
1. COMUNICACIÓN E LINGUAXE

 A comunicación é o proceso social que ten por finalidade o intercambio de

información.

 A Teoría da comunicación estuda os factores que interveñen no proceso

comunicativo.

 A comunicación humana establécese preferentemente por medio da linguaxe

verbal (oral ou escrita) e compleméntase con elementos paralingúísticos (a

entoación, calidade da voz…) e extralingüísticos (expresións, xestos …).

 Tipos de comunicación humana segundo o medio de transmisión:

 Visual: a escritura, sinais circulación, linguaxe xordomudos….

 Táctil: braille, saúdos coa man, palmadas no lombo…

 Sonora: a oral, sinais acústicos automobilísticos, chifro árbitros ….

 Olfactiva: códigos de perfumería, creación de ambientes de interior …

 Gustativa: códigos gastronómicos e enolóxicos (elaboración de viños).

2. A LINGUAXE HUMANA

 A linguaxe verbal é a capacidade que teñen os seres humanos de se

comunicaren entre si por medio de signos lingüísticos orais e escritos.

 Esta capacidade maniféstase a través das linguas, que identifican as

distintas comunidades culturais.

 Existen outros sistemas de comunicación: música, danza, cine, moda …

 Mediante a linguaxe estruturamos e manifestamos o noso pensamento.

 A linguaxe verbal é articulada: a partir dun reducido número de unidades

mínimas (fonemas) combinadas obtéñense unidades que transmiten

información (monemas); estas combínanse formando construcións cada vez

máis complexas (palabras, frases, cláusulas, oracións, textos…).

 Transmítese por tradición, muda ao longo da historia e dunha comunidade

para outra.

3. ELEMENTOS DO ACTO COMUNICATIVO

MENSAXE

CÓDIGO

REFERENTE

CANLE EMISOR RECEPTOR CANLE

O acto comunicativo prodúcese cando un emisor envía

unha mensaxe a través dunha canle e usando un sistema

de comunicación ou código a un receptor facendo alusión

a un asunto determinado ou referente e este a comprende.

4. O CONTORNO DA COMUNICACIÓN

5. RUÍDO E REDUNDANCIA

Para interpretar correctamente a mensaxe hai que ter en conta:

 A situación está constituída polo lugar, o momento e os feitos en que se

producen. (Vai bo tempo! Terá diferente sentido nunha praia, nunha

estación de esquí, nunha conversa de agricultores…)

 O contexto é o contorno lingüístico, o que se dixo antes e despois. (Vou

comer o menú do día; despregamos o menú de formato).

 Chámase ruído ás perturbacións que impidan ou dificulten a comunicación.

Pode afectar ao emisor (mala pronuncia, mala letra), receptor (xordeira),

canle (mala acústica, mala impresión), mensaxe (ambigüidade, termos

específicos), código (descoñecemento de usos ou regras) e referente (falta

de información sobre o tema).

 Para contrarestar o ruído introdúcese a redundancia (repeticións de

palabras, uso de sinónimos…).

6. A INTENCIÓN COMUNICATIVA

A comunicación lingüística pode responder a diversas motivacións. A función

fundamental da lingua é a comunicativa e a ela subordínanse os distintos fins

do seu uso. Segundo os fins ou obxectivos que lle asignamos ás mensaxes

podemos falar de distintas funcións da linguaxe. As tres básicas son:

 Representativa ou referencial. É a principal e a máis usada. Centra a

atención do emisor no referente. Serve para transmitir unha información

de maneira obxectiva (informes, documentos, textos científicos ….).

 As Illas Cíes están na ría de Vigo.

 Expresiva ou emotiva. É eminentemente subxectiva. Serve para

manifestar os sentimentos do emisor (conversas, mensaxes, poemas…).

 Estou moi emocionada polo recibimento.

 Apelativa ou conativa. Serve para chamar a atención do interlocutor e

influír no seu comportamento. O interese céntrase no receptor.

(publicidade, textos doutrinais …).

 Subide as cadeiras antes de marchardes.

Ademais débense considerar outras tres funcións da linguaxe:

 Fática ou de contacto. Serve para iniciar, manter ou finalizar a

comunicación. Úsase para comprobar a operatividade da canle:

 Si, si...; ola, ola…; probando.

 Poética ou estética. Centra a atención na forma da mensaxe. É a

función característica da lingua literaria:

 A torre da derrota.

 Metalingüística. Úsase para falar da propia lingua, do propio código:

 A palabra “can” é un substantivo.

Aínda que as funcións da linguaxe se dan combinadas no discurso, pode

haber unha que predomina sobre as outras. Daquela, fálase de función

dominante e funcións secundarias.

7. OS SIGNOS

Signo é todo aquilo perceptible polos sentidos que representa outra cousa e

que un receptor o interpreta. Son signos os sinais de tráfico, o timbre, a sirena

dunha ambulancia, as palabras dun idioma, unha bandeira…

O signo lingüístico é unha realidade psíquica con dúas caras: un significante

(a imaxe acústica) e un significado (o concepto). Características:

 Ten un desenvolvemento linear no tempo (cadea falada) e no

espazo (escrita).

 A relación entre o significante e o significado é arbitraria.

 A validez desa relación ten carácter social porque pertence á

comunidade de falantes, que é a que lexitima os cambios de

significado que se producen.

 É articulada xa que se pode segmentar en unidades menores.

Presenta unha dobre articulación:

 Monemas (unidades con significado): o-s nen-iñ-o-s xog-a-n

 Fonemas (unidades sen significado):

/o//s//n//e//n//i//ɲ//o//s//ʃ//ɔ//g//a//N/

8. LINGUAXE, LINGUA E FALA

 A linguaxe é a facultade humana de comunicarse mediante signos

lingüísticos orais e escritos

 A lingua ou idioma é cada unha das manifestacións sociais e concretas da

linguaxe nun tempo e nun lugar determinado.

 A lingua é un código, isto é, un sistema de signos interdependentes

(fonemas, monemas, palabras...) combinados segundo unha regras. Dentro

da lingua distinguimos varios subsistemas ou niveis de análise:

 A fala é a utilización individual concreta que cada un dos membros da

comunidade fai da súa lingua.

SUBSISTEMA UNIDADES

FÓNICO FONEMAS, SÍLABAS Sen significado

GRAMATICAL

MORFOLÓXICO MORFEMAS, LEXEMAS

Con significado SINTÁCTICO FRASES, ORACIÓNS

LÉXICO PALABRAS

