno ramni{te).

 Vrz osnova na toa, razlikuvame:

1. signalna  simboli~na komunikacija;

2. neglasovna  glasovna komunikacija;

3. neverbalna  verbalna komunikacija;

4. neposredna posredna komunikacija;

5. ednonaso~na  zaemna komunikacija;

6. intrapersonalna  interpersonalna (grupna / asocijativna / institucionalna / masovna) komunikacija.

 I

 Kriteriumot namera se vrzuva so faktorot ispra}a~ na znaci vo komunikacijata. Vo zavisnost od toa dali gi ispra}a ispra}a~ot znacite so cel da bidat znaci i za prima~ot razlikuvame:

 Signalna  Simboli~na komunikacija

 faktor: ispra}a~

 kriterium: namera na ispra}a~ot

 Signalnata komunikacija e nenamerna i ja opfa}a upotrebata na znacite {to gi sozdava ispra}a~ot bez namera da bidat znaci za prima~ot na znakot. Toa podrazbira deka sozdavaweto na znakot se vrzuva za ispra}a~ot, a zna~eweto na znakot za prima~ot.

 Zabele{ka:

 Vo ~ovekovata praktika, signalnata komunikacija se potpira vrz znacite od prirodata, pri {to od osobeno zna~ewe e dejstvuvaweto na prirodnite pojavi vrz ~ovekot i informaciite {to gi dobiva ~ovekot od prirodata. Vo ovoj slu~aj, ~ovekot se javuva vo uloga na ~ita~ na znacite od prirodata. Soodvetno, ~ovekot se javuva vo uloga na ~ita~ na znaci i od drugi edinki (spontana nasmevka, crvenilo na liceto), kako i od ma{inite.

 Simboli~nata komunikacija e namerna i gi opfa}a znacite {to gi sozdava so namera da bidat znaci za prima~ot. Toa podrazbira aktivno vklu~uvawe na u~estvuva~ite vo komunikacijata.

 Zabele{ka:

 Simboli~nata komunikacija se pretstavuva preku aktivnostite na ~ovekot kako kulturno (nadbiolo{ko) su{testvo. Imeno, ~ovekot sozdava neograni~en broj raznovidni znaci - simboli vo razli~ni oblasti na ~ovekovata aktivnost vo koi doa|aat do izraz negovite tvore~ki sposobnosti: vo umetnostite, vo naukite, vo op{testvoto i vo kulturata, voop{to. Pritoa, imame predvid deka sovremenata nauka poimot kultura go sfa}a kako seopfaten poim na site osobenosti so koi ~ovekot se razlikuva od drugite `ivi su{testva. Vo toj kontekst, kako su{testvena razlika na vode~ko mesto se postavuva ~ovekoviot jazik i se opredeluva kako najsovr{en sistem od znaci - simboli.

 II

 Kriteriumot razlikuva~ka edinica trgnuva od ~ovekovite mo`nosti za sozdavawe znaci i se vrzuva za faktorot razlikuva~ka edinica vo sistemot od znaci vo komunikacijata. Pritoa, kako razlikuva~ki edinici vrz ~ija osnova ~ovekot mo`e da sozdava znaci se javuvaat zvukot (glasot), vidot (slikata), dopirot, mirisot i vkusot. Tie ja pretstavuvaat osnovata na setilnata komunikacija me|u lu|eto.

 Glasot e najpreciznata razlikuva~ka edinica {to ja sozdava ~ovekoviot organizam i {to mo`e prirodno da ja upotrebuva za sozdavawe znaci.

 Drugite razlikuva~ki edinici imaat ograni~eni mo`nosti i obi~no se upotrebuvaat za iska`uvawe i za prenesuvawe ~uvstva.

 Vo zavisnost od razlikuva~kata edinica {to ja upotrebuvaat lu|eto za sozdavawe znaci, razlikuvame pove}e vidovi komunikacija, pa vrz osnova na prisustvoto/otsustvoto na dadenata edinica izdvojuvame:

 zvukovna - nezvukovna komunikacija;

 vizuelna - nevizuelna komunikacija;

 taktilna - netaktilna komunikacija;

 mirisna - nemirisna komunikacija;

 vkusovna - nevkusovna komunikacija;

 Zvukovnata komunikacija pretstavuva osnova za glasovna komunikacija. Imeno, ~ovekot kako organizam mo`e da sozdava razli~ni vidovi zvuci, od koi za komunikacija osobeno gi upotrebuva glasovite kako osnovni razlikuva~ki edinici {to gi sozdava samostojno so sopstveniot govoren aparat.

 Zabele{ka:

 Glasovnata komunikacija e karakteristi~na samo za lu|eto. Imeno, drugite `ivi su{testva upotrebuvaat nekoi od drugite vidovi setilna komunikacija. Taka, na primer, zvukovnata komunikacija e svojstvena za i `ivotnite i za pticite.

 Vo po{iroka mera, site vidovi setilna komunikacija se svojstvo na ~ovekot.

 Vrz osnova na izdvojuvaweto na upotrebata na glasovite kako karakteristi~no sredstvo, razlikuvame:

 Glasovna  Neglasovna komunikacija

 faktor: edinici na sistemot

 kriterium: glas

 Glasovnata komunikacija ja opfa}a, zna~i. upotrebata na glasovite vo op{teweto me|u lu|eto.

 Neglasovnata komunikacija, pak, gi opfa}a drugite vidovi setilna komunikacija me|u lu|eto.

 Razli~nite vidovi setilna komunikacija me|usebno se kombiniraat. Vsu{nost, ednosetilnata komunikacija kaj lu|eto e retka.

 Zabele{ka:

 Setilnata komunikacija e predmet na biosemiotikata. Taa gi prou~uva znakovnite procesi na site setilni raznovidnosti

 kaj site `ivi su{testva, na primer, vidlivi i sluhovni znaci, kako i mirisni i elektri~ni drazbi ili nadraznuvawa pri dopir.Taa ja opfa}a ne samo komunikacijata me|u dve su{testva od ist vid (na, primer, p~eli), tuku i me|u su{testva razli~ni po vid (~ovek i ku~e). Isto taka, obrabotuva informacii me|u oddelni organi, tkivni kletki ili biomolekuli.

 Vo toj kontekst, taa go prou~uva i ~ovekoviot jazik kako najslo`enata forma na znakovnite procesi vo `ivotinskiot svet.

 So drugi zborovi: Biosemiotikata ja prou~uva komunikacijata me|u `ivite organizmi (od najprostite procesi vo `ivotinskiot svet do ~ovekoviot jazik kako najslo`ena pojava). Taa gi obrabotuva site vidovi informacii vo samite organizmi (na primer, formirawe genetski materijal, DNK), kako i me|u organizmite.

 III

 Kriteriumot op{testveno sredstvo vo komunikacijata gi opfa}a op{testvenite sredstva za komunikacija {to se upotrebuvaat vo opredelena op{testvena zaednica i pretstavuvaat nejzinata prepoznatliva osobenost. Takvi se zborovite, gestovite i sli~no.

 Govorot e najsovr{eno sredstvo, nasproti drugite sredstva kakvi {to se, na primer, gestovite.

 Vrz osnova na ovaa raznovidnost, razlikuvame

 Verbalna - Neverbalna komunikacija
 faktor: edinici na sistemot

 kriterium: zbor

 Verbalnata komunikacija se zasnovuva vrz upotreba na zborovite kako jazi~ni sredstva dobieni preku nivno sostavuvawe vo glasovni nizi, kako i vrz nivnata sposobnost da sostavuvaat (preku nivno me|usebno povrzuvawe) jazi~ni edinici od povisok red  re~enici. Upotrebata na jazi~nite edinici, kako edna od osnovnite ~ovekovi aktivnosti, vo praktikata se narekuva govor.

 Neverbalnata komunikacija gi opfa}a op{testvenite sredstva koi ne se zasnovuvaat vrz princip na sostavuvawe od poniski vo povisoki edinici i {to gi upotrebuvaat lu|eto vo me|usebnata komunikacija

 Verbalnata komunikacija, zna~i, ja opfa}a upotrebata na govorot vo komunikacijata, odnosno dogovoreno vostanoveniot sistem na jazikot vo op{testvenite zaednici. Isto taka, so ovoj poim se opfa}a upotrebata na sistemite od znaci {to se zasnovani vrz ~ovekoviot jazik (sistemite od znaci na oddelni nauki: logika, matematika, fizika, hemija...).

 Upotrebata na site drugi formi na izrazuvawe se opfa}aat so poimot neverbalna komunikacija.

 Neverbalnata komunikacija gi opfa}a

  upotrebata na gestovite kako karakteristi~ni dvi`ewa na delovite od ~ovekovoto telo (osobeno na racete i na glavata), polo`bata (stavot) na teloto, mimikata kako karakteristi~ni dvi`ewa na ~ovekovoto lice (osobeno na o~ite, pred se, na pogledot i na muskulite na liceto: namignuvawe, nasmevnuvawe, grimasa...) i izrazot na liceto;

 upotrebata na prostorot vo komunikacijata;

 upotrebata na pridru`ni sredstva vo zboruvaweto, kako {to se akcentot (osobeno, logi~kiot), intonacijata i sli~no.

 Neverbalnata komunikacija se upotrebuva kako svesna zamena za verbalnata komunikacija, kako nejzino dopolnuvawe, kako izraz na me|usebnite odnosi na u~estvuva~ite vo komunikacijata, na nivniot stav kon komunikativnata situacija i na nivnoto odnesuvawe i raspolo`enie. Taa e obuslovena i ograni~ena od vremeto, mestoto i od uslovite vo koi se odviva komunikacijata, za razlika od verbalnata, koja ima neograni~eni mo`nosti!

 Verbalnata komunikacija e simboli~na, dodeka neverbalnata e i signalna i simboli~na,odnosno opfa}a i nenamerna (nesvesna) i (namerna) svesna komunikacija.

 Zabele{ka:

 Neverbalnata komunikacija vo sovremena nauka e predmet na prou~uvawe na oddelni nau~ni disciplini: kinetika, proksemika i paralingvistika.

 Kinetikata ja prou~uva komunikacijata so pomo{ na dvi`ewa na ~ovekovoto telo. Taa e del od vizuelnata komunikacija i gi opfa}a dvi`ewata so zna~ewa koi mo`at da se prepoznaat, da se identifikuvaat i da se opredelat vo komunikacijata me|u lu|eto.

 Vsu{nost, ~ovekot so sopstvenoto telo mo`e da ostvari okolu iljada dvi`ewa od koi nekoi imaat zna~ewe vo zavisnost od sredinata, od kulturata i sli~no.

 Predmet na kinetikata se, isto taka, i izrazite na liceto (facijalnata ekspresija). Taa gi prou~uva kako signali {to davaat informacii za emotivnata sostojba na lu|eto, no i kako osnova za me|usebna kontrola na u~estvuva~ite vo komunikacijata. Izrazite na liceto pretstavuvaat osnova za (koli~estveno i kvalitativno) opredeluvawe na komunikacijata me|u lu|eto, odnosno ja opredeluvaat nivnata me|usebna privle~nost/odbivnost. Pritoa, obi~no se izdvojuvaat {est glavni izrazi na liceto: sre}a, taga, gadewe/prezir, lutina, strav, zainteresiranost, kako i {irok dijapazon na ~uvstva.

 Proksemikata go prou~uva prostorniot raspored na u~esnicite vo komunikacijata, kako i nivniot li~en prostor (osobeno, li~niot prostor na zboruva~ot). Taa gi prou~uva odnosite i vrskite me|u lu|eto vo prostorot, kako i odnesuvaweto na ~ovekot vo prostorot, pa gi opfa}a site vidovi prostor vo koi se odviva op{testvenata komunikacija, odnosno se ostvaruva direkten kontakt me|u lu|eto (na primer, domot, u~ili{teto, delovnite prostorii, instituciite na vlasta i sli~no).

 Paralingvistikata go prou~uva parajazikot t.e karakteristi~nite osobenosti na izgovorot koi ne privnesuvaat razlikuva~ko zna~ewe vo jazikot kako sistem od znaci. Takvi se, na primer, visinata, bojata i silata na glasot i drugi individualni osobenosti kako {to se: rapavosta, zaripnatosta, kreskavosta, zabnosta, {u{kavosta na glasot, pauzata pri izgovorot i pridru`nite zvuci pri zboruvaweto, kako i osobenata upotreba na logi~kiot akcent i intonacijata.

 Disciplinite {to ja prou~uvaat verbalnata komunikacija se vo tesna vrska so naukite za ~ovekot, kako {to se lingvistikata, antropologijata, psihologijata, i nao|aat osobena primena vo sovladuvaweto na komunikaciskite ve{tini, pred s#, na retorikata i voop{to, na kulturata na odnesuvaweto (vo vrska so disciplinite {to ja prou~uvaat i neverbalnata komunikacija).

 Vo naukite {to ja prou~uvaat komunikacijata me|u lu|eto (socijalnata psihologija i drugi) osobeno mesto zazema prou~uvaweto na neverbalnata komunikacija, pred s#, jazikot na teloto. Vsu{nost, spored ispituvawata vo ovie oblasti, od 60 do 80 (spored ekstremni podatoci, duri do 95) procenti od me|usebnata komunikacija me|u dve lica o~i v o~i se ostvaruva preku neverbalni sredstva.

 Zabele{ka: Jazikot na teloto me|u drugoto, ne se potpira samo na pette setila tuku i na tnr. {esto (pret~uvstvoto). Oddelni elementi od neverbalnata komunikacija, kako {to e na primer pogledot, denes se predmet na oddelni prou~uvawa. Prou~uvaweto na pogledot, vsu{nost, e vo tesna vrska so prou~uvaweto na vospostavuvaweto kontakt me|u zboruva~ite vo me|usebnata komunikacija.

 Vo sovremenite nau~ni prou~uvawa, temite {to se povrzuvaat so neverbalnata komunikacija i so drugite komunikacii {to se kombiniraat so nea (setilnata) pretstavuvaat po~etna to~ka za precizno prou~uvawe na ve{tinite na teloto.

 IV

 Kriteriumot upotreba na materijalno sredstvo vo komunikacijata go opfa}a prenesuvaweto na komunikacijata preku razli~ni materijalni sredstva koi ~ovekot umee da gi koristi vo praktikata za ostvaruvawe na sopstvenite komunikativni potrebi i celi.

 Pritoa, se imaat predvid site materijalni sredstva preku koi se prenesuva komunikacijata, od vozduhot kako prirodno sredstvo do site vidovi mehani~ki (mehani~ka pe~atnica), tehni~ki (telegraf, analogen telefon...) i tehnolo{ki sredstva (digitalni aparati, kompjuter...), {to gi sozdal ~ovekot vo istorijata.

 Vrz osnova na ovoj kriterium, razlikuvame:

 Neposredna - Posredna komunikacija

 faktor: materijalno sredstvo

 Neposrednata komunikacija ja opfa}a komunikacijata {to se ostvaruva bez materijalni sredstva, a kako primeri mo`at da se navedat sonot i telepatijata.

 Posrednata komunikacijata ja opfa}a komunikacijata {to se ostvaruva so materijalni sredstva. Toa osobeno se odnesuva na site vidovi komunikacija vo koi lu|eto go upotrebuvaat jazikot vo govorena, pi{uvana ili pak vo elektronska forma so pomo{ na soodvetni materijalni sredstva, kako {to se, pred se, vozduhot kako materija koja ~ovekot so pomo{ na sopstveniot govoren aparat ja pretvora vo glasovi, hartijata kako materijal vrz koj so pomo{ na pismo go bele`i jazikot, pe~atot, radioto, televizijata i drugite tehni~ki i tehnolo{ki sredstva preku koi so pomo{ na razli~ni materii se bele`i i se prenesuva vo prostorot i vo vremeto ne samo ~ovekoviot jazik tuku i drugite sistemi od znaci {to gi sozdava ~ovekot.

 Upotrebata na ovie sredstva se zasnovuva vrz pove}e razli~ni vidovi materija (i razli~ni vidovi energija) {to gi sozdal ~ovekot, kako na primer, plasti~na materija (celuloid) za prenesuvawe zvuk i ton (film); elektri~na struja za prenesuvawe signali i glasovi preku telegraf i telefon, elektromagnetni i radio branovi za telekomunikacii itn.

 Zabele{ki:

 Za pravilnoto zboruvawe osobeno e va`no pravilnoto di{ewe, odnosno pravilnata upotreba na vozduhot (pravilno vdi{uvawe i izdi{uvawe).

