
1

 ivane javaxiSvilis Tbilisis saxelmwifo universiteti

 xelnaweris uflebiT

 nino kopaleiSvili

 britanuli, amerikuli da qarTuli presis AJanrTa

 lingvisturi maxasiaTeblebi

 disertacia wardgenilia filologiis doqtoris (PH.D) akademiuri

 xarisxis mosapoveblad

 xelmZRvaneli: Tsu sruli profesori manana rusieSvili

 Tbilisi

 2011

avtoris stili daculia

2

 sarCevi

winasityvaoba .. 3

Sesavali .. 6

Tavi I literaturis mimoxilva ... 12

Tavi II Bbritanuli da amerikuli presis enobrivi maxasiaTeblebi (axali ambavi

da narkvevi) 29

Tavi III individualuri azris gamomxatveli statiebi inglisurenovan presaSi

(werili redaqciisagan, komentari/sveti) ... 83

Tavi IV qarTuli presis Janrobrivi maxasiaTeblebi . .. 107

Tavi V stereotipebis Seqmnis xerxebi mediaSi ... 119

Tavi VI beWdviTi mediis momavali - internet gazeTi? .. 129

daskvna .. 136

gamoyenebuli literatura ... 140

3

winasityvaoba

NnaSromSi Seswavlilia britanuli, amerikuli da qarTuli presis

Janrobrivi da lingvisturi maxasiaTeblebi. TiToeuli Janri ganxilulia

struqturuli da lingvisturi maxasiaTeblebis niSniT. Janrobrivi

maxasiaTeblebis analizisas gaTvaliswinebulia rogorc mediis, aseve

momijnave lingvisturi disciplinebis (semantika, pragmatika, diskursis

analizi, semiotika) Teoriuli aparati da gamocdileba.

winamdebare kvleva moicavs Tvisebrivi da raodenobrivi kvlevis

meTodebs. Tvisebrivi kvlevis mizania konkretuli socialuri situaciis,

movlenis, rolis, jgufis, an interaqciis Seswavla.(Creswell, 2003).

naSromSi gamoyenebulia monacemebis Segrovebis Semdegi relevanturi

meTodebi: SemTxveviTi SerCevis principi, dakvriveba sagazeTo statiebze,

interviu, werilobiTi da audio-vizualuri masala inglisurenovani da

qarTuli presidan. Tvisebrivi masalis analizis mizniT ganxorcielda

kodireba da monacemTa analizi Sesrulda Semdegi meTodebiT: enumeracia

da deskrifciuli statistika. rogorc zemoT aRvniSne, britanuli,

amerikuli da qarTuli avtoritetuli presis HJanrebis magaliTebi

SerCeulia SemTxveviTi SerCevis principiT. sul, ganxilulia 634 statia

(2002-2010 wlebidan). naSromi warmoadgens mcdelobas, Seiswavlos da

moipovos pasuxebi Semdeg kiTxvebze:

(1) daadginos Tu ra JanrebiT xasiaTdeba britanuli, amerikuli

da qarTuli presa

(2) Seadaros……britanuli, amerikuli da qarTuli presis

Janrobrivi maxasiaTeblebi

(3) daadginos da gamoikvlios… britanuli, amerikuli da

qarTuli presis Janrebis struqturuli maxasiaTeblebi

4

(4) daadginos da Seiswavlos britanuli, amerikuli da qarTuli

presis lingvisturi maxasiaTeblebi (semantikuri,

pragmatikuli, semiotikuri TvalsazrisiT)

(5) daadginos qmnis Tu ara media miTs da ra lingvistur

saSualebebs iyenebs miTis Sesaqmnelad

(6) Seiswavlos rogor aris personaluroba da impersonaluroba

gamoxatuli presis JanrebSi

(7) gamoarkvios rogoria sagazeTo statiaTa deiqturi

organizacia

N naSromis siaxle mdgomareobs imaSi, rom masSi, pirvelad,

masStaburad aris ganxiluli avtoritetuli sagazeTo teqstis

kompoziciur-struqturuli elementebis tipologiuri klasifikacia,

sagazeTo teqstebi Seswavlilia semantikuri, pragmatikuli (deiqsisi,

sametyvelo aqtebis pragmatikuli intencia) da agreTve, semiotikuri

xatebis Seqmnis TvalsazrisiT. naSromSi sagazeTo teqstebi, lingvisturi

Wrilis garda, ganxilulia momijnave humanitarul mecnierebebTan,

kerZod, media komunikaciebisa (media studies) da politikur mecnierebebTan

mimarTebaSi.

