
1.tétel

Ismertesse a kommunikáció általános modelljét, a közlésfolyamat tényezőit, és a közlésfolyamat

folyamatábráját.

Mutassa be az elektronikus levelezést, mint a kommunikációs modell egy megvalósulását.

Jellemezze a telefonálást, mint a kétirányú kommunikáció megvalósulása!

A kommunikáció fogalma

A kommunikáció (közlésfolyamat) bármely jelrendszer szándékos és kölcsönös felhasználása az emberi

érintkezésben.

Az információ pedig egyoldalú tájékoztatás.

Kommunikációs korszakok (nagy léptékekben)

 Kezdetekben a kb. i.e. 25 000 éves barlangrajzokból az évek során a képek fokozatosan

szimbólumokká váltak, majd betűkké a hangok képi megjelenítésére. Az írásbeliség megjelenése

teremtett lehetőséget a felhalmozott ismeretek átadásának lehetőségére a következő generációk

számára.

 1455-ben Johannes Gutenberg műhelyében az első európai nyomtatott könyv, a Biblia

megjelenése után könyvek nyomtatása.

 1844-ben Baltimore és Washington között kiépített vonalon a Samuel Morse által alkotott

elektromágneses távírókészülékkel közvetített szöveges üzenet

 1861-ben a Alexander Graham Bell Frankfurti Fizikai Egyesületben bemutatta „távhang-

készülékét”

 1993-ban megtörtént a World Wide Web (világháló) szabaddá tétele.

A közlésfolyamat tényezői

Beszélő (üzenet) - közvetítő közeg - hallgató (üzenet)



Zaj

Az üzenetet a beszélő megfogalmazza, amit a hallgató felfog és értelmez. A

kommunikációban közösen ismert nyelvre van szükség, amelynek megjelenési formái az

élőbeszéd és az írás.

Az egyirányú kommunikáció (információtovábbítás)

folyamatábrája.

Forrás (üzenet) CSATORNA nyelő

 Kódoló  dekódoló

 Zaj

Alapfogalmak

Közlemény: jel, jelsorozat, adatok, amelyek információt „hordoznak”, az amit az adó közöl a vevővel.

Forrás (adó): az információ forrása; lehet személy, állat, szoftver, gép stb., ami közleményt előállítja és

továbbítja.

Kódoló: a jeleket illetve a közleményt kódolja egy másik jelrendszerbe. Például analóg jelet digitalizál,

digitális jelet tömörít, stb.

Információs csatorna: az a vezeték, közeg, fizikai mező, amely a közleményt (jeleket) továbbítja.

Dekódoló: a kódolt közlemény (jel) visszaalakítását végzi

Nyelő (vevő): az aki értelmezi, tárolja a közleményt (jeleket)

Zaj: a közleményhez, jelhez keveredő, torzító, zavaró jel.

Zaj elleni védekezés:
 Analóg jel esetén: zajszűrés, szigetelés. Például a hang esetében hangszigetelés, elektromos jel

esetében elektromágneses szigetelés. Cél a jel/zaj arány növelése

 Digitális jel esetén: hibajavító eljárásokat és ellenőrző bitek használnak.

 Általában redundanciával lehet védekezni, hibákat javítani.

Redundancia:
 Minden információ tartalmaz ismétlődő jeleket.

 Az adatmennyiség jóval nagyobb, mint az információmennyiség.

 Ez az alapja a tömörítésnek.

 A redundáns adathalmazban a hibák nagy valószínűséggel javíthatók-annál biztosabban minél

nagyobb a redundancia.

A kommunikációs folyamatok típusai

A RÉSZTVEVŐK SZÁMA SZERINT

 Két ember közötti kommunikáció

A közvetlen emberi kommunikáció során általában személyes kontaktus alakul ki a résztvevők között,

akik így könnyebben és biztosabban dolgozhatják ki a viszonyulási stratégiájukat.

 Tömegkommunikáció

o a befogadók földrajzilag szétszórtan helyezkedhetnek el

o számolni kell bizonyos kulturális különbségekkel

o a sokaság heterogén összetétele miatt nem lehet szó szervezettségről, csupán egy laza kohézió

köti össze a résztvevőket

AZ ÜZENET KÓDOLÁSÁNAK JELLEGE SZERINT

 Verbális kommunikáció: A verbális kommunikáció alapja a nyelv, eszközei a beszéd és az írás.

 Nem verbális kommunikáció: A nem verbális kommunikáció eszközei látszólag csak másodlagos,

kiegészítő kommunikációs eszközök, valójában a verbális kommunikáció eszközeivel egyenértékűek:

o mimika

o tekintet

o mozgásos kommunikáció

o gesztusok

o testtartás

o kulturális szignálok

o írásjelek

A KÖZVETÍTŐ CSATORNA SZERINT

 Primer csatorna: üzenet közvetítésében nem vesz részt egyetlen technikai eszköz sem (az

üzenettovábbító közeg csupán a levegő).