 Razvojot na pismoto, pak, e vo tesna vrska so materijalot za pi{uvawe.

 Prenesuvaweto na informacijata, isto taka, zavisi od razvojot na sredstvata za masovna komunikacija.

 V

 Kriteriumot upotreba na povratno dejstvo vo komunikacijata se povrzuva so mo`nosta ili nemo`nosta na prima~ot na informacijata celosno da se vklu~i vo komunikacijata i da odgovori, odnosno da reagira na informacijata.

 Ako prima~ot ne e vo mo`nost da mu isprati povratna informacija na ispra}a~ot na informacijata, toga{ komunikacijata vo osnova e linearna, pa se odviva samo vo edna nasoka.

 Ako prima~ot na informacijata mu odgovori na ispra}a~ot ili soodvetno reagira na ispratenata informacija, toga{ komunikacijata e vo osnova nelinearna. Kako osnoven primer za nelinearna komunikacija se smeta odvivaweto na komunikacijata od ispra}a~ot do prima~ot i, obratno, od prima~ot do ispra}a~ot.

 Vrz osnova na ovoj kriterium, razlikuvame:

 Ednonaso~na - Zaemna komunikacija

 Za ednonaso~na komunikacija vo vistinska smisla mo`e da se zboruva samo vo oddelni izolirani situacii, kako {to se: pismo bez odgovor, usno izlo`uvawe koe ne predizvikuva interes kaj lica prisutni vo komunikacijata i sli~no.

 Vsu{nost, ednonaso~nata komunikacija se razgleduva kako stati~na. Taka sfatena, taa ja opfa}a komunikacijata {to se ostvaruva preku mas-mediumite, kako {to se pe~atot, radioto i televizijata.

 Zaemnata komunikacija se odviva vo dvete nasoki, od ispra}a~ot do prima~ot, i obratno, od prima~ot do ispra}a~ot. Vo osnova, ovaa komunikacija e dinami~na, pa u~estvuva~ite vo komunikacijata postojano gi menuvaat svoite mesta (ispra}a~ot stanuva prima~, prima~ot  ispra}a~), pa komunikacijata pretstavuva nivno zaedni~ko dejstvuvawe.

 Zabele{ka:

 Osnoven primer za zaemna komunikacija e razgovorot lice v lice. Taa e najednostavna, no i najslo`ena forma na komunikacija me|u lu|eto, za{to mo`e da se odviva vo ednostavni uslovi, a vo govornata praktika se kombinira so elementi od pove}e vidovi komunikacija, kako {to se signalnata i simboli~nata, neverbalnata i verbalnata i sli~no.

 Zaemnata komunikacija e osobenost na sovremenoto (demokratsko) `iveewe.

 Ednonaso~nata komunikacija obi~no se smeta za neuspe{na. Toa osobeno doa|a do izraz vo situacii koga ne postoi zainteresiranost za komunikacija, kako i koga se upotrebuva sistem od znaci (jazik) {to ne im e poznat ili ne im e prifatliv na licata {to u~estvuvaat vo komunikacijata.

 Zaemnata komunikacija se smeta za uspe{na (efektivna) komunikacija.

 Zabele{ka:

 Ostvaruvaweto uspe{na (efektivna) komunikacija na op{testveno, profesionalno, kulturno i interkulturno ramni{te e edna od osnovnite zada~i na naukite {to ja prou~uvaat delovnata komunikacija. Imeno, se pove|e s# zgolemuva brojot na profesiite za koi nu`no se baraat soodvetni komunikativni (a ne samo akademski) sposobnosti.
 Ostvaruvaweto uspe{na (efektivna) komunikacija e predmet na interes na pove}e sovremeni nauki koi interdisciplinarno ja prou~uvaat komunikacijata. Taka, taa e predmet na interes i na pragmatikata kako lingvisti~ka disciplina.

 VI

 Kriteriumot broj na lica (na op{testveno ramni{te) se vrzuva za brojot na u~estvuva~ite vo komunikacijata i trgnuva od odnosot poedinec  op{testvo, odnosno go ima predvid ostvaruvaweto na komunikacijata na opredeleno op{testveno ramni{te.

 Vo zavisnost od brojot na u~estvuva~ite vo komunikacijata, razlikuvame:

 Intrapersonalna  Interpersonalna komunikacija

 Intrapersonalnata komunikacija ja opfa}a komunikacijata na edno lice so samoto sebesi, dodeka interpersonalnata podrazbira komunikacija me|u edinki (lica).

 Pritoa, razlikuvame nekolku stepeni op{testveni ramni{ta na komunikacija:

 vistinska interpersonalna komunikacija: me|u dve (op{testveni) edinka (lica);

 intergrupna komunikacija: na ramni{te na edinki (lica) povrzani vo zaednica spored li~en priznak, na primer, semejstvo;

 interasocijativna komunikacija: na ramni{te na edinki (lica) zdru`eni vrz nadvore{noop{testven princip na identi~na identifikacija, na primer: teritorijalen (grad, selo);

 interinstitucionalna komunikacija: na ramni{te na edinki (lica) zdru`eni vrz vnatre{noop{testven princip na identi~na identifikacija: pol, vozrast, religija, klasa, trud, politika i sli~no;

 interop{testvena (masovna) komunikacija: na ramni{te na razli~ni edinki (lica) {to i pripa|aat na opredelena op{testvena zaednica, no ne mo`at da se podvedat pod zaedni~ki kriteriumi.

 Kako najvisoko ramni{te na op{testvena komunikacija se nalo`uva

 interglobalna komunikacija: na ramni{te na razli~ni (edinki) lica od razli~ni op{testveni zaednici opfateni od procesot na globalizacija.

 Intrapersonalnata komunikacija e neprekinata dejnost na ~ovekot i gi opfa}a site vidovi samostojno ~ovekovo dejstvuvawe so pomo{ na sopstvenite setilata. Taa pretstavuva nevrofiziolo{ka aktivnost na ~ovekot kako najrazvien `iv organizam i gi vklu~uva site negovi mentalni operacii, kako i rezultatite (podatoci, informacii, tolkuvawa, analizi i sintezi) {to samiot gi dobiva vrz nivna osnova.

 Vo potesna smisla, intrapersonalnata komunikacija vklu~uva {irok krug samostojni funkcionalni aktivnosti na ~ovekot: percepirawe na stvarnosta (na nastani i na iskustva), tolkuvawe na podatoci koi se rezultat na percepcii, razmisluvawe i razbirawe, me~taewe, sozdavawe i re{avawe problemi, procenuvawe, vrednuvawe, planirawe, odlu~uvawe, pomnewe, kako i zamisluvawe, sonuvawe, sebeidealizirawe, sebeprecenuvawe i sebepotcenuvawe, sebeubeduvawe i sebestimulirawe itn.
 Me|u osnovnite formi preku koi se ostvaruva intrapersonalnata komunikacija osoben interes pretstavuva tnr. vnatre{en dijalog kako zboruvawe na edinkata so sebesi.

 Intrapersonalnata komunikacija pretstavuva osnova na ~ovekovoto sebespoznavawe (fizi~ko, fiziolo{ko, psihi~ko, kulturno, op{testveno, intelektualno itn), kako i na ~ovekovoto spoznavawe na stvarnosta, voop{to. Taa podrazbira razvivawe svest za sebesi vo sekoj pogled: fizi~ki, fiziolo{ki, psihi~ki, intelektualen, kulturen, op{testven...

 Vo po{iroka smisla, intrapersonalnata komunikacija gi opfa}a i interaktivnite procesi me|u ~ovekot i znacite od stvarnosta, pri {to edinkata im dava zna~ewe na znacite, pa i kako svoeviden kiberneti~ki proces vo koj edinkata prima, sobira i obrabotuva informacii od stvarnosta i sozdava novi znaci vrz osnova na sopstvenite samostojni aktivnosti. Kako intrapersonalna komunikacija, zna~i, mo`e da se razgleduva interpretacijata na znaci od prirodata i, voop{to, od stvarnosta, kako i tolkuvawe na tekstovi i na drugi ~ovekovi dela. Ovoj vid komunikacija pretstavuva sostaven del od soodvetniot po{irok tip intervidova komunikacija. Vo toj kontekst, taa vklu~uva interpretacija na komunikacijata voop{to, pa i na komunikacijata so drugi lica, i na verbalnata i na neverbalna komunikacija. Pritoa, taa se javuva kako propratna na interpersonalnata. Imeno, pri op{tewe me|u dve (i pove}e) lica, paralelno i oddelno se odvivaat i (dve/~etiri...) intrapersonalni komunikacii koi vklu~uvaat sledewe, analizirawe i interpretirawe na me|usebnite odnesuvawa, pri {to sekoj u~esnik ja kontrolira sopstvenata komunikacija i ja sledi komunikacija na drugoto lice.

 Vaka sfatena, intrapersonalnata komunikacija pretstavuva osnova na interpersonalnata komunikacija.

 Interpersonalnata komunikacija opfa}a u~estvo na najmalku dve edinki vo komunikacijata. Vo vistinska smisla, taa podrazbira prenesuvawe informacija od ednoto lice do drugoto, a vo po{iroka smisla i promena na odnesuvaweto na u~estvuva~ite vo komunikacijata.

 Komunikacijata me|u dve edinki (sfatena kako interakcija vo koja se prenesuva informacija) pretstavuva osnoven model na op{testvena komunikacija i mo`e da se ostvaruva vo neograni~en broj op{testveni situacii me|u pove}e u~estvuva~i i na razli~ni op{testveni ramni{ta

 Zabele{ka:

 Prou~uvaweto na jazikot na oddelna op{testvena grupa (zaednica, masa) pretstavuva oddelen interes na prou~uvawe na naukata za jazikot, osobeno na sociolingvistikata, kako i na pragmatikata. Oddelni vidovi op{testvena komunikacija pretstavuvaat osoben interes na sovremenite komunikaciski nauki. Taka, na primer, masovnata komunikacija pretstavuva interes za komunikologijata i sli~no.

 Vo kontekstot na op{testvenite sredstva za komunikacija me|u lu|eto osobeno zna~ewe imaat faktorite kultura i jazik. Pritoa, izdvojuvame:

 Intrakulturna - Interkulturna komunikacija

 So poimot intrakulturna komunikacija go opfa}ame op{teweto me|u pripadnici na ista kultura, dodeka interkulturnata komunikacija go opfa}a op{teweto me|u pripadnici od razli~ni kulturi.

 Pod interkulturna komunikacija se podrazbira soodvetnoto zaemno razbirawe me|u dvajca u~estvuva~i vo komunikacijata, koi im pripa|aat (i/ili se nositeli) na razli~ni nacionalni kulturi.

 Zabele{ka:

 So poimot kultura vo naj{iroka smisla se opfa}aat ~ovekovite aktivnosti vo oblasta na materijalniot, op{testveniot i duhovniot `ivot.

Vo potesna smisla kulturata se sfa}a kako na~in na `iveewe na opredelena grupa lu|e vo opredeleno vreme. Taa gi sodr`i ideite, obi~aite i iskustvata na dadenata grupa vo dadenoto vreme.

 Spored prou~uvawata vo filologijata (pa i vo naukite {to proizleguvaat od nea, lingvistikata, istorijata na literaturata, etnografijata), kako i vo sovremenite nauki {to ja prou~uvaat kulturata vo po{iroka smisla, etnologijata i antropologijata, eden jazik ne mo`e da se prou~uva bez da se prou~uva kulturata na narodot. Toa osobeno doa|a do izraz vo prou~uvaweto na sopstveniot jazik i literatura, no i vo sovladuvaweto, prepoznavaweto, pa i vo prifa}aweto na drugite jazici i kulturi.

 Prou~uvaweto na kulturata na eden narod podrazbira prou~uvawe na negovata nacionalna istorija, istorijata na jazikot i literaturata, osobeno na narodnata literatura, i na negovata duhovna i materijalna (etno)kultura.

 Interkulturnosta e edno od klu~nite pra{awa vo sovremenite nauki {to gi prou~uvaat ~ovekovite aktivnosti, vo prv red,na lingvokulturologijata. Taa osobeno nao|a primena vo sovremenite potrebi od u~ewe na tu|ite jazici, koi podrazbiraat ne samo pasivno znaewe (~itawe literatura, umetni~ka i nau~na, sledewe radio i televiziska programa) na drugi jazici tuku i aktivna upotreba na drugi jazici so nivni rodeni zboruva~i.

 Sovladuvaweto na interkulturnata komunikacija e osobeno zna~ajna vo nastavata po stranski jazici, i osobeno vo metodikata na nastavata, za{to na preden plan treba da se postavat onie prakti~ni lingvokulturni elementi koi obezbeduvaat maksimalna komunikacija me|u edinka {to u~i eden stranski jazik i roden zboruva~ na toj jazik. Vo ovie prou~uvawa, interesot se naso~uva kon prou~uvaweto na sovremenata sostojba na stranskiot jazik i na upotrebata na jazikot vo razli~ni oblasti na sovremenoto `iveewe.

 Sovremenite nauki {to gi prou~uvaat ~ovekovite aktivnosti posvetuvaat osobeno vnimanie na u{te edno pra{awe povrzano so faktorot kultura - multikulturnosta kako osobenost na sovremenite ~ovekovi op{testva.

 Interkulturnosta i multikulturnosta se klu~ni pra{awa vo sovremenite nauki za ~ovekot, osobeno vo oddelni disciplini na op{tata lingvistika, kako {to se, na primer, sociolingvistikata, psiholingvistikata, antropolo{kata lingvistika, lingvokulturologijata i sli~no.

 Ednojazi~na - Pove}ejazi~na komunikacija

 Pod ednojazi~na komunikacija podrazbirame upotreba na eden ist jazik vo me|usebnata komunikacija na zboruva~i od ista jazi~na (ili, pak, op{testvena) sredina. Pove}ejazi~nosta opfa}a pove}e op{testveni, kulturni ili jazi~ni situacii vo koi eden ili pove}e zboruva~i upotrebuvaat jazi~ni sredstva od pove}e jazici.

 Zabele{ka:

 Pod pove}ejazi~nost (multilingvizam) se podrazbira upotreba na pove}e jazici (ili na elementi od pove}e jazici) od edno govorno lice. Vo centarot na interesot za pove}ejazi~nosta, zna~i, e liceto {to zboruva.

 Naj~esto, pove}ejazi~nosta se javuva vo forma na dvojazi~nost (bilingvizam), pa gi opfa}a govornite situacii koga edno govorno lice pod vlijanie na razli~ni jazi~ni i nadvore{nojazi~ni faktori paralelno upotrebuva dva ili pove}e jazici.

 Edinkata {to paralelno upotrebuva dva jazika vo govornata praktika se narekuva bilingvalno lice (bilingv).

 Poimot bilingv ne treba da se me{a so poimot poliglot.

 Tipovite komunikacija i vidovite (op{testvena) komunikacija pretstavuvaat osnova za poprecizno opredeluvawe na formite na jazi~na komunikacija.

 FORMI NA JAZI^NA KOMUNIKACIJA

 So poimot jazi~na komunikacija ja opfa}ame komunikacijata koja se zasnovuva vrz ~ovekoviot jazik kako sistem od znaci. Taa se ostvaruva preku verbalnata komunikacija.

 Jazi~na komunikacija e razmena na informacii so jazi~ni znaci.

 Vsu{nost, razli~nite formi jazi~na komunikacija se obusloveni od mo`nosta za upotreba na verbalnata komunikacija vo razli~ni op{testveni situacii koi se opredeluvaat

  spored me|usebnata polo`ba na zboruva~ite (vo prostorot i vremeto na odvivawe na komunikacijata);

spored materijalnoto sredstvo (vo komunikacijata);

spored formata na ostvaruvawe na jazikot;

 spored ulogata na u~estvuva~ite (vo komunikacijata) i spored nivniot broj;

 spored postavenosta na u~estvuva~ite (vo me|usebni odnosi i vrski i vo opredeleni okolnosti vo koi se odviva komunikacijata);

· spored odnosot na formata i sodr`inata na jazikot vo komunikacijata;

 spored postignatite celi na u~estvuva~ite vo komunikacijata.