kvlevis saerTo miznebidan gamomdinare naSromSi dadginda an

dazustda Semdegi problematika :

(1) mocemulia sagazeTo statiaTa tipologiuri klasifikacia

(2) gamoyofilia sagazeTo statiaTa semantikuri maCveneblebi

(3) gamoyofilia sagazeTo statiaTa semiotikuri maCveneblebi

(4) sagazeTo statiebSi gamovlenilia pragmatikuli aspeqtebis-

sametyvelo aqtebisa da deiqsisis realizaciis konkretuli

magaliTebi da mocemulia maTi dawvrilebiTi analizi.

5

kvlevis obieqtia sagazeTo statia, rogorc damoukidebeli sistema

misTvis damaxasiaTebeli Semadgeneli elementebiTa da wesebiT.

 konkretul empiriul sakvlev masalas warmoadgens britanuli da

amerikuli avtoritetuli presa The Guardian, The Daily Telegraph, The New York

Times, The Washington Post. qarTuli presidan - 24 saaTi, kviris palitra,

bankebi da finansebi.

 winasityvaobaSi ganxilulia naSromis mizani, sakvlevi masala.

agreTve monacemTa Segrovebisa da analizis meTodebi.

SesavalSi saubaria sametyvelo aqtebis eqvs aspeqtze, maT

funqciebze da ganxilulia isini werilobiT diskursTan, kerZod,

sagazeTo statiebTan mimarTebaSi. agreTve, saubaria codnis sxvadasxva

tipebze, romelic aucilebelia werilobiTi diskursis warmoebisa da

aRqmisaTvis.

I TavSi mocemulia arsebuli literaturis mimoxilva. ganxilulia

sxvadasxva avtorebis mosazreba sagazeTo Janrebis Sesaxeb (axali ambebi,

narkvevi, werili redaqciisagan, komentari/sveti).

II TavSi Seswavlilia britanul da amerikul presaSi

gavrcelebuli axali ambebisa da narkvevis struqtura da lingvisturi

maxasiaTeblebi.

III Tavi Seiswavlis werilis redaqciisagan da komentaris/svetis

struqturasa da lingvistur Taviseburebebs.

IV TavSi Seswavlilia qarTul presaSi gavrcelebuli axali

ambebis, narkvevisa da komentaris/svetis maxasiaTeblebi.

V Tavi warmoadgens mcdelobas, Seiswavlos Tu ra stereotipebi da

imiji asocirdeba saqarTvelosTan inglisurenovani presis meSveobiT.

6

VI Tavi ganixilavs internet gazeTs rogorc beWdviTi mediis

SesaZlo memkvidres.

daskvnaSi Sejamebulia Catarebuli analizis kvlevis Sedegebi.

 Sesavali

 media-teqsti kodebisa da niSnebisagan Sedgeba. roman iakobsoni

(1962) sametyvelo aqtebisa da verbaluri komunikaciis eqvs Semadgenel

faqtors gamohyofs: adresanti, adresati, konteqsti, gadasacemi

informacia (mesiji), kontaqti da kodi. kontaqtSi igulisxmeba fizikuri

an fsiqologiuri kavSiri adresantsa da adresats Soris, romelic

saSualebas aZlevs AmaT daamyaron warmatebuli komunikacia. sagazeTo

statiebis ganxilvisas mniSvnelovania swored am faqtorebis

gaTvaliswineba. iakobsoni (1962) wers, rom zemoTmoyvanili eqvsi faqtori

gansazRvravs enis sxvadasxva funqcias, Tumca iSviaTia iseTi verbaluri

aqti, romelic mxolod erT funqcias Seasrulebda. enis funqciebze

saubrisas iakobsoni (1962) Semdeg eqvs funqcias ganixilavs: emociurs,

referenciuls, poeturs, fatikurs, metalingvistursa da konatiurs

(emotive, referential, poetic, phatic, metalingual, conative). aseve, mniSvnelovania

iakobsonis mier SemuSavebuli sqema, sadac igi xazs usvams kavSirs

sametyvelo aqtebis eqvs aspeqtsa da maT funqciebs Soris.

