COMMUNICATION AND ITS FORMS

FORMS OF COMMUNICATION: not only speech, also face mimics, gesture, posture, sounds, Brails script (world wide known, for blind people), Morse code (changing of dots and dashes), gesture language (used by dumb people), pantomime, sing language 

VERBAL COMMUNICATION: spoken language, spontaneous, repeat/explain on request, ask questions. Tone, modulation, fluency, pauses influence different meanings. Spoken language include laughter, sights, filler phrases for thought (“ums”, “you know”…), said can not be taken back. Verbal communication is different – whisper, shout, …
WRITTEN COMMUNICATION: requires more thought and planning, more formal terms, structured and organised  ideas, more exact, only one-way, well structured, not possible to appreciate the feelings, better form for recording facts and ideas, texts can be studied later…

SIGN LANGUAGE: system of hand movements and gestures, no one international sign language, they differ from region to region
GESTURES, POSTURES: mime, shake, body language, nod, motion, wink, wave, cry, smile, kissing (on the mouth – romantic relationship, cheek/forehead – parents and children) and hugging, kiss on cheek by greeting/say goodbye…
OTHER SIGNS AND SIGNALS: pictograms and signs for drivers (international known – H = hospital, P = car park...), owl (symbol of wisdom), black (colour of death)…

MODERN COMM. FORMS: phone, mobile phone, fax, text messages, internet (Messenger, Skype), email – fast communication with people all over the world. But face-to-face contact still more personal, has its charm, has pros (you see person you are talking to, see his/her reactions, spontaneous, ask or explain if necessary… Also handwritten letters more personal than that ones which are written on computers. Spell-check caused we make mistakes by handwritten letter. 

LANGUAGE: official, dialect, slang, jargon, formal, informal, mother language, first language, native speaker, bilingual speaker…
Esperanto (world language), Chinese (the most used), English (the most used, important, useful if we speak English – travel, job, entertainment – PC, cinema…)

COMMUNICATIVE SKILLS: listening, reading, speaking, writing
LANGUAGE DEVELOPMENT: historical English (Shakespeare) hundred years ago, different, now difficult to understand, the same with Slovak (archaism, historicism – not used anymore), now new expressions for the latest inventions – software, internet, email, USB, hacker, DVD, CD – our ancestors could not explain the meaning of the word because they did not exist 

DIFFERENCES IN LANGUAGES: Slovak (differences between official language and dialects in NR, TT, BA, west or east Slovakia), English (British and American English – different pronunciation and words autumn/fall, biscuit/cookie, first floor/second floor, colour/color….), German (German in Germany different from Swiss German – many words are unclear for strangers)
TRANSLATORS: used and needed mostly in politics, stressful and difficult job, great skills to hear one language and translate it at the same time to the different language, big responsibility, also rewriting texts (literature masterpieces, film dialogues…), invisible men of literature… 

When we hear word communication, for many of us the first thing, we will have in our mind will be speaking of a language. But communication has more meanings than just a speech. It includes also our face mimics, gesture, posture and sounds used by talking. There is for example music considered to be international language as well as dance and ballet. Because you do not have to understand words but you feel the sense from the melody or movement. 
 
Specific communication forms are also Brails script, which is world wide known as the script for blind people. Something different is Morse code based on changing of dots and dashes. Very special kind of communication is also gesture language, which use dump people. I have to mention also pantomime which is a little similar to it. 
 
Except for verbal communication and sign language, there is also written type of communication and nowadays we use a lot new technologies and we communicate with people not only in our surroundings, but also many kilometres away from our house, our country. Thanks to phone, mobile phone, fax or internet we can be in contact with our friends or family members, living on the other part of the Earth, in a few seconds and minutes. You can chat or even have an online call through internet using Messenger, Skype or others. Email saves a lot of time and also money. But now we are habituated to write them correctly thanks to “spell-checks” of computers. 
Because of it when we write classic letter, we can make many mistakes. But sometimes it is better to write a letter with your hand than by computer. It is more personal. Something similar exists also in connection with meeting. Face-to-face contact had and I think that will forever have its charm. You see live person you are talking to, you see her/his reactions which are spontaneous, you can ask what you want or explain something if necessary. 
 
In the world there is a huge amount of languages used as an official language, dialect or language used for example in some African tribes. There is not just the one which can speak each of us and we all understand each other like it was earlier in Bible. Although there is one world language called Esperanto, I think many of us don’t even know, what kind of language it actually is. The most used language is Chinese, and officially spoken and used around the world is undoubtedly English. Not only if we want to travel, but also for our job and even life it is really important to be able to speak English. 
 
For example I can not imagine what would I understand to Shakespeare. He spoke English, yes, but it was hundred years ago or more, our ancestors couldn’t explain meaning of words like software, internet, email, USB, hacker, DVD, CD… No doubt – it didn’t even exist! Everything in our life changes with the time. It is normal, and it happens also with language and communication types. We just have to go hand in hand with the development and to communicate in way, which is at that time considered for correct and official language. 
 
For example also English is official language in Great Britain, Australia and the USA and Canada, but there are differences between British English and American English. British autumn is in the USA called fall, biscuit cookie or first floor in America is already second floor. 
Also German has different words and pronunciation in Germany, Austria and in Switzerland, who some words are written and spoken absolutely different and for foreigner who learns just the official German, it is unclear.

Communication and Its Forms
language jazyk
grammar gramatika
vocabulary slovná zásoba
communicative skills komunikačné zručnosti
listening počúvanie
reading čítanie
speaking and writing rozprávanie a písanie
reception prijatie, recepcia
production výroba, produkcia
interaction reakcia
mediation sprostredkovanie
formal/informal formálny
colloquial hovorový
dialect nárečie
slang slang
jargon žargón
varieties of language obmeny jazyk
standard English štandardná angličtina
standard American štandardná američtina
spoken and written hovorené a písané
communicative language competence schopnosť komunikovať v jazyku
first language prvý jazyk
mother tongue materinsky jazyk
official language úradný jazyk
native speaker/non- native speaker rodený rečník
bilingual speaker dvojjazyčný tlmočník
studies štúdium
development vývoj
learning strategies stratégia v učení
modern moderný
foreign cudzí
language barrier jazyková bariéra
fluency plynulosť
accuracy presnosť
appropriacy primeranosť
range rozsah
pronunciation výslovnosť
asking for clarification spýtať sa na vysvetlenie
signs znaky, znamenia
signals signály
morse code morzeovka
sign language znaková reč
gestures gestá
mime mimika
shake potriasť
nod kývať hlavou, prikývnuť
make a sign urobiť znamenie
motion pohyb 
wink žmurknúť
wave kývať
gesticulate gestikulovať
whisper šepkať
cry plakať
shout kričať
symbol symbol

Questions 

1. Compare the pros and cons of verbal and non- verbal communication.

2. Many people think, that modern methods of communication are too impersonal. What do you think?

3. Explain the pros and cons of using computers.

4. How often do you call your friends? How much time a week do you spend speaking on the phone just chatting?

5. Do you have many friends via the Internet?

6. Why do people share personal things via the Internet?

7. Mobile phones should be forbidden/banned in public places – your opinion.