 Pritoa, mo`at da se izdvojat slednite formi jazi~na komunikacija

 blizinska - dale~inska komunikacija

 neposredstvena -posredstvena

 usna - pismena - elektronska

 monolo{ka - dijalo{ka - polilo{ka

 li~na - delovna - javna

 tvore~ka - stereotipna

 usoglasena - neusoglasena

 Blizinska - Dale~inska komunikacija

 Blizinskata komunikacija se ostvaruva me|u zboruva~i {to se na ist prostor i vo isto vreme, na rastojanie koe podrazbira normalna upotreba na govorot i na setiloto za sluh, odnosno direkten kontakt. Obi~no, taa se narekuva komunikacija o~i v o~i. Pritoa, upotrebata na jazikot kako sistem od znaci e pridru`ena i e zasilena so sredstvata na neverbalnata komunikacijata i e obuslovena od nadvore{nojazi~nata stvarnost, a zboruva~ite imaat mo`nost da gi sledat, da gi kontroliraat i da gi menuvaat op{testvenite situacii vo koi se odviva komunikacijata i da ja prisposobuvaat kon sopstvenite komunikativni celi i potrebi.

 Dale~inskata komunikacija se ostvaruva me|u zboruva~i {to se na razli~en prostor, pa i vo razli~no vreme, odnosno na rastojanie nadvor od ~ovekovite setila. Vo zavisnost od prostorot i vremeto, taa vklu~uva razli~ni vidovi dopolnitelni sredstva za komunikacija preku koe se ostvaruva indirekten kontakt (telefonska ili elektronska vrska, pismo).

 Zabele{ka:

 Blizinskata i dale~inskata komunikacija se razlikuvaat edna od druga spored upotrebata na jazi~nite sredstva, pa pretstavuvaat predmet na interes na lingvisti~kata pragmatika - disciplina {to ja prou~uva upotrebata na jazikot vo dadeni konkretni procesi na komunikacija. Taa pretstavuva po~etna to~ka za redica sovremeni prou~uvawa na jazikot koi se interesiraat {irok krug temi, po~nuvaj}i od prakti~nite zada~i {to se postavuvaat pred licata {to go upotrebuvaat jazikot kako sredstvo za komunikacija vo razli~ni situacii, po~nuvaj}i od prakti~nite zada~i: pozdravuvawe, zamoluvawe, pro{tevawe, barawe do precizno razraboteni teorii za soodvetni komunikativni strategii i taktiki vo dadeni govorni situacii.
 Od ponovite teorii ja izdvojuvame teorijata na govorna agresija koja go prou~uva navredlivoto dejstvuvawe vo jazi~nata komunikacija. Kako lingvisti~ka teorija, taa dava lingoisti~ko-retori~ki opis na osnovnite vidovi i formi na govornata agresija vo konkretni uslovi na profesionalnata komunikacija, osobeno vo pedago{kata praktika. Razbirlivo, celta na ovie prou~uvawa e, preku nivno ubla`uvawe i otstranuvawe, da sozdade profesionalni naviki za uspe{na govorna komunikacija.
 Neposredstvena - Posredstvena komunikacija

 Neposredstvenata komunikacija po pravilo e blizinska t.e podrazbira direkten kontakt me|u zboruva~ite, a posredstvenata e dale~inska, odnosno podrazbira upotreba na razli~ni vidovi (mehani~ki, tehni~ki, tehnolo{ki, elektronski) sredstva za komunikacija.

 Pro{iruvaweto na obemot na op{testvenite situacii na razli~ni op{testveni ramni{ta, od edna, i razvojot na sredstvata za masovna komunikacija, od druga strana, vo golema mera pridonesuvaat za izdeluvawe na oddelni formi na direktna i na indirektna komunikacija me|u lu|eto, kako i za nivna institucionalizacija.

 Zabele{ka:

 Ostvaruvaweto uspe{na komunikacija e predmet na prou~uvawe vo pove}e sovremeni nauki koi od razli~ni aspekti ja prou~uvaat komunikacijata (komunikologijata, marketingot, menaxmentot...) i koi vo golema se potpiraat vrz sovremenite lingvisti~ki prou~uvawa (vo sociolingvistikata, vo retorikata, vo pragmatikata i sli~no).
 Vklu~uvaj}i go odnosot neposredstvena  posredstvena komunikacija vr{ime specifikacija na blizinskata  dale~inskata (jazi~na) komunikacija, kako i na op{testvenite vidovi posredna  neposredna komunikacija. Vsu{nost, institucionalizacijata na formite za neposredstvenata i na posredstvenata komunikacija se osobenost na sovremeniot na~in na `iveewe i se sostaven del na kulturata na odnesuvawe. Toa pridonesuva za menuvawe na tradicionalnite granici me|u blizinskata i dale~inskata komunikacija i osobeno doa|a do izraz, ako ja prou~uvame jazi~nata komunikacija od aspekt na formata na ostvaruvawe na jazikot.

 Usna - Pismena - Elektronska komunikacija

 Jazikot se ostvaruva vo usna (govorena), vo (pismena) pi{uvana, kako i vo elektronska forma, pri {to vo sekoja od ovie formi doa|aat do izraz razli~ni osobenosti na jazikot kako sistem od znaci. Govorenata forma na jazikot e obuslovena od vremeto i e vo tesna vrska so op{testvenata situacija vo koja se odviva komunikacijata i so momentalnata sostojba na zboruva~ot (toa podrazbira upotreba na emotivno oboeni jazi~ni sredstva, kako i pridru`na upotreba na neverbalni sredstva, osobeno na parajazi~ni), dodeka pi{uvanata forma e obuslovena od prostorot i e vo tesna vrska so na~inite i so sredstvata na pi{uvawe. Vo govorenata forma doa|a do izraz procesot na jazi~noto sozdavawe, a vo pi{uvanata - rezultatite od jazi~noto sozdavawe.

 Zabele{ka:

 Sovremenite komunikaciski nauki (pred s#, sovremenata retorika i pragmatikata) vo golema mera standardiziraat i unificiraat (so drugi zborovi: strogo oformuvaat) pove}e govoreni i pi{uvani formi.

 Govorenite formi pretstavuvaat smisleno i podgotveno govorewe, pa se ostvaruva preku pove}e retori~ni formi: obra}awe, etikecija, govor, raska`uvawe, monolog, dijalog, debata, prezentacija, komentar, recitacija, sugestija.

 Obra}aweto e funkcionalna upotreba na opredeleni jazi~ni sredstva za vospostavuvawe jazi~en kontakt.

 Etikecijata opfa}a komunikativni jazi~ni edinici so koi se opredeluvaat me|usebnite odnosi na u~esnicite vo komunikacijata.

 Govorot e tekst javno izlo`en od opredeleno lice vo govorena forma pred publika.

 Raska`uvaweto e dinami~na i funkcionalna govorena forma vo koja se predavaat me|usebno povrzani nastani i sostojbi.

 Monolog e govorena forma zasnova vrz mislovnite procesi na zboruva~ot.

 Dijalog e razgovor me|u dve lica koi gi menuvaat ulogite vo op{teweto.

 Debata e javno izlo`uvawe na problemi i pra{awa od po{irok op{testven interes.

 Prezentacija e specifi~na govorena forma so naglasen informativen i propaganden karakter.

 Komentar e govorena forma {to sodr`i stru~ni zabele{ki za opredelen tekst.

 Recitacija e umetni~ko govorewe na literaturen tekst.

 Sugestija e pottekst od govoren tekst.

 Pismenata komunikacija se ostvaruva preku pismenite tipovi tekstovi.

 Pi{uvanite formi pretstavuvaat vklopuvawe i sreduvawe na opredelen jazi~en materijal. Osnovni pi{uvani formi se: pismo, deloven dokument, formular, izve{taj.

 Pismo e op{t poim za razli~ni dokumenti vo pi{uvana forma.

 Deloven dokument e pismena forma sostavena spored opredelen obrazec.

 Izve{taj e pi{uvana forma {to sodr`i pregledno, analiti~ko pretstavuvawe na podatoci.

 Slo`eni pi{uvani formi se kritikata, esejot, nau~nite i kni`evnoumetni~kite tekstovi itn.

 Me|u slo`enite pi{uvani formi so visok stepen na standardiziranost se javuva esejot.

 Esejot e pi{uvana forma koja izlo`uva idei i mislewa za mal del od opredelena tema i gi potkrepuva so soodvetni dokazi.

 Pri sostavuvaweto na esejot treba da se posveti osobeno vnimanie na podgotovkata. Taa opfa}a: opredeluvawe na temata; sobirawe materijali; oformuvawe mislewe za temata; selektirawe i sreduvawe informacii i materijali; struktura na esejot.

 Esejot sodr`i: voved; glaven del (telo) na esejot; zaklu~ok.

 Osnovnata forma na esejot e modelot 1 (voved) + 5 (paragrafi na glavniot del) + 1 (zaklu~ok).

 Monolo{ka - Dijalo{ka - Polilo{ka komunikacija

 Ulogata na u~estvuva~ot/u~estvuva~ite vo jazi~nata komunikacija ja specificira intrapersonalnata i interpersonalnata (op{testvena) komunikacija.

 Intrapersonalnata komunikacija se vrzuva za monolo{kata forma na upotreba na jazikot, a intrapersonalnata za dijalo{kata (odnosno za polilo{kata) forma na upotreba na jazikot.

 Monologot podrazbira proces na podolgotrajno jazi~no sozdavawe na edno lice (zboruva~).

 Dijalogot se ostvaruva preku smena na mestata na u~estvuva~ite vo komunikacijata. Toa podrazbira u~estvo na (najmalku) dve lica koi postojano gi menuvaat osnovnite komunikativni ulogi vo jazi~nata komunikacija: zboruva~/i i slu{a~/i.

 Polilogot opfa}a pove}e u~estvuva~i vo jazi~nata komunikacija koi gi menuvaat ulogite vo zavisnost od svoite komunikativni potrebi i celi.

 Polilo{kata forma, vsu{nost, se vrzuva za brojot na u~estvuva~ite vo jazi~nata komunikacija i se opredeluva spored stepenot na op{testvenoto ramni{te na koe se odviva komunikacijata.

 Pritoa, kriteriumot uloga vo jazi~nata komunikacija se specificira so dopolnitelniot kriterium broj na u~estvuva~i (kako eden od glavnite kriteriumi vo opredelbata na vidovite op{testvena komunikacija, pa se izdvojuvaat polilo{ki formi {to se soodvetni na opredeleni stepeni od op{testvenite ramni{ta na koi se odviva komunikacijata. Taka, osven monologot i dijalogot kako soodvetni na intrapersonalnata i na interpersonalnata komunikacija, izdvojuvame pove}e formi jazi~na komunikacija so pogolem broj u~estvuva~i, kakvi {to se, na primer, grupnata, asocijativnata, institucionalnata i masovnata jazi~na komunikacija so pove}e formalni raznovidnosti. Taka, na primer, vo ramkite na upotrebata na jazikot kako osnovno sredstvo za komunikacija vo nastavata (obrazovanieto), mo`at da se izdvojat pove}e formi (so razli~en stepen formalizacija) na izlo`uvawe i na proverka na nastavniot materijal (od interaktivni modeli do tnr. eks katedra, i od usno pra{awe- usten odgovor do pismena rabota, test i sli~no).

 Zabele{ka:

 Monologot e raska`uva~ka forma i se sfa}a kako razgovor so sebesi upaten do drugi lica. Po pravilo ima ednostavna raska`uva~ka struktura (po~etok, sredina i kraj).

 Kako retori~ka forma, toj e sredstvo za ubeduvawe na drugite po pat na sebeiska`uvawe.

 Kako literaturna forma, toj e na~in za pretstavuvawe na mislite na likovite vo literaturnite, osobeno vo dramskite dela - vnatre{en monolog.

 Dijalogot e osnovna govorna forma na op{tewe me|u lu|eto, sostavena od dve lica: lice - jas i lice - ti. Taa podrazbira nadovrzuvawe na niza govorni dejstva (nastani) sostaveni od moment na zboruvawe, moment na slu{awe, razmena na mislewe i smena na ulogite na licata vo op{teweto. Osnovni govorni dejstva {to se nadovrzuvaat vo dijalogot se: pozdravuvawe i otpozdravuvawe, pra{uvawe i odgovarawe, prefdrluvawe i opravduvawe, predlagawe i odbivawe, potvrduvawe i odrekuvawe itn.

 Osnovnata {ema na dijalogot mo`eme da ja pretstavime na sledniot na~in: jas -ti / ti - jas (ovde - sega).

 Sostavni delovi na dijalogot se: pregovor, kontrola na sogovornikot i ubeduvawe.

 Dijalogot e zaedni~ka govorna dejnost na zboruva~i koi imaat zaedni~ka cel.

 Li~na - Delovna - Javna komunikacija

 Spored me|usebnata postavenost na u~estvuva~ite vo jazi~nata komunikacija ja specificirame li~nata (privatnata) od delovnata (slu`benata/oficijalnata) komunikacija. Li~nata komunikacija, po pravilo, se ostvaruva preku spontan, otvoren i neograni~en pristap vo izborot i vo kombinacijata na jazi~nite sredstva vo jazi~nata komunikacija. Taa se nadovrzuva na cvrsto vospostaveni semejni, drugarski ili prijatelski (bra~ni, roditelski, intimni itn) odnosi i vrski i se zasnovuva vrz visok stepen na me|usebno razbirawe (sfa}awe).

 Za razlika od li~nata komunikacija, delovnata komunikacija zavisi od stepenot na oficijalnosta na me|usebnite odnosi, pa e ograni~ena, zatvorena i ima vospostaven redosled na odvivawe. Vo toj kontekst, kako otvorena forma na delovnata komunikacija se javuva javnata komunikacija.

 Vo javnata komunikacija od osoben interes e pristapot do informacii na zainteresiranite lica (stranki).

 So drugi zborovi: delovnata komunikacija e formalna, dodeka li~nata e neformalna.

 Zabele{ka:

 Delovnata komunikacija osnovno se ostvaruva preku formi kako {to se deloven sostanok, prezentacija, konferencija, pregovor, odnos so javnosta, delovna korespodencija i sli~no. Osnovnata cel na ovie formi e postignuvawe efikasna komunikacija. Za niv od osobeno zna~ewe e delovniot bon-ton koj, me|u drugoto, opfa}a zadol`itelna upotreba na pove}e govorni i pi{uvani formi: obra}awe, titulirawe, pozdravuvawe, koi se sostaven del od delovniot protokol.

 Vo sovremenata delovna komunikacija od osobeno zna~ewe se delovnite odnosi so strancite. Toa podrazbira solidno poznavawe na stranski jazici, no i na kulturata na delovnite partneri.

 Osnovna forma na sovremenata delovna komunikacija e dijalogot.

 Tvore~ka - Stereotipna komunikacija

 Odnosot neformalna - formalna komunikacija trgnuva od nepostoeweto i/ili postoeweto na opredeleni vospostaveni pravila i normi vo me|usebnoto odnesuvawe na u~estvuva~ite vo opredeleni situacii, kako i od odnosot me|u formata i sodr`inata na jazi~nata komunikacija. Vo toj pogled, neformalnata komunikacija e oslobodena od normi i pravila, pa vo nea momentalno izbranata forma zavisi od sodr`inata {to se izlo`uva vo komunikacijata. Formalnata komunikacija, pak, e strogo ograni~ena od odnapred postaveni normi i pravila, pa sodr`inata {to treba da se izlo`i, po pravilo mora da se vklopi vo soodvetnata forma.

 Ako jazi~nata komunikacija se odlikuva so sloboden izbor na formata i na sodr`inata (vo po{iroka smisla, i na zna~eweto i na smislata, kako i na izborot na jazi~nite edinici i na redosledot na izlo`uvaweto) toga{ zboruvame za tvore~ka komunikacija, za razlika od stereotipnata koja se odlikuva so odnapred postavena forma i so odnapred utvrden redosled na izlo`uvawe na sodr`inata, so precizno zna~ewe

i so prepoznatliva smisla.

 Zabele{ka:

 Tvore~kata komunikacija osobeno doa|a do izraz vo kreativnoto pi{uvawe. Pritoa, kako osnovni formi se javuvaat pesnata, raskazot, dramskiot tekst, romanot itn.

 Usoglasena - Neusoglasena komunikacija

 Slo`enosta na jazi~nata komunikacija osobeno doa|a do izraz preku mo`nite varirawa na odnosite me|u u~estvuva~ite vo komunikacijata. Imeno, vo zavisnost od ostvaruvaweto na nivnite potrebi i od postignuvaweto na nivnite celi vo komunikacijata, u~estvuva~ite mo`at da gi odr`uvaat na opredeleno ramni{te me|usebnite odnosi i vrski, ili, pak, da gi menuvaat i da gi postavuvaat na razli~ni ramni{ta. Pritoa izdvojuvame usoglasena i neusoglasena komunikacija.

 Usoglasenata komunikacija e uspe{na (efektivna), za razlika od neusoglasenata koja se smeta za neuspe{na.