7

 (iakobsoni, 1962, gv. 71)

referenciuli funqcia aRniSnavs Setyobinebas konteqstSi, romelic

SesaZloa gaSifros adresantma. emociuri funqciis misia aris raime

Setyobinebis Sesaxeb mosaubris damokidebulebis calsaxa gamovlena.

aRsaniSnavia, rom sagazeTo teqstebis analizisas sametyvelo

aqtebis eqvsi funcia metnaklebad warmodgenilia da gamoxatulia

sxvadasxva semantikuri Tu stilisturi saSualebebiT. Aaxal ambebSi,

Cveulebriv, gvaqvs referenciuli funqcia - faqtobrivi informaciis

gadmocema. Aaseve emociuri funqciac, romelic sxvadasxva stilisturi

elferis mqone enobrivi saSualebebiT gadmoicema da SesaZlebelia,

Candes citataSi. metalingvisturi funqcia, rac gulisxmobs Sesabamisi

registrisa da stilis SerCevas. xolo narkvevSi, werilSi redaqciisagan

da komentarSi/svetSi garda enis am sami funciisa gvxvdeba poeturi

funqcia (gamoxatuli sxvadasxva stilisturi xerxebiT, paraleluri

8

konstruqciebiT, myari sityvaTSeTanxmebebiT, fonetikuri

gamomxatvelobiTi saSualebebiT), fatikuri funqcia (sxvadasxva mimarTvis

formebi, romlebic xSirad gamoxatulia sxvadasxva piris deiqsisis

saSualebiT da qvemoT dawvrilebiT Seviswavli), da konatiuri funqcia

(romelic individualuri azris gamomxatvel statiebs metad axasiaTebs,

rodesac surT, miipyron mkiTxvelis yuradReba, mouwodon da a.S.).

sxvadasxva funqciebis Tanadrouli realizeba sagazeTo statiebSi

mkiTxvelSi garkveul ilokuciur da perlokuciur efeqts aRZraven. jon

serli (1969) aRniSnavs, rom saubrisas an werisas EerTmaneTTan

Cveulebriv vasrulebT ilokuciur aqts.

 e. baliaSvili (2008) Tavis sadisertacio naSromSi aRniSnavs, rom

teqstis procesualoba saSualebas iZleva sainformacio sagazeTo

statiebi ganxiluli iyos rogorc komunikaciis erT-erTi forma,

romelSic monawileobs adresanti/avtori da adresati/mkiTxveli.

 “Tanamedrove teqstis lingvistika aRiarebulia komunikaciurobaze

orientirebul disciplinad, rac mowmobs funqciuri aspeqtis wina

planze wamowevas; magram es faqti ar gamoricxavs imas, rom zogierTi

mkvlevari teqstisTvis relevanturad sxva aspeqtebs miiCnevs, rogoricaa:

ontologiuri, gnoseologiuri, sakuTriv lingvisturi, fsiqologiuri,

pragmatikuli, kompoziciuri, semantikuri aspeqtebi. zogi lingvisti ki

teqstis uzogades maxasiaTeblad anu kategoriad asaxelebs distaqsias-

sametyvelo jaWvis Tanmimdevrulobis sworxazovnebis darRvevas,

informaciulobas, koherentulobas, azrobriv mTlianobas da droul-

sivrcobriv mimarTebebs, naratulobas da kontinuums, konteqsts da sxva.”

(baliaSvili, 2008, gv.9). mkvlevari eTanxmeba q-n. r. enuqiZis mosazrebas da

ganasxvavebs asociaciur procesualobas mxatvrul teqstSi da

reprezentul procesualobas aramxatvrul teqstSi. (baliaSvili, 2008, gv.

10).

