VII. témakör: A retorika alapjai

16. tétel: A nyilvános beszéd, a közszereplés főbb nyelvi és viselkedésbeli

kritériumai
Görög eredetű szó, jelentése: helyes beszéd, ékesszólás. Hivatalos neve: szónoklástan vagy szónoklattan. A régi görögöknél és rómaiaknál az ékesszólás tanítói voltak a rétorok, akik maguk is szónokoltak. A retorika napjainkban vizsgál minden olyan szóbeli megnyilatkozást, amelyben legalább az egyik fél nem csak a saját képviseletében szólal meg. A retorika beszélni tanít, hisz nemcsak a politikusok beszédeit, vagy az ünnepi beszédeket vizsgálja, hanem például a tanárok előadásait is.

A kommunikáció célja: a retorikában is fontos szerepe van a kommunikációs funkcióknak.
1) Felhívás: a szónok első számú célja, hogy a hallgatóságot valamire ösztönözze.

2) Tájékoztatás: információ közlés (hatásos felhívás).

3) Kifejezés: érzelem kifejezése. Az érzelmek kifejezése, fontossá teszi a hallgatóság érzelmeit.

4) Gyönyörködtetés: esztétikai funkció. Minden, nagyobb nyilvánosságnak szánt előadás fontos része, a költői eszközök használata, pl ünnepi beszédek.

Természetesen az előadás fajtája válogatja, hogy a négy felsorolt funkció közül, melyik, milyen hangsúlyt kap. A beszéd elején, a beszéd közben és a végén a kommunikáció kapcsolatteremtő, kapcsolattartó és –záró funkciója is érvényesül. A nyilvánosság miatt kiemelkedő a kommunikáció esztétikai szerepe. A retorika általában egyirányú kommunikációs forma, a hallgatóságnak csak korlátozottan van lehetősége visszajelzésre. A modern felfogás szerint a retorika témakörébe tartozik a vita is.

A kommunikáció tényezői:

Fontos, hogy a beszélő végig tekintettel legyen a kommunikációs tényezőkre. Ezek: a beszélő, a hallgató, a közös nyelv, a közös valóság, közös előismeretek, a beszédhelyzet, a kód, a csatorna és a kapcsolat.

A nyilvános megszólalás szövegtípusai:

· tanácsadó beszéd (mai nevén politikai beszéd)

· törvényszéki beszéd (vád- és védőbeszédek)

· alkalmi beszéd (ünnepi beszédek).

A tanácsadó beszédben a szónok valamilyen ügynek a hasznos vagy káros voltát próbálja bizonyítani. A törvényszéki beszédben, más szóval jogi beszédben a bírák döntését akarják befolyásolni a védő és a vádló, vagy maga a bíró fejti ki álláspontját. Az alkalmi beszédben valamilyen magasztalásra méltó dolgot vagy személyt dicsőítenek. Nyilvános beszéd műfajai közé tartozik az előadás, kiselőadás, a felszólalás, az érzekezés, a beszámoló, az ismertetés és a nyilvános vita is. A retorika az írásbeli művek, közülük elsősorban az érvelő szövegtípusok szerkesztéstanával is foglalkozik.
A szónok tulajdonságai: Tisztesség, találékonyság, alapos jártasság a témában, rögtönző képesség, nagy szókincs, állhatatosság, önuralom, fegyelmezettség, szerkesztőkészség, stílusérzék, emlékezőtehetség, előadókészség.

A szónok hatáskeltő eszközei (költői eszközök)

Megszólítás, felszólítás, költői kérdés, metafora, hasonlat, megszemélyesítés, ismétlés, felsorolás, halmozás, fokozás, túlzás, sejtetés, késleltetés, a várakozás fokozása.

A szónok feladatai:

1) Anyaggyűjtés
2) Az anyag elrendezése, a szöveg megfogalmazása, kidolgozása

3) Az előadásmód megtervezése
4) A szöveg memorizálása
5) A szöveg előadása