 Zabele{ka:

 Uspe{nosta zavisi od uslovite vo koi se ostvaruva komunikacijata t.e od govornata etika: od odnosot kon sogovornikot, od zainteresiranosta na u~estvuva~ite vo razgovorot i sli~no.

 Govornata etika opfa}a zadol`itelni pravila za odnesuvawe na u~estvuva~ite vo govornata komunikacija

 Neuspe{nosta zavisi od nepoznavaweto i nevodeweto smetka za pravilata na odnesuvawe, kako i od razlikite vo stepenot na poznavaweto na jazikot i na soodvetnata upotreba na jazi~nite sredstva vo dadeni govorni sitruacii, od op{testvenite, kulturnite i psiholo{kite razliki me|u u~estvuva~ite vo govornata komunikacija.

 REZULTATI OD JAZI^NATA KOMUNIKACIJA

 Jazi~nata komunikacija e najrazvien tip intravidova komunikacija so koja ~ovekot se izdvojuva kako op{testveno su{testvo od drugite `ivi su{testva. Taa e razvien tip nelinearna (pove}edimenzionalna), dinami~na i digitalna (diskretna) komunikacija. Kako sostaven i najslo`en del (sistem) od op{testvenata komunikacija, jazi~nata komunikacija e vid simboli~na, glasovna, verbalna, posredna, zaemna i interpersonalna komunikacija, koja se ostvaruva preku pove}e formi so svoi specifi~nosti. Imeno, vo zavisnost od upotrebata na jazikot vo razli~ni op{testveni situacii, taa se javuva vo formi na blizinska i na dale~inska, na neposredstvena i na posredstvena, na usna, na pismena i na elektronska, na monolo{ka, na dijalo{ka i na polilo{ka (grupna, asocijativna, institucionalna i masovna), na li~na i na delovna, na tvore~ka i na stereotipna, na usoglasena i na neusoglasena komunikacija.

 Vaka pretstavena i vaka opredelena, jazi~nata komunikacija pretstavuva najslo`ena forma na komunikacija koja, od edna strana, mo`e da se svede na poprosti formi na komunikacija, a od druga strana da sozdava slo`eni organizirani celini.

 Taka, kako nelinearen i kako dinami~en tip komunikacija (proces na komunikacija) taa mo`e da se svede na niza od linearni modeli i od stati~ni modeli na komunikacija (~in na komunikacija), a kako digitalna (zasnovana vrz azbu~en princip) mo`e da se zameni so poednostavni modeli analogna komunikacija (vrz princip na direktno povrzuvawe na pojavi i predmeti).

 Kako najslo`ena komunikacija, jazi~na komunikacija e osnova za sozdavawe slo`eni komunikativni celini, koi se rezultat

 na organiziranosta na formata na jazi~nata komunikacija;

 na organiziranosta na sodr`inata na jazi~nata

komunikacija;

  na re`imot na odvivawe na jazi~nata komunikacijata.

 Rezultatite od organiziranosta na formata na jazi~nata komunikacija vo naukata za jazikot se opfa}aat so poimite diskurs i tekst.

 Rezultatite od organiziranosta na sodr`inata na jazi~nata komunikacija vo naukata za jazikot se opfa}aat so poimite informatika i fatika.

 Rezultatite od re`imot na odvivawe na jazi~nata komunikacija se opfa}aat so poimite narativen re`im na komunikacija (naracija) i komunikativen re`im na komunikacija (ili ednostavno: komunikacija), spored principot: jazikot e komunikacija/komunikacijata e jazik.

 Zabele{ka:

 Tekstot e niza od jazi~ni edinici rasporedeni spored pravilata na daden jazik. (So ovoj poim se opfa}a sostaveno delo koe pretstavuva, spored sostavuva~ot, kone~en rezultat od negovata jazi~nata aktivnost.).

 Tekstot e edinstvo na sodr`ina, smisla, kompozicija i stil.

 Vo po{iroka smisla so poimot tekst se opfa}a sekoj podreden zbir od znaci koi obrazuvaat celosno edinstvo so samostojna znakovna i komunikativna funkcija.

 Diskursot e vrzan govor obusloven od op{testvenata situacija vo koja se odviva. (So ovoj poim se opfa}a procesot na govornata dejnost na zboruva~ot/zboruva~ite.)

 Informatikata e novo znaewe zdobieno vo govornata dejnost na u~estvuva~ite vo komunikacijata.

 Fatikata e potvrduvawe i prodol`uvawe na vospostavenite me|usebni odnosi na u~estvuva~ite vo komunikacijata.

 Narativniot re`im na komunikacija opfa}a postapno izlo`uvawe na nastani od pozicija na lice-raska`uva~.

 Komunikativniot re`im na komunikacija opfa}a u~estvo na najmalku dve lica so razli~ni ulogi: lice-zboruva~ i lice-slu{a~

 Rezultatite od jazi~nata komunikacija pretstavuvaat predmet na interes na oddelni disciplini. Taka, tekstot se javuva kako predmet na oddelna disciplina - tekstlingvistika. Taa se interesira za vrzaniot tekst i i e vo tesna vrska so pove}e sovremeni nauki. Narativniot re`im na komunikacijata se javuva kako predmet na naratologijata.

POIMOT SISTEM VO OP[TONAU^EN KONTEKST

Vo sovremenite nauki daden sistem se prou~uva preku odnosite me|u delovite (znacite/elementite) {to mu pripa|aat i preku nivnite funkcii (vo samiot sistem i vo stvarnosta).

Sistem e relaciski i funkcionalno organizirana celina vo koja sekoj znak ima svoe opredeleno mesto.

 Osnovno tolkuvawe:
 So poimot sistem se ozna~uva mno`estvo od delovi (edinici, znaci...) {to se zakonomerno povrzani edni so drugi i {to se sposobni da dejstvuvaat kako edna celina vo soglasnost so opredeleni pravila (svojstveni i va`e~ki za dadeniot sistem).

 Izdeleno tolkuvawe:
 Vo definiraweto na sistemot predvid se imaat tri (hierarhiski postaveni) pogledi na predmetite i pojavite od stvarnosta:

 - kako opredelen zbir od delovi (znaci, elementi...) {to mu pripa|aat na dadeno mno`estvo, pri {to se ima predvid (samo) odnosot del/delovi - celina, pa nau~niot interes se naso~uva kon mestoto na delot/na delovite vo celinata (na znakot/na znacite vo sistemot);

 - kako opredelen zbir od odnosi me|u delovi (znaci, elementi...), {to mu pripa|aat na dadeno mno`estvo, pri {to se ima predvid deka se me|usebno postaveni vo razli~ni, no opredeleni odnosi, pa nau~niot interes se naso~uva kon rasporedot na delovite vo celinata (na strukturniot raspored na znacite vo sistemot);

 - kako povrzana celina na (zbir od) delovi (znaci, elementi...) i (zbir od) odnosi {to funkcioniraat vo stvarnosta (ili, so drugi zborovi: {to se ostvaruvaat) preku nivna materijalizacija, pa nau~niot interes se naso~uva kon nivnoto funkcionirawe vo stvarnosta (kako daden sistem vo odnos na drugi sistemi).

 Op{tata teorijata za sistemite, kako i teoriite za oddelni sistemi od znaci (na primer, za jazikot kako sistem od znaci) vsu{nost, se visokonau~ni, apstraktni, teorii, pri {to sekoja od niv se materijalizira preku drugi sistemi od znaci. Vsu{nost, sekoj sistem pretstavuva materijalen posrednik me|u dva sistema, odnosno eden sistem posreduva me|u drugi sistemi od znaci; na primer, sistemot na (daden) jazik posreduva me|u sistemot na (dadenoto) op{testvo i sistemot na (dadenata) kultura. Poglednato po{iroko, sekoj od ovie sistemi se javuva kako materijalen posrednik me|u drugite dva sistemi.

 Nau~noto nabquduvawe i prou~uvawe na eden sistem od znaci vo naukata voop{to podrazbira hierarhisko izdvojuvawe na

 -ostvaruvaweto na dadeniot sistem (vo daden moment vo stvarnosta);

 -zabele`uvawe na dadeniot sistem (preku traewe vo vremeto);

 -tolkuvawe na dadeniot sistem (preku nau~no objasnuvawe).

 Neophodnosta nau~no da se nabquduva i da se izdvoi daden sistem se nadovrzuva na opredelbata na samite sistemi (kako relaciski i funkcionalno organizirani celini), kako i na znacite od koi e sostaven (nivnoto zna~ewe, nivnite vrski i nivnata upotreba) i koi mu pripa|aat na dadenoto mno`estvo.

 Zabele`uvaweto na eden sistem od znaci i negovoto tolkuvawe, isto taka, pretstavuvaat sistemi od znaci. Taka, na primer, ~ovekoviot jazikot se ostvaruva po usten pat (preku zboruvawe so pomo{ na govorniot aparat), se zabele`uva so pomo{ na pismo (preku azbuka) i se tolkuva so pomo{ na gramatika.

 Sekoja oddelna nauka go zabele`uva sistemot {to go prou~uva so pomo{ na sopstveno pismo (sostaveno od simboli) i go objasnuva so sopstven nau~en jazik.

 Vo op{tata nauka, nau~niot jazik se narekuva metajazik.

 Tipovi sistemi

 Vo nau~en pogled, razlikuvame nekolku tipovi sistemi

 - spored odnosot del - celina: prirodni i ve{ta~ki;

· spored rasporedot na delovite vo celinata (nivnata struktura): prosti i slo`eni;

· spored povrzanosta na delovite i odnosite vo celinata (kako i spored odnosot sprema drugite sistemi): zatvoreni i otvoreni.

 Prirodni i ve{ta~ki sistemi

 Prirodnite sistemi se prirodni celini.

 Delovite {to mu pripa|aat na eden priroden sistem neposredno i neraskinlivo se povrzani me|u sebe (t.e se srasnati) i pretstavuvaat prirodna (organska) celina. Pritoa, delot sekoga{ upatuva na celinata. Prirodnite sistemi se delo na prirodata i se sozdadeni po priroden pat, pa se razgleduvaat kako (odnapred dadena) prirodna pojava. Najednostaven primer za priroden sistem e - samata priroda (a ~ovekot e nejzin del). ^ovekoviot jazik, pak, kako pojava koja neposredno i neraskinlivo e povrzana za ~ovekot kako organizam, isto taka, e priroden sistem koj se ostvaruva so pomo{ na govornite organi na ~ovekot.

 Ve{ta~kite sistemi se ve{ta~ki celini.

 Vo ve{ta~kite sistemi, delovite posredno se povrzuvaat me|u sebe i namerno se postavuvaat vo edna celina po ve{ta~ki pat. Ve{ta~kite sistemi se delo na ~ovekot kako op{testveno su{testvo. Pritoa, delovite (mo`at postepeno da) se vklopuvaat vo celinata. Takvi se, na primer, op{testvenite, politi~kite (op{testvenopoliti~kite), kulturnite, nau~nite, umetni~kite i drugite sistemi koi ~ovekot (kako op{testveno su{testvo) gi sostavuva preku povrzuvawe na delovi vo edna celina.

 Prirodnite sistemi pretstavuvaat osnova (model) za sozdavawe ve{ta~ki sistemi. Vo naukata, odnosot me|u niv najednostavno se pretstavuva preku odnosot priroden (~ovekov) - ve{ta~ki (nau~en) jazik.

 Prosti i slo`eni sistemi

 Sekoj sistem e sostaven od (mno`estvo) znaci, odnosno od (mno`estvo) edinici na ramni{te na formata i od (mno`estvo) edinici na ramni{te na sodr`inata.

 Vrz osnova na nivniot odnos razlikuvame prosti i slo`eni sistemi.

 Kaj prostite sistemi edinicite na ramni{te na formata odgovaraat na edinicite na ramni{te na sodr`inata.

 So drugi zborovi, eden prost sistem e sostaven od opredelen broj edinici na ramni{te na formata i soodveten (ist) broj edinici na ramni{te na sodr`inata.

 Kaj slo`enite sistemi edinicite na ramni{te na formata ne odgovaraat na edinicite na ramni{te na sodr`inata.

 So drugi zborovi, edinicite na ramni{te na formata razli~no se ras~lenuvaat od edinicite na ramni{te na sodr`inata. Pritoa, od mal (ograni~en/kone~en) broj edinici na ramni{te na formata se dobivaat ogromen (neograni~en, beskone~en) broj edinici na sodr`inata.

 Kako primer za prost sistem obi~no se naveduva semaforot. Imeno, toj e sostaven od tri edinici na ramni{te na formata (crvena, `olta i zelena boja) koi odgovaraat na tri edinici na ramni{te na sodr`inata (Zastani!, Podgotvi se!, Trgni!). Na sekoja edna edinica na ramni{te na formata odgovara edna soodvetna edinica na ramni{te na sodr`inata.

 Kako primer za slo`en sistem obi~no se naveduva ~ovekoviot jazik.

 Zatvoreni i otvoreni sistemi

 Sekoj sistem mo`e da se razgleduva

· sam po sebe, nezavisno od drugite sistemi so koi posreduva i

· vo odnos so drugi sistemi so koi posreduva vo stvarnosta.

 Vo soglasnost so toa, vo naukata sistemite mo`at da se razgleduvaat kako zatvoreni i kako otvoreni sistemi.

 Zatvoreniot sistem pretstavuva edna edinstvena stati~na (op{ta/globalna, idealna i homogena) celina.

 Da se razgleduva eden sistem kako zatvoren, zna~i, da se razgleduva kako celosen, samostoen i postojan sistem, pri {to se trgnuva od negovata forma i se imaat predvid negovite formalni osobenosti. Pritoa, sekoj (zatvoren) sistem e analogen so drug (zatvoren) sistem.

 Otvoreniot sistem pretstavuva mo{ne slo`ena dinami~na (oddelna, materijalizirana i heterogena) celina obuslovena od pove}e slo`eni dinami~ni (oddelni, materijalizirani i heterogeni) celini.

 Da se razgleduva eden sistem kako otvoren, zna~i, da se razgleduva kako pove}esistemen sistem obusloven od drugi (pove}esistemni) sistemi.

 ^ovekoviot jazik mo`e da se razgleduva i kako zatvoren sistem so sopstvena struktura (sam po sebe i sam za sebe, nezavisno od drugi sistemi) i kako otvoren sistem so kompleksna i fleksibilna struktura, koja e teritorijalno, op{testveno, kulturno (itn) obuslovena.

 Vidovi sistemi

 Vrz osnova na hierarhiskata postavenost na sistemite se izdeluvaat nekolku vidovi sistemi, me|u koi kako osnovni gi naveduvame:

 - biolo{kite;

 - etnokulturnite (i vrz nivna osnova: op{testvenite);

 - jazi~nite (i vrz nivna osnova: narativnite / umetni~koliteraturnite i estetskite);

· apstraktnite (formalnologi~kite / simboli~kite / nau~nite / metajazi~nite).

 Spored ovaa klasifikacija, ~ovekoviot jazik kako vid sistem zazema centralno mesto me|u drugite vidovi sistemi.

 OSNOVNI ZAKONI NA SISTEMITE OD ZNACI

 Za da bide eden znak del od daden sistem treba da gi ispolnuva osnovnite zakoni {to va`at za site sistemi od znaci:

1. Zakon za neistorodnost (raznovidnost): vo sistemot vleguvaat znaci razli~ni po rod t.e. spored sozdavawe. (Vo jazikot ovoj zakon doa|a do izraz preku odnosi od tipot: samoglaska - soglaska, imenka - glagol i sli~no.).

2. Zakon za diskretnost: vo sistem vleguvaaat znaci {to imaat sposobnost za me|usebno povrzuvawe i me|usebno kombinirawe.(Vo jazikot, ovoj zakon doa|a do izraz, na primer, pri povrzuvaweto na samoglaskite i na soglaskite i nivno kombinirawe vo slogovi i zborovi; pri povrzuvaweto i kombiniraweto na zborovi od razli~ni zborovni grupi (imenki, pridavki, zamenki, glagoli...) vo zborovni sostavi i vo re~enici i sli~no.).

 3. Zakon za linearnost: vo sistem vleguvaat znaci {to se spojuvaat i {to se ostvaruvaat vo dadena fizi~ka dimenzija. (Vo stvarnosta, jazi~nite znaci se spojuvaat i se ostvaruvaat po pravecot na osnovnata fizi~ka dimenzija - linijata: vo govornata niza.