9

 sagazeTo statiebis analizisas gansakuTrebuli yuradReba eTmoba

teqstis stilistikas. rogorc baliaSvili (2008) aRniSnavs teqstis

kvlevis sami sfero Camoyalibda: teqstis zogadi Teoria, teqstis

gramatika da teqstis stilistika. teqstis stilistika “enas ganixilavs,

rogorc umniSvnelovanes komunikaciur saSualebas sazogadoebasTan

mimarTebaSi da win wamoswevs iseT komunikaciur-pragmatul faqtorebs,

rogoricaa motivacia, ganzraxva, miznis ganxorcieleba. . . ” (gv. 9).

 teqstis implicituri mniSvnelobis analizisas ki

gasaTvaliswinebelia b-n. lebaniZis mosazreba, “teqstis lingvistikis

eqsplicitur safuZvels warmoadgens teqstis cneba, impliciturs-

pragmatika.” (baliaSvili, 2008, gv. 10). sagazeTo statiaSi daculia

kohezia – teqstis formaluri bmuloba da koherencia – teqstis

azrobrivi bmuloba. formaluri bmuloba statiaSi SeiZleba aisaxos

sivrciTi, mizezobrivi, damatebiTi da mapirispirebeli kavSirebiT.

 roland barTesi (1984) miiCnevs, rom TxrobisaTvis damaxasiaTebelia

kodebis simravle, romelic uzrunvelyofs teqstis mravalmxrivi

interpretaciis saSualebasa da konotaciur elfers. barTesi xuT kods

gamohyofs: hermenevtikuli (rodesac Txroba Seicavs enigmas),

proariretikuli (rodesac moqmedeba moiTxovs Semdgom naratiul

qmedebas), semantikuri (mianiSnebs elementze teqstSi, romelic miuTiTebs

damatebiT, konkretul mniSvnelobaze konotaciis saSualebiT),

simboluri (romelic warmodgenilia rogorc ufro Rrma struqturul

elementad, romelic organizebas uwevs semantikur mniSvnelobebs), da

kulturuli kodi (warmoadgens nebismier elements narativSi, romelic

Seexeba mecnierebas an codnis wyaros).

 teqstis analizisas udavod mniSvnelovania miTis cnebac. barTesi

(1984) statiaSi ‘miTi dRes’ ganmartavs, rom miTi aris ‘metyvelebis tipi’,

‘komunikaciis sistema, mesiji” (gv.1).

10

 “miTi ar SeiZleba iyos obieqti, cneba an idea, is aris aRniSvnis

saSualeba, forma” (barTesi, 1984, gv.1). (“Myth cannot possibly be an object, a

concept, or an idea; it is a mode of signification, a form.” (Barthes, 1984, p1)).

 miTs, SesaZloa safuZvlad edos garkveuli istoriuli faqti da

misi gavrcelebis areali aramarto zepiri metyvelebaa, aramed

werilobiTi komunikaciis saSualebebi, ‘miTiuri metyveleba’ (mythical

speech). miTi SesaZlebelia gamovlindes fotografiaSi, kinematografiaSi,

sportsa da SouebSi.

 “es ar niSnavs imas, rom miTiuri metyveleba unda ganvixiloT

rogorc ena; miTi, faqtobrivad, miekuTvneba zogadi mecnierebis sferos,

romelic lingvistikis Tanasworia, es aris semiologia.” (barTesi, 1984,

gv. 20). (“It does not mean that one must treat mythical speech like language; myth in fact

belongs to the province of a general science, coextensive with linguistics, which is semiology.”

(Barthes, 1984, p.20)).

 barTesi (1984) xazs usvams im faqts, rom miTi semiologiuri sistemis

nawilia. igi semiologiur sistemas (sosiuris cnobili diqotomiis)

aRmniSvnelis, aRsaniSnisa da niSnis WrilSi ganixilavs. avtoris TqmiT,

miTi swored am sami cnebisagan (aRmniSnveli, aRsaniSni da niSani)

Sedgeba, Tumca igi termins “niSani’ ar iyenebs miTTan mimarTebaSi da

Semoaqvs termini “signifikacia” (‘signification’) .