 Szekunder csatorna: a közlőnek vagy a befogadónak valamilyen technikai eszközre van szüksége

ahhoz, hogy a kommunikációs interakció létrejöjjön. A szekunder csatorna esetében a kommunikációs

aktus résztvevői többnyire térben és időben is távol vannak egymástól (tipikus szekunder csatorna:

újság, plakát).

 Tercier csatorna: mind a közlő, mind a befogadó technikai eszközt vesz igénybe az üzenet

továbbításához, illetve fogadásához (tipikus tercier csatorna: televízió, rádió, telefon, számítógép).

Kommunikáció az Interneten

 E-mail, levelezőlista, vitacsoport

 IRC, CHAT, stb. – Az Interneten keresztüli valósidejű “beszélgetés”

Számítógép segítségével, a számítógép-hálózaton keresztül, kettő vagy több felhasználó között történő

valós idejű szöveges kommunikáció. A felhasználók által begépelt üzenetek a csevegésbe

bekapcsolódott minden felhasználó képernyőjén megjelennek.

 Netphone – telefonálás az interneten keresztül

http://erettsegizz.com/magyar-nyelvtan/kommunikacio_tetel/
http://erettsegizz.com/informatika/kommunikacio/
http://erettsegizz.com/magyar-nyelvtan/kommunikacio_tetel/
http://erettsegizz.com/informatika/kommunikacio/

 Telnet – a saját számítógépéről be tud jelentkezni egy másik (mindegy, hogy a világ melyik részén

lévő) számítógépre. A klasszikus (és legkevésbé gyakori) felhasználás, hogy ha például külföldön van,

bármelyik gépről be tud jelentkezni az Internet szolgáltatója gépére, és el tudja olvasni a leveleit, új

leveleket tud írni stb., anélkül, hogy nemzetközi telefonhívást végezne.

 Webkamera

 Videokonferencia

Kommunikációs folyamat elektronikus levelezéssel

Az elektronikus levelezés során az egyirányú kommunikáció, vagyis az információ továbbítás folyamata

valósul meg: a forrás, vagyis az adó az általa használt számítógépen, valamilyen levelező program

segítségével levelet ír. A közösen ismert nyelvre itt is szükség van. A közlemény az, amit a levélben

leírunk. Valamilyen csatorna segítségével, pl. vezetékes, mikrohullámú, stb. a levél továbbítódik a

címzetthez. A nyelő vagyis a vevő postaládájába megérkezik a levél és addig ott is marad, amíg az el nem

olvassa és ki nem törli.

AZ ELEKTRONIKUS LEVELEZÉSRŐL:

 Az elektronikus posta (e-mail) olyan rendszer, amelynek segítségével más felhasználók számára

üzeneteket és fájlokat küldhetünk.

A küldő és a fogadó fél azonos vagy különböző típusú számítógépeken dolgozhat.

 Azon felhasználók, aki elektronikus levelezés szeretnének folytatni Internet kapcsolattal valamint

saját e-mail címmel és postaládával, kell, hogy rendelkezzenek. A felhasználók leveleit

levelezőszerverek tárolják és továbbítják.

 Az elektronikus posta, hasonlóan működik a mindennapi életben már megszokott postai

szolgálathoz.

o Csak akkor tudunk levelet küldeni valakinek, ha tudjuk az e-mail címét.

o Ha a levél bármilyen oknál fogva nem képes az üzenet kézbesítésére, akkor megpróbálja a

küldőnek visszajutatni a levelet.

 A személyes beszélgetések során segítségünkre van a mimikánk és a hanglejtésünk. Az

elektronikus levelezésben ezt a következőképpen tudjuk megoldani:

o A CSUPA NAGYBETŰ indulatot jelez

o Ha valamint ki akarunk hangsúlyozni _ aláhúzásjel _ közé tegyük.

o Érzelmi állapotunk kifejezésére használhatunk ún. smiley-k-at, amelyek egyszerű

írásjelekből álló alakzatok, amelyek 90 fokkal elforgatva emberi arcra hasonlítanak :-)

vagy :-(

 Egy e-mail cím a felhasználónévből és az elektronikus postaládát tartalmazó domain nevéből

tevődik össze. E két elemet @ – angolul at – jel köti össze.

A felhasználói azonosító nem tartalmazhat speciális karaktereket, és egyedinek kell lennie a

postafiókon belül.

E-MAIL CÍMHEZ TÖBBFÉLEKÉPPEN JUTHATUNK

1. Használhatjuk az Interneten lévő ingyenes Web alapú levelezőket: freemail, gmail, hotmail, citromail,

stb.