4. Zakon za hierarhija: spored ovoj zakon sekoj sistem od znaci vleguva vo poslo`en sistem a mo`e da e sostaven od poprosti sistemi. pr. glasovniot e osnova na morfolo{kiot sistem a sostaven e od dva poprosti sistemi: vokalen i konsonanten.

Sekoj sistem mo`e da se struktuira po hierarhiski red od drugi znaci. Pr. eden od najprostite sistemi na znaci e semaforot, koj vleguva vo drug sistem- vo sistemot za signalizacija.

5. Zakon za energija- povrzan so funkcioniraweto na sistemot od znaci. Sekoj sistem tro{i opredelena energija zavisno od slo`enosta na sistemot i toa obratnoproporcionalno; Ako sistemot e poslo`en se tro{i pomalku energija, i obratno. Stepenot na energija zavisi i od stepenot na otvorenosta/zatvorenosta na sistemot.

 JAZIKOT KAKO SISTEM

 Op{tata teorija za sistemite nao|a osobena primena pri prou~uvaweto na ~ovekoviot jazik. Pritoa se ima predvid deka sistemnosta e svojstvo na jazikot kako celina sostavena od oddelni, hierarhiski postaveni i me|usebno povrzani, ramni{ta, ~ija osnovna osobenost, isto taka, e sistemnosta.

 Od druga strana, op{tata teorija za tipovite i za vidovite sistemi vo golema mera se zasnovuva tokmu vrz prou~uvaweto na ~ovekoviot jazik kako najslo`en sistem od znaci.

 So drugi zborovi, poimot sistem vo naukata za jazikot se upotrebuva pri prou~uvaweto na jazikot kako celina, pri prou~uvaweto na oddelnite ramni{ta na jazikot (ramni{tata na glasovite, na zborovite, na re~enicite), kako i pri prou~uvaweto na funkcioniraweto na jazikot vo op{testvoto.

 Oddelnite ramni{ta na jazikot, zna~i, pretstavuvaat potsistemi na sistemot na jazikot. Sekoj potsistem, pak, sam za sebe i vo odnos na drugi potsistemi, isto taka pretstavuva sistem, pa se definira (isto) kako sistem.

 ^ovekoviot jazik e priroden sistem od znaci. Toj e razvien i e sozdaden po priroden pat vo ~ovekovite zaednici. Kako priroden sistem od znaci, toj e sostaven od ogromen broj znaci koi imaat priroden raspored i koi imaat prirodno svojstvo da se (pre)sozdavaat. So drugi zborovi, postojano sozdavaat novi znaci. Kako prirodna pojava, toj e vo postojana aktivnost i so odlikuva so osnovnite svojstva na sistemite sozdadeni po priroden pat: istori~nosta i nepovtorlivosta.

 ^ovekoviot jazik kako priroden sistem se odlikuva so istori~nost i nepovtorlivost.

 Istori~nosta na jazikot e vo tesna vrska so razvojot na jazikot kako osobenost na ~ovekot kako organizam i na ~ovekovite (teritorijalni, kulturni, op{testveni i drugi) zaednici.

Nepovtorlivosta na jazikot kako prirodna pojava e vo tesna vrska so nepovtorlivosta na prirodno sostavenite celini. Toa zna~i deka ne postoi mo`nost organiziranosta na eden oddelen jazi~en sistem da se poklopi so organiziranosta na drug jazik kako sistem. Voedno, nitu eden jazi~en sistem ne mo`e da se povtori vo istorijata.

 Zabele{ka:
 Razvojot na jazikot e osnoven predmet na interes na istoriskata lingvistika kako oddelna faza vo prou~uvaweto na jazikot, kako i na istorijata i na dijalektologijata na jazikot kako oddelni lingvisti~ki disciplini. Pritoa, od aspekt na pravcite {to ja pretstavuvaat nau~nata podloga na teorijata na sistemite (na primer, biologizmot) vo soglasnost so odnosot del - celina, istoriskata lingvistika gi prou~uva promenite na oddelni jazi~ni elementi (pred se, na glasovite kako artikulaciono-akusti~ki edinici i na nivniot odnos sprema celinata).

 ^ovekoviot jazik, isto taka, e slo`en sistem. Toj e sistem od sistemi me|u koi ne mo`e da se povle~e stroga granica, tokmu zatoa {to se (pre)sozdava po priroden pat.

 ^ovekoviot jazik e otvoren sistem. Toj e otvoren vo odnos na ~ovekot i na ~ovekovite (op{testveni, kulturni i drugi) zaednici koi go upotrebuvaat i funkcionalno go prisposobuvaat za svoi celi vo sekojdnevnata praktika.

 Zabele{ka:

 Vo po{iroka smisla, odnosot jazik - ~ovek e edna klu~nite temi vo razvojot na naukata za jazikot. Ovaa tema se potpira vrz tnr antropocentri~na teorija, koja e osobeno karakteristi~na za oddelni pravci vo naukata vo 19. vek i vo 20 vek. Od druga strana, ovie prou~uvawa stanuvaat edna od osnovnite osobenosti na naukata za jazikot na po~etokot na 21 vek i pretstavuvaat osnova za edna nova interdisciplinarna nauka: lingvokulturologija.

 Iako e priroden sistem, vo naukata, ~ovekoviot jazik (mo`e) strogo da se formalizira, pa (da) pretstavuva osnova za sozdavawe na ve{ta~ki (strogo formalizirani) jazici, kakvi {to se programskite (nau~nite) jazici.

 Iako e slo`en sistem sostaven od neograni~en broj edinici, vo naukata za jazikot, mo`at da se izdvojat ramni{tata na jazikot i nau~no da se prou~uvaat vo oddelni disciplini vo koi }e se operira so zna~itelno pomal (ograni~en i/ili podatliv za analiza) broj edinici, kako {to se fonologijata, morfologijata i sintaksata. Isto taka, vo soglasnost so funkcioniraweto na jazikot kako edna celina, mo`at da se izdelat i preodni podra~ja me|u oddelnite ramni{ta, koi, isto taka, (mo`at da) se predmet na oddelni disciplini kako {to se morfonologijata (koja go prou~uva funkcioniraweto na fonemite na morfolo{ko ramni{te) i na morfosintaksata (na zborovite na sintaksi~ko ramni{te).

 Zabele{ka:

 Fonologijata gi prou~uva funkcionalnite osobenosti na glasovite, pa gi razgleduva kako smislorazlikuva~ki edinici vo jazikot (za razlika od fonetikata koja gi razgleduva nivnite artikulaciski, fiziolo{ki, i akusti~ki, fizi~ki, osobenosti). Osnovnata jazi~na edinica {to e predmet na fonologijata e fonemata.

 Morfologijata gi prou~uva gramati~kite osobenosti na zborovite: formite na zborovite, nivnata gradba (strukturata na zborovite) i nivnite op{ti, gramati~ki, zna~ewa. Najmalata jazi~na edinica {to e predmet na morfologijata e morfemata.

 Sintaksata go prou~uva soedinuvaweto na zborovite vo zborovni celosti (zborovni sostavi, re~enici). Osnovna sintaksi~ka edinica e re~enicata.

 Otvorenosta na jazikot kako sistem osobeno doa|a do izraz pri negovoto ostvaruvawe vo stvarnosta, odnosno pri negovoto funkcionirawe. Pritoa, u{te pove}e se naglasuva negova prirodnost i slo`enost, no i osnovnata osobenost na otvorenite sistemi: varijantnosta. Imeno, jazikot kako priroden i otvoren sistem ima sposobnost postojano da se nadopolnuva so novi i postepeno da se osloboduva od postari edinici i da ima promenlivi edinici.

 Jazikot kako otvoren sistem se odlikuva so varijantnost.

 Varijantnosta na jazikot kako sistem osobeno doa|a do izraz preku negovite svojstva: homonimijata i sinonimijata (i na ramni{te na formata i na ramni{te na sodr`inata), kako i preku polisemijata (na ramni{te na sodr`inata. Taa, isto taka, vo golema mera e obuslovena i/ili upravuvana od drugi sistemi (ili ramni{ta): teritorijalni, kulturni, op{testveni itn.

 Kako slo`en i otvoren sistem, toj nao|a prakti~na upotreba vo site oblasti na ~ovekovata dejnost. Toa pridonesuva za u{te poizrazito raslojuvawe na jazikot i za negova pove}efunkcionalna upotreba na razli~ni kulturni i op{testveni ramni{ta. Pritoa, osobeno doa|a do izraz negovoto svojstvo kako (najsovr{eno) sredstvo za komunikacija me|u lu|eto.

 Funkcionalnata upotreba na jazikot na razli~ni kulturni i op{testveni ramni{ta, isto taka, pretstavuva predmet na osoben interes na oddelni lingvisti~ki disciplini. Takvi se, na primer, etnolingvistikata, sociolingvistikata, psiholingvistikata, stilistikata, pragmalingvistikata itn.

 Zabele{ka:

 Etnolingvistikata go prou~uva odnosot me|u jazikot i tradicionalnata duhovna kultura na eden narod.

 Sociolingvistikata go prou~uva odnosot me|u jazikot i op{testvoto. Taa se interesira za funkcioniraweto na jazikot kako op{testvena pojava.

 Psiholingvistikata go prou~uva odnosot me|u jazikot i misleweto. Taa se interesira govornata dejnost na ~ovekot.

 Stilistikata gi prou~uva izraznite mo`nosti na jazi~nite sredstva i nivnata upotreba vo razli~ni oblasti i vo razli~ni situacii na op{tewe.

 Pragmalingvistikata go prou~uva odnosot na ~ovekot kon jazi~nite znaci. Taa se interesira za soodvetnata upotreba na jazi~nite znaci od strana na u~estvuva~ite vo dadeni govorni situacii.

POIMOT ZNAK VO OP[TONAU^EN KONTEKST

 Znakot e osnoven del na komunikacijata. Toj e nosa~ na informacijata.
 Znakot stoi namesto ne{to, uka`uva na ne{to drugo i predizvikuva opredelena aktivnost. Toj e edinstvo od dve ne{ta: forma i sodr`ina.

 forma (materija)

 ∕
 Znak

 \

 sodr`ina (ideja)

Formata e materijalnata strana na znakot (ona {to e znakot spored svojata priroda, kako del od stvarnosta), a sodr`inata e idealnata strana na znakot (ona {to se ozna~uva so znakot).

 Znakot e ne{to {to uka`uva na ne{to drugo.

 Znacite se najva`ni delovi na ~ovekovoto mislewe. Tie mu slu`at na ~ovekot vo sekojdnevnata praktika. Vsu{nost, lu|eto postojano primaat (prepoznavaat) i ispra}aat (sozdavaat) razli~ni vidovi znaci.

 Tipovi znaci

 Osnovni poimi: simbol, signal

 Vo naukata za znacite, osnovno se izdeluvaat dva tipa znaci: signali i simboli. Ovaa podelba se zasnovuva vrz namerata na edinkata {to go sozdava znakot.

 Znacite {to gi sozdava edna edinka i gi ispra}a do druga so soodvetna namera se narekuvaat znaci - simboli.
 Znacite {to edinkata gi sozdava i gi ispra}a bez namera da bidat primeni od druga edinka se narekuvaat znaci - signali.

 Zabele{ka:

 Ovaa podelba trgnuva od teoriite i modelite za komunikacija. Taka, spored niv, edinkata {to go sozdava i {to go ispra}a znakot se narekuva ispra}a~ na znakot, a edinkata {to go prima i {to go razbira znakot se narekuva prima~ na znakot.

 Spored druga podelba, se izdvojuvaat tri tipa znaci: ikoni, indeksi i simboli.

 Znakot ikona e sli~en so predmetot {to se uka`uva so nego (slika/fotografija, nacrt/{ema, metafora) .

 Znakot indeks e vo vremenski i vo prostoren odnos so predmetot {to se uka`uva so nego (~adot e indeks na ogan, zamenkite kako zborovi se indeksi na lica, predmeti, pojavi i sl.).

 Znakot simbol e vo posredna i vo dogovorena vrska so predmetot {to se uka`uva so nego (zborovite).

 Zabele{ka:

 Ovaa teorija trgnuva od op{tata teorija za znakot trgnuva od odnosot me|u znakot i predmetot (i ~ovekot) i gi opfa}a site vidovi znaci.

 Dvete podelbi trgnuvaat od mestoto i od ulogata na znacite vo ~ovekoviot `ivot.

 Vidovi znaci

 Pri izdeluvaweto na vidovite znaci trgnuvame od nivnoto poteklo, kako i od sposobnosta na prima~ot da gi prima i prakti~no da gi polzuva znacite.

 Vo naj{iroka smisla, spored potekloto, znacite se delovi od stvarnosta. Imeno, ~ovekot mo`e na sekoj predmet ili na sekoja pojava od stvarnosta da im dade zna~ewe i da gi upotrebi vo komunikacijata.

 Pritoa, osnovno, izdeluvame dva vida znaci: prirodni i op{testveni.

 Prirodni znaci se delovi od prirodata kako celina i upatuvaat na nea. pr. po`olteni lisja upatuvaat na esen.

Op{testveni znaci se delovi od ~ovekovata aktivnost vo site oblasti na negoviot `ivot (pritoa ja imame predvid kulturata na ~ovekot, sfatena vo naj{irokata smisla na zborot).

 Zabele{ka:

 Pri ovaa podelba ja imame predvid ulogata na znacite kako sredstvo za orientacija na ~ovekot vo prirodata i vo op{testvoto.

 Osobenosti na znakot

 Za da vr{i ne{to uloga na znak, odnosno da upatuva na ne{to drugo, treba da ima

- forma;

- sodr`ina;

- uslovena ili usoglasena vrska me|u formata i sodr`inata;

- da pripa|a na daden sistem;

 Voedno, da se upotrebuva ne{to kako znak, treba da ima

- prima~ (i/ili ispra}a~);

 - dostrel.

 Vrz osnova na toa, gi izdvojuvame slednite osnovni osobenosti na znakot. Imeno, znakot se odlikuva so:

 - edinstvo od forma i sodr`ina;

 - uslovna povrzanost na formata i sodr`inata;

 - obuslovenost od daden sistem.

 Ovie osnovni osobenosti se nadopolnuvaat i so drugi osobenosti na znakot koi, pak, se obusloveni od negovata upotreba vo komunikacijata.

 Znakot kako del na komunikacijata

 Znakot kako del na komunikacijata vr{i uloga na nosa~ na informacijata. Imeno, vo komunikacijata so pomo{ na znaci se sozdavaat, se prenesuvaat i se ~uvaat razni vidovi informacija.
 Informacijata se sozdava vrz osnova na znaewe na znaci {to mu pripa|aat na daden sistem.

 Prenesuvaweto na informacijata se ostvaruva preku upotrebata na znacite vo komunikacijata vo prostorot i me|u lu|eto t.e preku predavawe na znacite od edno lice do drugo.

 ^uvaweto na informacijata se ostvaruva preku podolgotrajno obezbeduvawe na znacite vo vremeto (i vo prostor).

 znaewe
 Informacija razbirawe

 odnesuvawe

Osnovnite vidovi informacija {to se prenesuvaat so pomo{ na znaci se:

1. Opisna - informacijata se sozdava, se prenesuva i se ~uva so znaci {to uka`uvaat na opredeleni podatoci;

2. Logi~ka - informacijata koja {to se prenesuva ima pri~insko-posledi~ni odnosi me|u odredeni podatoci;

3. Vrednosna - informacijata iska`uva mislewe za podatoci;

4. Normativna - uka`uva na opredeleni normi vo dadeni situacii;

5. Predviduva~ka - predviduva (prognozira) podatoci, pojavi itn.

Site navedeni vidovi informacija se iska`uvaat so razli~ni jazi~ni znaci.

 Znakot e osnoven poim vo naukite za ~ovekot, pa e predmet na prou~uvawe na op{testvenite nauki, kako i na naukite za umetnosta, ili so drugi zborovi: vo naukite {to gi prou~uvaat ~ovekovite projavi. Terminot znak e termin od lingvistikata, filologijata, filozofijata, logikata i ima centralno mesto vo semiotikata.

Vo sovremenite nauki znakot e nosa~ na informacijata, pri {to terminot nosa~ se upotrebuva vo onaa smisla vo koja toj se upotrebuva vo sovremenata tehnolo{ka terminologija, na primer nosa~ na zvuk, zna~i termini koi se op{to nalo`eni vo sovremenata naukite {to go prou~uvaat prenesuvaweto na informacijata od edno mesto na drugo. (Sporedi go terminot: nosa~ na nosa~ so koj se opfa}a prenesuvawe na informacijata od edno vo drugo vreme.)