“es sityva gamarTlebulia, radgan miTs ori funqcia aqvs: is

mianiSnebs da gvatyobinebs, is gvexmareba, rom gavigoT da, amave dros,

Tavs gvaxvevs.” (barTesi, 1984, gv. 5). (“This word is here all the better justified since

myth has in fact a double function: it points out and it notifies, it makes us understand something

and it imposes it on us.” (Barthes, 1984, p. 5)).

 media teqstis analizisas mniSvnelovania agreTve fonuri codnis

rolis gaTvaliswineba, radgan mis gareSe SeuZlebeli iqneboda

nebismieri axali ambis axsna. sainteresoa, Tu rogor aisaxeba statiaSi

11

ambis codnis faqtori, da Sesabamisad, rogor aris gamovlenili axali

ambis struqturaSi (saTauri, Tema, statiis sqema, mniSvneloba,

presupozicia, miniSneba da wyoba). swored am problemas Seiswavlis

holandieli mecnieri van daiki da miiCnevs, rom mkiTxvelsa da (zepiri

Tu werilobiTi) teqstis avtors, orives didi codna sWirdeba TviT

umartivesi teqstebis Semqnisa da gagebisaTvis.

 “axal ambebSi codnis ‘Seswavla’ da aRqma Zalian mniSvnelovania,

rom gavigoT axali ambebis Seqmnisa da aRqmis bevri fundamenturi

aspeqti. rogorc zemoT iyo SemoTavazebuli, Jurnalistebi ver

mimoixilaven axal ambebs samyaros Sesaxeb garkveuli codnis gareSe da

gansakuTrebiT samyaros Sesaxeb axali codnis gareSe.” (van daiki, codna

da axali ambebi, 2001, gv. 1). (“The study of knowledge in the news is vital to understand

many fundamental aspects of news production and comprehension. As was suggested above,

journalists can hardly write news reports without some kind of knowledge 'of the world', and

especially new knowledge of the world.” (Van Dijk, Knowledge and News, 2001, p.1)).

 van daiki (2001) ganasxvavebs personalur da interpersonalur codnas.

misTvis personaluri da interpersonaluri codna Cveulebriv

warmodgenilia mentalur modelSi da ganTavsebulia epizodur

mexsierebaSi. kulturuli codna, Cveulebriv, gaziarebulia am kulturis

yvela warmomadgenlis mier bavSvebisa da ucxoelebis garda. van daikis

(2001) azriT, kulturuli codna aris socialuri Semecnebis safuZveli.

garkveulwilad, SesaZloa davaskvnaT, rom kulturuli codna kavSirSia

fonur codnasTan, radgan misi saSualebiT adamiani axdens samyaros

Semecnebas, axali ambis aRqmasa da asociaciebis damyarebas.

 sxvadasxva tipis codnis gamoyofisas van daiki (2001) ufro Sors

midis da axali ambis (niusis) diskursis analizisas Semdegi tipis

codnis aucileblobas usvams xazs: kulturuli codna, lingvisturi

codna, diskursis/Janris codna, konkretuli, specializirebuli sakiTxis

12

codna (mag. Zaladoba ojaxSi), personaluri codna,

situaciuri/socialuri Seswavla da codna.

 Tavi I

literaturis mimoxilva

Tanamedrove msoflios ganviTarebis swrafma tempma da

globalizaciis procesebma didi mniSvneloba mianiWa masmedias.

informaciis xanaSi mTel msoflioSi met-naklebad msgavsi Jurnalisturi

standartebi damyarda. inglisurenovani media, kerZod, amerikuli, sxva

qveynebSi adgilobrivi Jurnalisturi produqciis warmoebis safuZveli

gaxda. miuxedavad amisa, inglisurenovani media erTgvarovani mainc ar

aris, es imiTaa gamowveuli, rom presa da zogadad media, socialurad

ganpirobebulia, agreTve unda gaviTvaliswinoT gansxvavebuli

kulturuli foni.

udavoa, rom presis enas didi gavlena aqvs adamianTa komunikaciaze.

Jurnalistis piradi Sexeduleba Tu individualizmi statiaSi enobrivi

saSualebebiT vlindeba, konkretuli enobrivi erTeulis arCeva rogorc

werilobiTi, ise zepiri diskursisas TiTqmis yovelTvis ganpirobebulia

adresantis pragmatikuli mizanmimarTebiT.

ingliseli lingvisti da Jurnalisti alan Bbeli (1999) mediis eniT

mecnierTa dainteresebas Semdegi mizezebiT xsnis:

1. enis ama Tu im Taviseburebebis Sesaswavlad media ufro

xelmisawvdomia.