Ezeken az oldalakon első lépésként regisztráltatni kell magunkat. A regisztráció során meg kell adnunk

egy felhasználónevet és jelszót. A megadott felhasználónév lesz az e-mail címünk elő része. A második

része pedig a szolgáltató neve. PL.: jakab22@freemail.hu

2. Az internet szolgáltatók nagy része az internet elérés mellett biztosít a szerződő fél számára egy vagy

több e-mail címet is. Ilyenkor csak egy levelezőprogramra van szükségünk. Az email címünk második

része ilyenkor általában a szolgáltató neve. PL.: jakab22@t-online.hu

http://erettsegizz.com/informatika/az_internet_informatika_tetelek/
mailto:jakab22@freemail.hu
mailto:jakab22@t-online.hu

3. Az intézmények, amelyeknek tagjai vagyunk, gyakran biztosítanak e-mail címet is a számunkra. A

főiskolákon és egyetemeken ingyenesen kérhetünk magunknak e-mail címet. Erre már néhány

középiskolánál is lehetőség van. Pl.: jakab22@hunyadi.janoshalma.hu

AZ ELEKTRONIKUS LEVELEZÉS MECHANIZMUSA

A levél megírása a feladó levelezőprogramjának a szövegszerkesztőjében történik, melyet a feladó elküld.

A címzett a megérkezett levelet a saját levelezőprogramjában olvassa el. A két esemény egy sereg

programot hoz működésbe, melyek a levél kézbesítését végzik az Interneten keresztül.

Levél küldése

A levelezőprogram a megírt levelet általában nem közvetlenül a címzettnek adja, hanem egy úgynevezett

SMTP szervernek adja át.

Előfordulhat, hogy a messzi túloldal felé vezető út zsúfolt, esetleg műszaki probléma akadályozza

a gyors, azonnali kézbesítést. Az ő feladata, hogy a levelet továbbítsa, vagy az esetleg sikertelen

levélküldést újra-újra próbálja. Az SMTP a Simple Mail Transfer Program angol elnevezés

rövidítéséből ered, mely egyszerű levéltovábbító programot jelent. Ahhoz, hogy az SMTP

szolgáltatást igénybe vehesse a levelezőprogramunk, vagyis képes legyen levelet küldeni, be kell

állítanunk az SMTP szerver címét. Ezt az Internet szolgáltatónktól vagy a rendszergazdánktól kell

megkérdezni.

Az SMTP szerver kikeresi a neki átadott levélből a címzett e-mail címét és átadja a levelet célcímen

működő SMTP szervernek. Az ottani SMTP szerver beteszi a címzett személy postaládájába az általunk

küldött levelet.

Levél fogadása

A felhasználó gyanítja, hogy új levele érkezett, ezért megnézi a postaládáját, az ott lévő új leveleket letölti

a saját gépére. A postaláda általában nem a felhasználó saját gépén található, hanem az Internet

szolgáltatónál egy erre a célra üzembe helyezett számítógépen.

A beérkezett levelek saját számítógépre történő letöltése hálózaton keresztül történik egy POP3-nak (Post

Office Protocol — Postaláda Protokoll) vagy IMAP-nek (Internet Message Access Protocol — Internet

Üzenet Hozzáférés Protokoll) nevezett protokollon keresztül.

A saját gépünkön található levelezőprogramban be kell állítanunk annak a gépnek a címét, amely a

beérkezett leveleinket tárolja. Ki kell választanunk a letöltéshez használt hálózati protokollt is, mely

POP3 vagy IMAP általában.

A beérkezett levelekhez, mint a hagyományos levelesládánkhoz nem férhet hozzá bárki, csak az, aki ki

tudja nyitni. A postaládánkhoz egy jelszó tartozik, csak annak adja át a szerver a beérkezett leveleket, aki

ismeri a levelesládánkhoz tartozó jelszót. A jelszót és a fiókunk nevét általában az Internet előfizetés

megkezdésekor kapjuk meg az Internet szolgáltatónktól.

A beérkező leveleinket tároló szerver címét az Internet szolgáltatónktól vagy a rendszergazdánktól kell

megkapnunk. Tudnunk kell azt is hogy melyik protokollt lehet használnunk. A POP3 vagy IMAP szerver

nevét és a levelesládánk nevét a levelezőprogramunkban be kell állítanunk.

Kétirányú kommunikáció pl. Telefonálás

 Megfogalmazod gondolataidat, érzéseidet a telefon mikrofonjába mondod – Te vagy az adó

 a mikrofon átalakítja a hangot elektromos jelekké és azonnal továbbítja – ez a kódoló

 a jelek a mikrohullámú hálózaton erősítőkön keresztül jutnak el a barátod készülékébe – ez az

információs csatorna

 a barátod készülékében egy hangszóró alakítja vissza az elektromos jeleket hanggá—ez a

dekódoló

 végül a címzett hallja és felfogja a beszédet – ő a vevő

 zaj lehet pl az adó jeléhez (beszédéhez) mások beszéde is keveredik, vagy a vevő egy zajos

környezetben tartózkodik, de bárhol keveredhet zaj a hasznos jelhez (mikrofon, a hangszóró,

valamint az információt közvetítő közegben is)

mailto:jakab22@hunyadi.janoshalma.hu
http://erettsegizz.com/erettsegi/angol/