 Zabele{ka:
 Znacite {to gi upotrebuvame pri op{teweto so pomo{ na jazikot se narekuvaat jazi~ni znaci. Tie odgovaraat na predmetite i pojavite od stvarnosta.
 Jazi~niot znak e edinstvo od forma (ozna~uva~ka strana) i sodr`ina (poim od stvarnosta)
 POIMOT JAZIK VO OP[TONAU^EN KONTEKST

 Vo naj{irok op{tonau~en kontekst, so poimot jazik mo`e da se ozna~i sekoj sistem od znaci {to slu`i za komunikacija (sfatena vo po{iroka smisla na zborot). Taka, poimot jazik vo razli~ni nauki se sre}ava vo sostavi, kako {to se: jazikot na teloto, jazikot na ma{inite, no isto taka i: jazikot na muzikata, na teatarot na filmot i na drugite ~ovekovi projavi.

 Vo op{tolingvisti~ki kontekst so poimot jazik se ozna~uva jazikot {to go zboruvaat lu|eto vo me|usebnata komunikacija. Vo naukata, za da se imenuva jazikot {to go zboruvaat lu|eto se upotrebuva terminot priroden jazik (naj~esto vo lingvistikata) i verbalen jazik (naj~esto vo logikata).

 Terminot priroden jazik se nadovrzuva na osnovnata osobenost na ~ovekoviot jazik kako priroden sistem od znaci. Imeno, toj se javuva, se sozdava i se razviva po priroden pat vo ~ovekovite zaednici. Kako priroden sistem od znaci, toj e sostaven od ogromen broj znaci koi imaat priroden raspored i koi imaat prirodno svojstvo da se presozdavaat.

 Prirodnite jazici se tesno povrzani so ~ovekovite zaednici, pa pretstavuvaat istoriska osnova za razli~ni jazi~ni projavi obuslovi od razli~ni (teritorijalni, kulturni, op{testveni...) faktori: dijalekt, naroden jazik, op{tonaroden jazik, standarden (literaturen) jazik.

 Zabele{ka:

 Dijalekt e najmala (teritorijalna ili op{testvena) raznovidnost na jazikot.

 Naroden jazik e istoriska i funkcionalna raznovidnost na jazikot nastanata pri oformuvawe narodnojazi~na svest vo edna op{testvenokulturna zaednica.

 Nacionalen (op{tonaroden) jazik e op{testvena i istoriska pojava koja gi vklu~uva site funkcionalni raznovidnosti na narodniot jazik.

 Standarden (literaturen) jazik e normirana, presti`na, raznovidnost na nacionalniot jazik.

 Po analogija na termiot priroden jazik, za ozna~uvawe ve{ta~ki sistemi od znaci {to se upotrebuvaat za (polesna i poprecizna) komunikacija me|u lu|eto (vo opredeleni oblasti, osobeno vo naukata) se koristi terminot ve{ta~ki jazik.

 Ve{ta~kiot jazik se zasnovuva vrz strukturata na prirodniot jazik, odnosno vrz oddelni elementi od prirodnite jazici i vrz nivnite svostva. Vo naukata se sozdadeni pove}e ve{ta~ki jazici so razli~na namena i vo razli~ni nauki, no so ista cel: ostvaruvawe precizna komunikacija.

 Posovr{ena forma na ve{ta~kite jazici se programskite jazici

 Zabele{ka:

 Programskite jazici se sistemi od znaci {to slu`at kako sredstvo za komunikacija me|u lu|eto i ma{inite (smeta~ite), kako i za komunicirawe me|u ma{ini i ma{ini (smeta~ i smeta~).

 MODELI NA KOMUNIKACIJA

 Osnoven zbor: model

 Model e konkreten soodvetnik na nau~na pretstava sozdadena vo ~ovekovoto soznanie.

 ^ovekot kako soznajno su{testvo ja preto~uva sopstvenata sposobnost za apstraktno nau~no pretstavuvawe na predmetite i pojavite od stvarnosta preku soodvetni modeli: nacrti, obrasci, sliki, zborovi... Sekoj nau~en model pretstavuva, vsu{nost, osnova za drugi modeli vo naukata i vo ~ovekovata praktika, voop{to. Modelite se eden od osnovnite predmeti na prou~uvawe vo teoriskite nauki (kakva {to e, na primer, i op{tata lingvistika), pa i na teorijata na naukata, epistemilogijata, voop{to. Interesot za modelite vo naukata osobeno se razviva so op{tite nauki ~ij{to predmet na interes se sistemite od znaci i komunikacijata voop{to (semiotikata, i osobeno, op{tata lingvistika, kibernetikata, i osobeno, nejzinata disciplina, teorijata na informacijata itn.).

 Zabele{ka:

 Kibernetikata gi prou~uva op{tite principi na upravuvawe, prenesuvawe i obrabotka na informacijata od najrazli~en vid. Vo soglasnost so teorijata na informacijata, taa gi podveduva pod edinstven model upravuvaweto, prenesuvaweto i obrabotkata na site vidovi informacii vo stvarnosta vrz osnova na dokazot deka mehanizmot za prenesuvawe na podatoci (signali) e edinstven. Vo toj kontekst, isti se principite za prenesuvawe informacii vo `ivite organizmi so mehanizmite na soodvetnite pojavi vo tehni~kite i vo tehnolo{kite sredstva, pa mo`at da se pretstavat preku ist(i) model(i).

 Kibernetikata prvenstveno se interesirala za upravuvaweto so ma{inite, no postepeno go naso~uvala vnimanieto i kon upravuvaweto so ~ovekot (pedago{ka kibernetika). Pritoa imame predvid deka vo nejzinite osnovi se postaveni teorii {to se karakteristi~ni i za op{tata lingvistika, na primer, teorijata na odnesuvaweto (biheviorizmot) i drugi. Na primer, odnesuvaweto na ~ovekot se sostoi vo ispra}awe poraki. Ako se pretvorat, pak, porakite vo podatoci, podatocite vo mehani~ki signali, a signalite vo senzorski vpe~atoci se doa|a do edna fascinantna brojka deka ~ovekot kako organizam prima 10. 000 impulsi vo edna sekunda.

 Kiberneti~kite procesi se ostvaruvaat spored modelot:

 podatok - znak - sistem - komunikator - informacija

 Site organizmi i site ma{ini komuniciraat so upotreba na modeli od najprosto pretstavuvawe na manevri za pristapuvawe i povlekuvawe do najsofisticirani kosmi~ki teorii (prostor) i dijahroniski teorii (vreme).

 Modeli na komunikacija se konkretni soodvetnici na nau~nite pretstavi za komunikacijata vo ~ovekovoto soznanie.

 Vo sovremenite nauki (i nau~ni disciplini) {to se javuvaat vo 20 vek osnovno mesto mu se dava na modelot od teorijata na informacijata so koj se pretstavuva statisti~koto prenesuvawe na signalot od edno mesto (izvor na informacijata) do drugo (cel na informacijata). Ovoj model se smeta za osnoven vo komunikaciskite nauki, za{to so nego mo`at da se opfatat pove}e tipovi i vidovi komunikacija vo koi informacijata se prenesuva od edno mesto na drugo (vo prostorot). Kako disciplina na kibernetikata, teorijata na informacijata gi prou~uva procesite na ispra}awe, na prenesuvawe i na primawe na informacijata, pa osnovniot model go pretstavuva fizi~koto prenesuvawe na signalite so pomo{ na tehni~ki sredstva, od koi najednostaven e telegrafot.

 Osnovniot model od teorijata na informacijata {ematski mo`e da se pretstavi na sledniot na~in:

 signal priemen signal
 | |
izvor na inform. ─ predavatel ─ kanal ─ priemnik ─ cel na inform.
 |
 izvor na pre~ka
 Signalot od izvorot na informacijata (tehni~ko sredstvo) se ispra}a so pomo{ na predavatel, pa fizi~ki se prenesuva niz daden kanal (prostor) do priemnik koj go prifa}a kako priemen signal (vo uslovni na mo`na fizi~ka pre~ka) i se prima od celta na informacijata (tehni~ko sredstvo).

 Vo tehni~kite nauki, najednostaven primer za tehni~ko sredstvo so koe se prenesuva informacija e telegrafot. Principite vrz koi raboti telegrafot, kako osnovno tehni~ko sredstvo za ispra}awe, prenesuvawe i primawe informacija vo prostorot se zalo`eni vo poslo`enite i posovr{enite tehni~ki i tehnolo{ki sredstva so ista namena.

 Zabele{ka:

 Modelot od teorijata za informacijata vo naukata se javuva vo sredinata na 20 vek. Toj se nadovrzuva na prethodni modeli od filozofijata, od op{tata lingvistika, od psihologijata, i poslu`il kako osnova za pove}e modeli na komunikacija vo komunikaciskite nauki. Nivniot broj pribli`no iznesuva okolu stotina (grafi~ki pretstaveni) modeli od sredinata na 20 vek do denes.

 Teorijata na informacijata e vo tesna vrska so teorijata na verojatnosta i so teorijata na nizata. Ovie teorii mo`at da se primenat i vrz upotrebata na jazikot na jazikot vo govornata praktika. Na primer:

 Kolkava e verojatnosta vo makedonskiot jazik po zvu~na soglaska da se izgovori bezvu~na soglaska?

 Kolkava e verojatnosta vo makedonskiot jazik vo glasovna niza sostavena od ~etiri soglaski, ednata da bide sonant ili v?

 Vo modelot za statisti~ko prenesuvawe na informacijata od izvorot do celta se ima predvid kolkava e verojatnosta signalot da stigne od izvorot do celta vo uslovi na postoewe pre~ka vo kanalot, kako i kolkav e brojot na signali {to mo`at da se prenesat od edno mesto na drugo za opredeleno vreme. Ve{tinata, pak, za sozdavawe poraka koja lesno }e stigne od edno mesto do drugo vo uslovi na pre~ka vo kanalot, vo osnova, e jazi~na.

 Zada~ite od ovoj tip upatuvaat na edna od osnovnite maksimi od teorijata na informacijata koja glasi: Najveli~estvena metafora e matematikata. Imeno, so sekoj matemati~ki simbol mo`e da se ozna~i bilo koja pojava od stvarnosta, na primer: so golema bukva (A) se ozna~uva dadeno mno`estvo, a so mala bukva (a) element od dadeno mno`estvo. Ovaa maksima ja pretstavuva idejnata podloga za sozdavawe na pove}e programski (formalni) jazici.

 Vsu{nost, osnovnata cel na teorijata na informacijata e iska`ana vo maksimata: Da se `ivee, zna~i da se bide dobro informiran. Ovaa maksima e osnovna osobenost na ~ovekoviot `ivot vo vtorata polovina na 20 vek.

 Vo op{tata lingvistika i vo drugite nauki {to ja prou~uvaat komunikacijata me|u lu|eto, kako osnoven se smeta modelot na verbalna komunikacija.

 [ematski, ovoj model se pretstavuva na sledniot na~in:

 sistem od znaci (kod)
 |
ispra}a~ ─ kanal (medium) ─ poraka ─ kanal (medium) ─ prima~

 |
 sodr`ina na poraka

 Ispra}a~ot mu ispra}a poraka so opredelena sodr`ina na prima~ot preku daden kanal (medium) so upotreba na poseben sistem od znaci (kod).

 Faktori na verbalnata komunikacijata

 Vo verbalnata komunikacija se vklu~eni, zna~i, slednite faktori: ispra}a~, prima~, poraka, sodr`ina na porakata, kanal (medium) i sistem od znaci (kod).

 Ispra}a~ot i prima~ot se u~estvuva~i vo op{teweto. So poimot ispra}a~ se ozna~uva sekoja edinka {to zapo~nuva konkreten komunikaciski proces (~in na komunikacija) i {to ispra}a informacija. Vo ras~lenuvaweto na modelot na komunikacija treba da se ima predvid deka ispra}a~ot e izvor na po~etna informacija i deka informiraweto e ednonaso~en proces {to se dvi`i po pravecot na linijata. So poimot prima~ se ozna~uva sekoja edinka {to prima informacija vo konkreten komunikaciski proces.

 Zabele{ka:

 Vo verbalnata komunikacija na poimite ispra}a~ i prima~ im odgovaraat poimite zboruva~ i slu{a~. Vo sovremenite lingvisti~ki prou~uvawa ovie poimi se povrzuvaat so izrazot jazi~na li~nost, kako i komunikativna li~nost. Pritoa, se ima predvid jazi~nata,komunikativnata i pragmati~nata sposobnost na ~ovekot.

 So poimot kod se opfa}a sekoj organiziran sistem od znaci. Ako ispra}a~ot i prima~ot se zboruva~i {to & pripa|aat na edna ista jazi~na (govorna) zaednica, toga{ se opredeluvaat kako vistinski korisnici na eden ist jazi~en kod koj opfa}a isti zadol`itelni znaci. Zaedni~kiot kod e zaedni~ko sredstvo za komunikacija. Sekoj kod e rezultat na prethodno vospostaven dogovor me|u u~estvuva~ite vo komunikacijata. Toa podrazbira odnos na voobi~aeno postavena transformacija 1:1.

 Poimot kod vo naukite za komunikacijata se povrzuva so procesi na kodirawe, enkodirawe, dekodirawe, reenkodirawe.

 Kodiraweto e proces na sostavuvawe na porakata.

 Enkodirawe e postapka na ispra}awe na dadena kodirana poraka.

 Dekodiraweto e proces na primawe i na tolkuvawe na porakata.

 Reenkodiraweto e odgovor na enkodiraweto.

 Kodiraweto i enkodiraweto na porakata se vrzuva za ispra}a~ot na porakata, a dekodiraweto i reenkodiraweto za prima~ot na porakata. Tie se sostavni delovi na komunikativniot proces.

 Celta na komunikativniot proces e vospostavuvawe povratna vrska me|u u~estvuva~ite vo komunikacijata.

 So poimot medium (ili: kanal) se opfa}a sekoja materijalna sredina koja ovozmo`uva prenesuvawe na znacite od ispra}a~ot do prima~ot. Vo praktikata, mediumite se tehni~ki sredstva {to slu`at za sozdavawe za prenesuvawe i za primawe najrazli~ni vidovi znaci. Osnovnoto sredstvo {to ja ovozmo`uva verbalnata komunikacija e vozduhot.

 Zabele{ka:

 Upotrebata na terminot medium osobeno se vrzuva so sredstvata za masovna komunikacija (mas-mediumite), koi se delat na pe~ateni (kniga, vesnik...) i elektronski (radio, televizija...

 Vo verbalnata komunikacija, porakata e sostavena od jazi~ni znaci (zborovi). Taa e sostavena od verbalni simboli, pa ima svoja struktura, forma i sodr`ina, kako i ispra}a~.

 Zabele{ka:

 Modelot za verbalna komunikacija se potpira vrz modelot na Roman Jakobson so koj se opredeluvaat funkciite na jazikot i, osobeno, se naglasuva poetska funkcija na jazikot. Ovoj model e izlo`en vo 1958 godina i se zasnovuva vrz modelot od teorijata na informacijata od 1947/48 godina.Vo vremeto od edniot do drugiot model vo naukata se sozdadeni pove}e modeli na komunikacija vo koi osobeno vnimanie im se posvetuva na tehni~kite sredstva za prenesuvawe na informacijata. Modelot na Roman Jakobson pretstavuva osnova za pove}e modeli na komunikacija vo koi osobeno vnimanie mu se posvetuva na ~ovekot kako u~estvuva~ vo komunikacijata.

 Modelot od teorijata na informacijata i modelot na verbalnata komunikacija, zna~i, se osnovni komunikaciski modeli vo naukata voop{to. Imeno, tie ja pretstavuvaat komunikacijata po pravecot na linijata (kako osnovna fizi~ka dimenzija), pa ovie modeli vo naukata se poznati kako linearni modeli na komunikacija. Tie pretstavuvaat po~etna to~ka vo prou~uvaweto na komunikacijata, i osobeno na komunikacijata me|u lu|eto.
 Dvata osnovni linearni modeli na komunikacija pretstavuvaat nau~na podloga za pogolem broj nelinearni modeli na komunikacija.

 So poimot nelinearni modeli na komunikacija vo naukata, vo naj{iroka smisla, se opfa}aat site modeli vo koi komunikacijata se ostvaruva vo razli~ni pravci. Ovie modeli pretstavuvaat razli~ni formi na povratna, pove}edimenzionalna, pove}ekanalna (multimedijalna) komunikacija.