2. mzardia interesi mediis enis garkveuli aspeqtebisa da,

gansakuTrebiT, sagazeTo statiis saTaurebis mimarT.

3. interesi im enobrivi Taviseburebebis mimarT, romelic mediis garda

sazogadoebaSic gvxvdeba maRalia.

4. medias didi gavlena aqvs metyvelebaze.

13

5. enobrivi saSualebebiT gamomJRavnebuli mediis Rirebulebebis

aqtualuroba.

6. mediis enaSi aisaxeba sazogadoebis Sexedulebebi da kultura.

7. mediis enis zegavlena sazogadoebriv azrze.

mediis enis kvlevisas xSirad gvxvdeba termini “teqsti.” igi

nebismier Jurnalistur produqcias aRniSnavs, iqneba es telesiuJeti,

radioprograma, foto Tu statia. media teqsti, Cvens SemTxvevaSi, statia

niSnebisa da kodebisagan Sedgeba. mkvlevarTa Soris maT Taobaze

sxvadasxva azria gavrcelebuli. reineri, voli da krugeri (2001) Tvlian,

rom niSans kodebis erToblioba qmnis. isini niSnis sam tips gamohyofen:

pirobiTs anu simbolurs, xatobrivsa da indeqsurs. (f.reineri, p. voli, s.

krugeri, 2001). Uunda aRiniSnos, rom niSanTa amgvari klasifikacia

Tavdapirvelad amerikel lingvists Carlz pirss ekuTvnoda.

simboluria niSani, roca ar Cans aSkara kavSiri niSansa da obieqts

Soris. (reineli, voli da krugeri, 2001). Ppirsi aseT niSans pirobiTs

uwodebda. aq ar Cans pirdapiri Tu Sinagani kavSiri aRsaniSnsa da

aRmniSvnels Soris. SeiZleba vivaraudoT, rom statia pirobiTi anu

simboluri niSnebisagan Sedgeba, radganac sityva, TavisTavad, pirobiTi

niSania.

 xatobrivi, ikonuri niSnis saukeTeso magaliTia foto, sadac

xatobriv niSansa da obieqts Soris fizikuri msgavseba arsebobs. rac

Seexeba indeqsur niSans- indeqsuria niSani, rodesac garkveuli pirdapiri

kavSiri arsebobs aRmniSvnelsa da aRsaniSns Soris. magaliTad, boli-

cecxlis indeqsuri niSania, cremli - sevdis an saxarulis niSania.

indeqsur niSans gazeTSi monacemTa grafikuli gamosaxulebebi

Seesabameba.

reineri, voli da krugeri (2001) Semdeg kodebs gamohyofen,

romlebic, maTi azriT, xSirad gvxvdeba sxvadasxva saxis media teqstSi.

14

pirveli kodia tansacmlis tipi, meore - feri. magaliTad, Savi

samgloviaro feria dasavleTis qveynebSi. aziur qveynebSi, ZiriTadad, am

funqcias TeTri feri asrulebs. xSirad gvxvdeba teqnikuri kodic,

romelic gansazRvravs, Tu ra gziT warmoiSva konkretuli media teqsti,

anu, ufro zustad, saqme gvaqvs fotosTan Tu siuJetTan.

Mmedia-teqsts, SesaZloa, ramdenime mniSvneloba hqondes, romelTa

dekodirebac damokidebulia mkiTxvelis Tezaurussa da mis mier niSanTa

wakiTxvis unarze. es ki imas niSnavs, rom niSani polisemantikuria da

iZleva mravalgvari interpretaciis saSualebas. Tumca, zogjer

gansakuTrebuli mniSvneloba anu is mniSvneloba, romelsac upiratesoba

mieniWa miniSnebulia imisda mixedviT, Tu rogor aris agebuli teqsti. (f.

reineri, p. voli, s. krugeri, 2001).