 Zabele{ka:

 Osnoven primer za nelinearen model na komunikacija e ~itaweto. Imeno, vo procesot na ~itaweto mo`eme da ~itame, ne samo po pravecot na linijata, tuku i da se navra}ame vo tekstot, da preskoknuvame oddelni delovi, da prebaruvame bitni delovi vo tekstot i sli~no. Vsu{nost, ve{tinata na ~itaweto kako komunikaciska sposobnost nao|a primena vo pove}e nauki vo koi se primenuvaat nelinearni modeli na komunikacija, na primer, vo marketingot ili vo menaxmentot .

 Pretstavena kako model, komunikacijata e sistem sostaven od faktorite na komunikacijata. Toa ovozmo`uva osnovniot interes na prou~uvawe na modelite na komunikacija da se naso~i kon odnosite me|u faktorite na komunikacijata i kon funkciite {to proizleguvaat od tie odnosi.

 Osnovnata cel na ovie prou~uvawa e prakti~no ostvaruvawe uspe{na komunikacija. Vo ostvaruvaweto, pak, na ovaa cel, vo komunikaciskite nauki se primenuvaat soodvetni metodi, kako {to e na primer, metodot na ras~lenuvawe na modelot na komunikacijata i prou~uvaweto na odnosite me|u faktorite vo komunikacijata i funkciite {to se opredeluvaat so niv. Pritoa, oddelni nauki posvetuvaat osobeno vnimanie na opredelen faktor vo komunikacijata, pa i na opredeleni funkcii. Taka, na primer, op{tata lingvistika i poetikata osobeno vnimanie mu posvetuvaat na faktorot poraka, pa gi prou~uvaat odnosite me|u sekoj eden faktor pooddelno i faktorot poraka, kako i soodvetnite funkcii {to proizleguvaat od navedenite odnosi. Drugite nauki {to ja prou~uvaat komunikacijata osobeno vnimanie mu posvetuvaat na nekoj drug faktor. Taka, komunikologijata mu posvetuva vnimanie na faktorot medium.

 Zabele{ka:

 Klu~en predmet na interes na naukite za komunikacijata se slo`enite me|uzavisnosti na faktorite {to go obuslovuvaat procesot na komunikacija. Pritoa, kako osnoven se primenuva metodot na ras~lenuvawe na komunikaciskiot sinxir, a osnovnite celi se postignuvawe predvidlivost na komunikacijata (uspe{na komunikacija) i kontrola na odnesuvaweto i dejstvuvaweto na prima~ot (uspe{en ostvaren kiberneti~ki proces) itn.

 Funkcii na jazikot

 Vo naj{iroka smisla poimot funkcija ozna~uva zada~a, pa so ovoj poim se opfa}a predodredenosta za opredeleni dejstva i nivno izvr{uvawe so dadeni sredstva.

 Poimot funkcija na jazikot ozna~uva predodredenost za opredeleni jazi~ni dejstva i nivno izvr{uvawe so jazi~ni dadeni sredstva.

 Pritoa, pod jazi~ni dejstva se podrazbiraat zada~i vo koi se upotrebuva jazikot, od koi osnovni se

 komunikacijata me|u lu|eto i

 spoznavaweto na stvarnosta

od koi proizleguvaat osnovnite funkcii na jazikot, kako {to se

 komunikativnata i

 spoznajnata

 Na osnovnite jazi~ni dejstva se nadovrzuvaat drugi zada~i koi proizleguvaat od niv, kako {to se na primer:
 - reguliraweto na odnosite me|u u~estvuva~ite vo komunikacijata,

 - u~estvuvaweto na lu|eto vo zaedni~ki igri,

 -obedinuvaweto na lu|eto vo pogolemi zaednici vrz etni~ki ili vrz kulturni principi

 - sozdavaweto pomali grupi lu|e so identi~en pogled na svet

 - akumulacijata i klasifikacijata na poimite od stvarnosta,

 - imenuvaweto na poimite od stvarnosta,

 - iska`uvaweto na sopstvenite ~uvstva

 - tvore~koto presozdavawe na stvarnosta,

od koi proizleguvaat drugite, isto taka, osnovni funkcii na jazikot, kako {to se:

 - regulatornata

 - fati~kata i magiskata

 - obedinuva~kata, etni~kata i kulturnata

 - korporativnata
 - akumulativnata i klasifikatorskata (disiminaciskata)

 - nominativnata (imenuva~kata)

 - ekspresivnata

 - estetskata

 Pod jazi~ni sredstva se podrazbiraat jazi~nite edinici: glasovite, zborovite, re~enicite.

 Funkcii na jazikot

 spored modelot za verbalna komunikacija
 Teoretski, ako se raboti za linearen model na komunikacija, brojot na odnosite i na funkciite {to bi bile predmet na nau~en interes bi odgovaral na brojot na faktorite na komunikacijata. Taka, vo linearniot model na verbalna komunikacija, {este faktori }e opredelat {est funkcii na jazikot kako sistem od znaci za komunikacija me|u lu|eto: sodr`inska, emotivna, konativna, kontaktna, metajazi~na i poetska.

 Sodr`inskata funkcija se opredeluva od odnosot me|u porakata i nejzinata sodr`ina. Se sre}ava vo site vidovi jazi~no op{tewe vo koi se prenesuvaat idei po pat na poraki. (Osven na op{tata lingvistika, taa e predmet na interes i na logikata i na psihologijata). Ovaa funkcija e naso~ena kon procesot na misleweto i na izrazuvaweto na mislite so jazi~ni znaci (zborovi).

 Emotivnata funkcija e naso~ena kon izrazuvawe na odnosot na ispra}a~ot na porakata kon sor`inata na poraka ili kon delovite na komunikativnata situacija. Osobeno doa|a do izraz preku jazi~ni reakcii na zboruva~ot sprema nadvore{niot svet, pa se ostvaruva preku oddelni jazi~ni sredstva: naj~esto preku izvici,kako i preku re~eni~ni ekvivalenti, dijalektno oboena leksika, zborovi {to iska`uvaat ~uvstven odnos i sl. Vo zboruvaweto se prepoznava i preku akcentot i intonacijata. Osven vo komunikativni situacii, emotivnata funkcija se sre}ava i vo oddelni umetni~koliteraturni tekstovi.

 Konativnata funkcija go izrazuva odnosot me|u porakata i prima~ot na porakata. So ovaa funkcija ispra}a~ot na porakata obi~no go naveduva prima~ot da izvr{i opredeleni dejstva ili go kontrolira negovoto odnesuvawe. Taa slu`i za etikecija, se ostvaruva preku imenski i zamenski formi za obra}awe i preku zapovedniot na~in, nao|a primena vo sovremenata retorika (osobeno vo armijata) i vo marketingot (reklamata), a pretstavuva predmet na nau~en interes i na drugi nauki kako {to e socijalnata psihologija, pedagogijata i sl.

 Kontaktnata funkcija proizleguva od odnosot me|u porakata i kanalot (mediumot). Taa doa|a do izraz preku poraki {to slu`at za vospostavuvawe, prodol`uvawe i prekinuvawe na op{teweto.

 Metajazi~nata funkcija go poka`uva odnosot me|u sistemot od znaci (kodot) i porakata. So ovaa funkcija se proveruva dali u~estvuva~ite vo komunikacijata upotrebuvaat zaedni~ki kod. Ovaa funkcija ovozmo`uva usvojuvawe na maj~iniot jazik, na stranskite jazici, kako i na nau~nata terminologija.
 Poetskata funkcija proizleguva od odnosot na porakata kon samata sebesi. Taa doa|a do izraz vo razgovorniot jazik i osobeno vo umetni~kata literatura. Naj~esto se ostvaruva preku stilskite figuri

 Zabele{ka:

 Stilskite figuri se jazi~ni sredstva so koi se ostvaruva slikovito izrazuvawe. Upotrebata na figurite se vrzuva so ~ovekoviot jazikot kako tvore~ka dejnost.

 Vo zavisnost od izborot i od upotrebata na jazi~nite sredstva razlikuvame:

 Figuri na zna~eweto (tropi): metafora, epitet, metonimija, sinegdoha, komparacija, hiperbola, litota, iropnija, perifraza, personifikacija i drugi
 Figuri na formata: asonanca, aliteracija, anagram, anafora, epifora, simploha i drugi.

 Funkcii na jazikot

 spored nelinearnite modeli na komunikacija
 Vo nelinearnite modeli na komunikacija, brojot na mo`nite odnosi i funkcii bi se zgolemil, pa bi iznesuval, teoretski i/ili idealno, 6 h 6 = 36 odnosi i funkcii, ili, pak, maksimalno, toj broj bi bil beskone~en. So drugi zborovi, jazikot kako sistem od znaci za komunikacija me|u lu|eto mo`e da ima beskone~en broj funkcii koi zavisat od konkretnata situacija vo koja se odviva komunikacijata, kako i od nejzinite uslovi, celi i zada~i. (Razbirlivo, za da se prepoznaat site vozmo`ni jazi~ni funkcii, treba da se imaat predvid site tipovi i vidovi komunikacija, site formi na komunikacija i site rezultati od komunikacijata, site faktori {to ja obuslovuvaat komunikacijata i site mo`ni odnosi me|u niv. Isto taka, oddelni funkcii {to se opredeleni vo linearniot model, vo drugi nelinearni modeli, ili pri ras~lenuvawe na osnovnite faktori, mo`at delumno ili celosno da se poklopat i da se izedna~at so drugi funkcii na jazikot do koi se do{lo pri druga nau~na procedura ili da se nadovrzat na niv.

 Imeno, spored nelinearnite modeli, komunikacijata nitu zapo~nuva na edno mesto (kaj eden ispra}a~), nitu zavr{uva na opredeleno mesto (kaj opredelen prima~), nitu pak mo`e da se celosno da povtori na ist na~in. Isto taka, odnosite me|u faktorite vo komunikacijata postojano se menuvaat i se uslo`nuvaat, pa se ostvaruvaat na razli~ni ramni{ta vo razli~ni oblasti na upotreba na jazikot.

 Funkciite na jazikot spored nelinearnite modeli na komunikacija pretstavuvaat delumni varijanti na osnovnite funkcii na jazikot i se ostvaruvaat vo razli~ni oblasti na upotreba na jazikot, pa se izdvojuvaat naj~esto kako stilski ili, pak, kako pragmati~ni funkcii. Takvi se, na primer, opi{uva~kata funkcija, narativnata, kako i reklamnata funkcija, propagandnata, agitaciskata, popularizatorskata, ocenuva~kata, re~ni~kata i drugi.

 Temata za funkciite na faktorite vo komunikacijata e osobeno zna~ajna vo naukite {to go prou~uvaat faktorot medium i osobeno sredstvata za masovna komunikacija (pe~atenite i elektronskite). Mas-mediumite se javuvaat so golem broj me|usebno isprepleteni funkcii vo sovremenite op{testva, od koi osnovni se informativnata, obrazovnata, zabavno-rekreativnata, propagandnata, a kako vtorostepeni (ispleteni so drugi funkcii) se javuvaat ekonomskata, politi~kata, kulturnata, umetni~kata, verskata, sportskata, odbranbenata, voenata i mnogu drugi.

 Zabele{ka:

 Funkcionalnoto prou~uvawe na jazikot se zasnovuva vrz polifunkcionalnata teorija za jazikot, spored koja jazikot ima dve osnovni funkcii: komunikativnata (spored koja lu|eto op{tat me|u sebe so pomo{ na jazikot) i spoznajnata (spored koja ~ovekot ja osoznava stvarnosta okolu sebe, pa poimite od stvarnosta gi iska`uva so pomo{ na jazi~ni sredstva). Zaemnoto prou~uvawe na ovie dve osnovni funkcii na jazikot so edna polifunkcionalna teorija vo golema mera pridonelo za zna~aen podem na funkcionalniot pristap vo prou~uvaweto na jazikot vo op{tata lingvistika.

 Polifunkcionalnata teorija za jazikot, istoriski, & prethodi na teorijata na informacijata, a se nadovrzuva na postari teorii vo koi dvete navedeni funkcii oddelno se prou~uvaat, odnosno ne se postavuvaat vo me|usebna vrska.

 SELEKTIRANA BIBLIOGRAFIJA

Bojkovska St., Minova-\urkova L., Pandev D., Cvetkovski @., Makedonski jazik za srednoto obrazovanie, Prosvetno delo, Skopje 2000

Belon K., Miwa K. Komunikacija, Logos A, Skopje 2004

Matelar, Arman i Mi{el, Istorija na teoriite za komunikacija, EIN-SOF, Skopje 2003

Pandev D., Govorewe i pi{uvawe, Prosvetno delo, Skopje 2004

Ro`destvenski J. Principite na sovremenata retorika, Makedonska re~, Skopje 2006

Tonovski \., Svetot na komunikacijata, Skopje 2001
^okrevski T., Sociologija na komunikacii, Skopje 2000

vo podgotovka
OSNOVNI PRA[AWA NA NAUKATA ZA JAZIKOT

 predavawa po op{ta lingvistika

 - vtor del -

 Jazikot kako predmet na op{tata lingvistika

 Osnovni pristapi vo prou~uvaweto na jazikot vo op{tata lingvistika

· jazikot kako sistem od znaci (strukturalen pristap)

· jazikot kako sredstvo za komunikacija (funkcionalen pristap)

· jazikot kako op{testvena dejnost (pragmati~en pristap)

· jazikot kako sredstvo na kulturata (kulturolo{ki pristap)

 Lingvistikata i drugite nauki

- Lingvistikata i naukite za ~ovekot

- Lingvistikata i naukite za komunikacijata
Zada~i na op{tata lingvistika

 - teoretski zada~i: priroda, funkcionirawe i struktura na jazikot

· metodolo{ki zada~i: metodi na prou~uvawe na jazikot.

Metodot na opis (deskripcija) vo op{tata lingvistika

Osnovni modeli na op{tata lingvistika

 - kru`niot pat na govorot (modelot na Sosir)

 - akt na govor na najprosti uslovi (modelot na Blumfild)
Priroda i struktura na jazikot

 Priroda na jazi~niot znak

 - jazi~niot znak kako edinstvo od ozna~uva~ i ozna~enik

 Principi na jazi~niot znak

· proizvolnost, linearnost, promenlivost/nepromenlivost

Priroda na jazikot (znakovna, op{testvena i psihi~ka)

Struktura na jazikot

 - Dvojno ras~lenuvawe na jazikot (ramni{te na forma i ramni{te na sodr`ina)

 - Ramni{ta na jazikot (ramni{te na glasovi, ramn. na zborovi, ramn. na re~enici)

Metodi na prou~uvawe na jazikot

- Metodot na opis (deskripcija) na jazikot: dedukcija i indukcija

 Osnovni postavki na op{tata lingvistika

 Jazik – govor

 Sinhronija – dijahronija

 Sintagmatika – paradigmatika

 Invarijantnost – varijantnost

Jazici vo svetot

 Enciklopediski i lingvisti~ki opis na jazicite vo svetot

 Enciklopediski opis na jazicite vo svetot: ime, teritorija, dijalektna

 raznovidnost, broj na zboruva~i, klasifikacija, status,

 Kriteriumi za klasifikacija na jazicite vo svetot

(jazi~en, istoriski, geografski, op{testvenopoliti~ki kriterium)

 Klasifikacija na jazicite

 (genetska, tipolo{ka, arealna, sociolingvisti~ka klasifikacija)

Pismo

 Vidovi pismo (piktografsko, ideografsko, fonetsko)

dodatok

ROMAN JAKOBSON

“LINGVISTIKA I POETIKA“

(izvadok)

Јазикот мора да се проучува преку разновидноста на неговите функ​ции. Пред да ја разгледаме поетската функција мораме да го де​фи​ни​раме неј​зиното место меѓу drugite функции на јазикот. Де​​фи​ни​​рањето на оваа функција подразбира и кус преглед на faktorи​те што влегу​ваат во состав на секој говорен настан, односно на секој вер​ба​лен чин. Испраќачот му праќа порака на примачот. За да биде ко​рис​на пора​ка​​та, потребен е: контекст на кој ќе се однесува (тоа е тоа што го нарекуваме »предмет« во една друга, помалку нејасна номен​кла​тура) – контекст кој ќе биде прифатлив за примачот и којшто е вер​ба​лен или има можност да се вербализира; код кој е целosno или делумно заеднички за испраќачот и при​ма​​чот (или со други збо​ро​ви за onој што ја кодира и за onој што ја де​ко​ди​​ра по​раката) и се разбира кон​такт, физички канал и psihi~ka врска ​меѓу праќачот и прима​чот, кои и на двајцата ќе им овозможат да стапат во комуни​ка​ци​ски од​нос и да останат во nego
. Сите овие faktori, за​должително зас​та​пе​ни во вербалната комуникација, шематски можат да се прет​ста​ват на след​​ниов начин:

КОНТЕКСТ

ПОРАКА

 ПРАЌАЧ​​​​ —————————————————— ПРИМАЧ

КОНТАКТ

КОД

Секој од овие шест faktori opredeluva по една oddelна функција на јазикот. Иако разликуваме шест основни аспекти на јазикот, мораме да кажеме дека е тешко да најдеме вербални пораки што би вршеле са​мо една функција. Оваа разновидност не е последица на некаков моно​пол на која било од овие функции, туку станува збор за нивната разли​ч​на хиерархиска подреденост. Вербалната структура на пораката зависи пр​​​​венствено од доминатната функција. Иако има извесна насоче​ност кон предметот, извесна ориентација кон контекстот – накратко т.н. референцијална (»денотативна«, »конгнитивна«) функција – главна за​дача на многу пораки, внимателен лингвисти треба да го зеде пред​вид и учеството на придружните функции во таквите пораки.

Т.н. емотивна или »експресивна« функција, насочена кон испра​ќачот, има за цел директно да го изрази ставот на zboruva~ot кон ка​жа​ното. Оваа функција покажува тенденција да изрази впечаток за од​ре​дена емоција, без разлика дали е таа вистинска или симулирана. От​ту​ка терминот емотивна којшто го вовел и препорачал Мартин (33) се покажал како посоодветен од терминот екпресивна. За чисто емо​тив​ни збо​рови во јазикот се сметаат извиците. Тие, од средствата на референ​ци​​​​јал​ниот јазик, се разликуваат според:

1) гласовната структура (необични гласовни секвенци, па дури и гласови кои на друго место би звучеле сосема необично);

2) синтаксичката функција (тие не се составен дел на речени​ца​та, туку нејзини еквиваленти).

»Ц! Ц! – рече Мекгинт«: целиот исказ на ова лице од Конан Дојл се состои од двојно вшмукување на јазикот прос​ле​​де​но со вдишување на воздух (инспириум). Емотивната функција изразена во извиците, во из​весна мера им дава боја на сите наши искази и тоа на нивното гла​сов​но, граматич​ко и лексичко ниво. Ако го анализираме јазикот од гледна точ​ка на ин​формацијата која во себе ја содржи, поимот информација не можеме да го ог​раничиме само на научниот аспект на јазикот. Очи​глед​но е дека чо​ве​кот што се служи со експресивнивни форми за да ја из​рази сво​ја​та лутина или иро​ничниот став пренесува дел од видливата информа​ција, па очигледно е ваквото вербално однесување да не може да се спо​реди со таквите несемиотички прехраnбени дејства какво што е »ја​дењето грејпфрут« (и покрај храбрата споредба на Шатман: 4). Раз​ли​ка​та помеѓу англиското [big] и емфатичкото продолжување на во​калот [bi:g] е една конвенционална, кодирана јазична карактеристи​ка, каква што е и разликата меѓу краткиот и долгиот вокал во чеш​ки​те dvojki [vi] ,вие’ и [vi:] ,знае’ – само што во вторata dvojka диферен​ци​јал​ната ин​формација е фонолошка, а во првиот случај емотивна. Ako се инте​ре​​сираме за фонолошките инваријанти, англиските [i] и [i:] ни изгле​даат како обични варијанти на една иста фонема, но ако нашето вни​ма​ние го привлекуваат емотивните единици, односот меѓу инва​ри​јанта​та и варијантата се мeнува: должината и краткоста се инваријан​ти реа​лизирани со помош на варијабилни фонеми(. Претпоставка на Са​​пор​ (44) е дека емотивната разлика е нејазична карактеристика »ко​​ја треба да му се припише на пренесувањето на пораката, а не на са​ма​та порака« и која произволно го редуцира информацискиот капаци​тет на пораката.

Еден поранешен актер на Московскиот театар "Станиславски" ми раскажа како прочуениот режисер на аудиција побарал од него да нап​рави четириесет различни варијанти од фразата »Сегодня вечером« ,ве​черва’, менувајќи ја нејзината експресивна вредност. Тој напрaвил спи​сок од четириесет емоционални ситуации, потоа ја изговарал зада​дена​​та фраза во согласност со секоја од овие ситуации, а аудиториумот мо​рал да ја препознае исклучиво од промените во гласовната структура на истите два збора. Овој актер беше замолен да го повтори тестот на Ста​ниславски за потребите на нашата истражувачка работа при опишува​њето на современиот стандарден руски јазик (под покровителство на фон​дацијата на Рокфелер). Запиша педесетина ситуации што ги оп​фа​​ќаа истите елиптични реченици и од нив направи педесет соодветни по​​раки кои се снимени на лента. Најголем дел од пораките беа правил​но и детаљно декодирани од страна на московјаните. Сакам да додадам де​ка таквите емотивни показатели се исто така подложни на линг​вис​​тичка анализа.

Насоченоста кон примачот т.н. конативна функција свој нај​чист граматички израз наоѓа во вокативот и заповедниот начин коишто од другите именски и глаголски категории отстапуваат според синтак​сичките, морфолошките па и фонолошките карактеристики. Заповедни​те реченици се разликуваат од iskaznite, поради тоа што првите, за разлика од вторитe, не подлежат на тестови за испитување на нив​на​та вистинитост. Кога Нано во драмата на О`Нил "Извор" со силен, за​поведнички тон вели »Пиј!« – заповедната форма што ја употребил не може да се оспори со прашањето »Дали е вистинa или не«, доде​ка такво прашање може слободно да се постави во реченици од типот: »се пиеше«, »ќе се пие«, »би се пиело«. За разлика до императивните ре​ченици, декларативните можат да се напратат прашални: »Дали се пие​ше?«, »Ќе се пие ли?«, »Дали би се пиело?«. Традиционалниот модел на ја​зикот, онаков каков што Bилер (3) го разработил, бил ограничен на овие три функции – емотивна, конативна и референцијална, и на три термини кои им соодветствувале на: првото лицето – испраќачот, вто​ро​то ли​​це – примачот и трето лице – нешто или некој за ко​го се збору​ва. Не​кои дополнителни вербални функции лесно можат да про​из​лезат од овој традиционален модел. Така, magiskata, бајачката функ​ци​ја е еден вид замена на отсутното или неживо трето лице со прима​чот на кона​тив​ната порака. »Да даде Господ оваа нечиста работа да се изјалови, фуј-фуј-фуј-фуј!« (Литванска клетва: 31, стр. 69). »Водо, крал​ска реко, зоро! Носете ја маката преку синото море, на мор​ско​то дно, како ка​мен сив никогаш од морското дно да не се помрдне; ни​когаш ма​ка​та да не го притисне лесното срце на божјиот слуга, да исчезне, да потоне!« (Северноруско баење: 42, од стр. 217). »Зас​та​ни Сонце над Гаваон и Месечино над Елеонската долина. И зас​та​на Сонце​то и сопре Месечината...« (Книга од Исус Новина, 10. 12). – Сепак, нао​ѓаме дека постојат уште три составни faktori на вер​бал​ната комуни​кација и три, соодветни, функции на јазикот.

Постојат пораки кои пред сè служат да се воспостави, da se продолжи или da запре комуникацијата, да се провери исправноста на каналот (»Ало, дали ме слушате?«), да се привлече вниманието на соговорникот или да се потврди внимавањето од негова страна (»Слушате ли?« – или во стилот на Шекспир »Позајмете ми го вашето уво!« – а од другиот крај на жицата »А – ха!«). Ваквото насочување на контактот, или спо​ред терминологијата на Малиновски (29), фатичка функција, може да се претстави преку заемна размена на ритуални формули – цели ди​јалози чија основна цел е продолжување на комуникацијата. Дороти Паркер ги запишала следниве примери: »Е!« – рече момчето. »Е!« – ре​​че таа. »Па, еве сме!« – рече тој. »Еве сме!« – рече таа. »А!« »Па да« – рече тој. »А – ха, еве сме.« »Е!« – рече таа. »Е!« – рече тој. »Е!«. Стре​ме​жот да се стапи во комуникациски однос и во него да се ос​тане е карак​те​ристичен за птиците кои зборуваат. Оттука фатичката функција на јазикот е единствена функција {to ја делат со луѓето. Таа е првата вер​бална функција којашто децата ја усвојуваат: тие се склони за кому​ни​цирање уште пред да ја стекнат способноста за праќа​ње и примање ин​формативни соопштенија.

Во модерната логика дискутирано е за две ramni{ta на јазикот – »пред​​метен јазик« (object language) којшто зборува за предметите, и »метајазик« (metalanguage) којшто зборува за јазикот. Но, метајазикот не само што е одделен научен инструмент со кој се служат логичарите и лингвистите туку игра и важна улога во нашиот секојдневен јазик. Ка​ко што Журден кај Молиер ја употребувал прозата не знаејќи за тоа, та​ка и ние се служиме со метајазикот не сфаќајќи го метајазичниот ка​рак​тер на нашите операции. Кога и да им се укаже потреба на испраќа​чот или на примачот (или и на двајцата) да проверат дали употребуваат ист код, во центар на говорот тогаш влегува кодот. Во тој случај говорот врши метајазична (т.е. глосарска) функција. »Не разбирам – што са​ка​те да кажете?« – прашува примачот, или во стилот на Шекспир: »Што ми зборувате?«. (...)
Ги претставивме сите шест члена кои се вклучени во вербалната комуникација, освен самата порака. Насоченоста кон пора​ката како таква и нејзиното сместување во центарот ја претставува по​етската функција на јазикот. Оваа функција не може да се проучува од​делно од општите проблеми во јазикот, а од друга страна подетаљно​то испитување на јазикот бара исцрпно да се разгледа и неговата поет​ска функција. Секој обид да ù се припише поетската функција на пое​зи​ја​​та или да се ограничи поезијата само на поетската функција би прет​ста​ву​вал лажна симплификација. Поетската функција не е единствена функ​ција на вербалната уметност, туку е само нејзина доминантна, опре​​де​лу​вачка функција. Во сите други вербални уметности таа делува спро​​тивно од овде, односно е споредна, дополнителна компонента. Пра​​веј​ќи ги знаците појасни и поприфатливи, оваа функција ја про​​дла​бо​чува фундаменталната дихотомија помеѓу знаците и предметите. От​ту​ка лингвистиката своите проучувања не може да ги ограничи само во до​менот на поезијата.

»Зошто секогаш велиш Џоун и Марџери, а никогаш Марџери и Џоун? Дали Џоун ја сакаш повеќе од нејзината сестра близначка?« – »Не, воопшто, но ми звучи поубаво.«

Во низа од две напоредни имиња, под услов да не се вмеша про​б​ле​мот на хиерархија, употребата на покусото име како прво по​веќе му одговара на говорителот, притоа не можејќи ни самиот тоа да го об​јас​ни.

Едно девојче имало навика да зборува за »оној луд Лудвиг«. »Зо​ш​​то велиш дека е луд?« – »Затоа што го мразам.« – »Но зошто не кажеш дека е неподнослив, страшен, грозен, одвратен?« – »Не знам зошто, но луд некако повеќе ми одговара.« И не сфаќајќи го тоа, таа го употребила поетското средство – парономазија(.

Политичката парола »I like Ike /aj lajk Ajk/« е составена од три ед​​​​носложни збора и содржи три дифтонга /ај/ од кои секој е симетрич​но следен со по еден консонант /..l..k..k/. Составот на овие три збора со​држи варијација: во првиот збор нема консонант, во вториот има два – од едната и од другата страна на дифтонгот, а во третиот има еден кон​сонант на крајот. Слично доминантно јадро /ај/ забележал и Хајмс (15) во некои сонети на Кит. Двата дела од трисложната формула »I like/ Ike« меѓусебно се разликуваат, а звучењето на двата римувани збора це​​лосно се содржи во претходниот (ехо-рима), /lajk/ – /Ajk/ – пароно​мастична слика на чувството кое во потполност го опфаќа својот об​јект. Тие два дела се наоѓаат во алтернативен однос и алтернацијата на првиот е содржана во вториот: /aj/ – /Ajk/ – парономастична слика на субјектот којшто во потополност го опфаќа саканиот објект. Секун​дар​​​на​​та поетска функција во оваа избрана крилатица ја зголемува неј​зи​на​та експресивност и дејност.

Како што рековме, лингвистичките студии за поетската функција мораат да ги преминат границите на поезијата, а од друга страна линг​вистичкото проучување на поезијата не може да се ограничи само на неј​зината поетска функција. Посебните карактеристики на различните поетски жанрови подразбира различен степен на учество на другите вербални функции, покрај доминантната поетска функција. Епската по​езија, во чиј центар е третото лице, во значителен степен ја вклучува и референцијалната функција на јазикот. Лирската поезија, во чиј центар е првото лице, интимно е поврзана со емотивната функција на јазикот. Поезијата во второ лице, неклонета е кон конативната функција и се ка​рактеризира со молежливост или храбрење во зависност од тоа дали пр​​вото лице му е подредено на второто или второто му е подредено на првото.

Бидејќи нашиот површен опис на шесте основни функции на вер​балната комуникација е речиси целосен, би можеле нашата шема на ос​нов​ни фактори да ја надополниме со, соодветната, шема на функ​ции:

РЕФЕРЕНЦИЈАЛНА

ПОЕТСКА

 ЕМОТИВНА​​​​ ———————————— КОНАТИВНА

ФАТИЧКА

МEТАЈАЗИЧНА2
Што претставува емпирискиот лингвистички критериум на поет​ската функција? И посебно, што ја сочинува таа каракте​рис​тика која е не​​​опходна за секоја поезијата? За да одговориме на ова прашање мо​ра​ме да се потсетиме на двата основни начина на распределба коишто се употребуваат во вербалното однесување – селекција и комбинација. Ако темата на пораката е »дете« говорителот по пат на селекција из​де​лу​ва една од повеќето слични именки какви што се: дете, чедо, мом​чен​​це, детенце – коишто во одредена смисла се еквиваленти, а потоа, за да даде коментар на некоја од овие теми, може да одбере еден од се​ман​​тич​ки сродните глаголи: спие, дреме, дремнува, се одмора. Двата из​бра​ни збора се комбинираат во говорен ланец. Селекцијата се врши врз основа на еквивалентноста, сличноста или несличноста, синоними​ја​та или антонимијата. За разлика од селекцијата, комбинацијата се вр​ши врз основа на блискост(. Поетската функција го проектира прин​ци​​пот на еквивалентност од оската на селекција врз оската на ком​​​би​​на​ција. Еквивалентноста се издигнува до конститутивното пра​ви​ло на секвенцата.

� Дадени по истиот редослед како и во текстот, оригиналните термини за овие шест основни елемен�ти на вербалната комуникација се: ADDRESSER, MESSAGE, ADDRESSEE, CONTEXT, CODE и CONTACT. Подетаљни информации за основите на коишто се заснова ваквото гледање на говорни�от чин можат да се најдат во студијата "Лингвистика и теорија на комуникацијата" вклучена во овој избор. »Предмет« е референт од поранешните теории за значењето.

(Коцкестите загради ја претставуваат фонетската, а косите загради фонолошката вредност – во склад со денешната меѓународна пракса.

(Парономазијата е игра на зборови заснована врз совпаѓањето на звукот и значењето.

(Обрнуваме внимание на фактот дека Јакобсон овде и на друго место, подвлекувајќи ги овие дис�тин��кции врз кои потпира голем дел од своите анализи, им дава прецизна техничка смисла на збо�ровите од кои некои, посебно во преводот, имаат своја слободна секојдневна употреба. Двата ос�новни начина на распределба на вербалниот материјал се: селекција (selection) и комбинација (com�bina�tion). Првиот начин е заснован врз принципот на сличност (similarity), односно врз па�ра�диг�мат�ските еквиваленти во јазичниот систем, значи надвор од конкретните изрази; а вториот начин е зас�нован врз принципот на блискост (contiguaity), односно врз синтагматските средства (допири, кон�такти) во јазичниот процес, значи во рамките на конкретниот израз. Поетскиот резултат од пр�ви�от начин е метафората, а од вториот е метонимијата. Затоа, секое појавување на термините »слич�ност« и »блискост« во нашиот текст треба да се смести во рамките на овие термини, коишто се концизно и детаљно изложен во вториот дел од книгата.

PAGE
3