 teqstis lingvistikaze saubrisas e. baliaSvili (2008) Tavis

sadisertacio naSromSi wers, rom “teqsti ar aris jaWvisebr

mikrostruqturaTa martivi erToblioba, aramed igi warmoadgens

globalur mTlianobas, makrostruqturas. winadadebaTa jaWvi, romelsac

ar gaaCnia makrostruqtura, ar aris teqsti.” (gv. 7). misi azriT, teqsti

funqciur maxasiaTeblebTan (formisa da Sinaarsis) aRmniSvnel niSnebTan

erTad Seicavs “pragmatikul-komunikaciur aspeqts.” (baliaSvili, 2008,

gv.7). igi sagazeTo statiebs procesualobis prizmaSi ganixilavs, sadac

teqsti komunikaciis erT-erTi formaa da mocemulia adresanti/avtori da

adresati/mkiTxveli. agreTve, mniSvnelovania rom baliaSvili (2008)

inglisurenovani sagazeTo JanrebisaTvis damaxasiaTebel 5Ws da 1H sqemas

semantikuri maxasiaTeblebis kuTxiT ganixilavs.

galperini calke gamohyofda sagazeTo stils da mis funqciur

maxasiaTeblad miiCnevda informaciasa da Sefasebis saSualebas, xolo v.

vinogradovi sagazeTo stils ar ganasxvavebda publicisturi stilidan

da wamyvan funqciur maxasiaTeblad miiCnevda zemoqmedebas. (baliaSvili,

2008). “sagazeTo statiaSi aSkara dialogi statiis avtorsa da mkiTxvels

15

Soris ar xdeba, magram yvela statia gulisxmobs kontaqts avtorsa da

mkiTxvels Soris da maT umravlesobaSi statiis avtori aRwers dasaxul

mizans, umetes SemTxvevaSi mkiTxvelze zemoqmedebs. amrigad, teqsti aris

subieqturobis realizacia obieqturad arsebuli enis saSualebiT, e.i.

yoveli teqsti subieqturobis princips emyareba da enobriv erTeulTa

arCevani pragmatikuli faqtorebiT ganisazRreba. am arCevanis safuZvlad

ki mosaubris motivi da mizandasaxuloba unda CaiTvalos.” (baliaSvili,

2008, gv. 17).

media teqstis makro da mikrostruqturaze saubrisas

mniSvnelovania holandieli lingvistis Teun van daikis (Teun Van Dijk)

mosazreba. mkvlevaris azriT, statiebSi xSirad vpoulobT subieqturobis

kvals, romelic aisaxeba maT TematikaSi, semantikasa da sintaqsSi.

makrostruqtura ZiriTadad problemis Tematur asaxvasTan aris

dakavSirebuli. van daiki (1985) Tvlis, rom codna, rwmena, damokidebuleba

da ideologia gadmocemulia kognitiur konstruqciaSi da

warmodgenilia makrostruqturis saSualebiT. igi xazs usvams, rom

sagazeTo statiebSi unda veZeboT subieqtivizmis kvali, romelic yvelaze

kargad gadmocemulia struqturuli elementebis saSualebiT (saTauri,

lidi, dasasruli) da makrostruqturaSi aisaxeba.

 vinaidan lingvistebi Tanxmdebian, rom sagazeTo statiebis analizi

mniSvnelovania aramarto informaciisa da Sefasebis, aramed

pragmatikuli zemoqmedebis TvalsazrisiTac, gaTvaliswinebuli unda

iyos pragmatikuli intenciisa da pragmatikuli implikaturis (implicature)

cnebebi. am sakiTxs dawvrilebiT ganixilavs baxi (2008) statiaSi

“pragmatikis gamoyeneba epistemologiasTan mimarTebaSi” (“Applying

Pragmatics to Epistemology”). Mmkvlevaris azriT, rodesac mosaubre warmoTqvams

winadadebas konkretuli semantikuri SinaarsiT da ar irCevs sxva

winadadebas am Sinaarsis gamosaxatad, saqme gvaqvs sasaubro

mizanmimarTebasTan (conversational implicature). (baxi, 2008). pragmatikuli

16

regulaciebisa da semantikuri Sinaarsis urTierTkavSirze saubrisas

baxi (2008) Tvlis, rom msmeneli Mmosaubris mimarT Semdeg faqtorebs

iTvaliswinebs, rac, TavisTavad, mihyveba graisis Teorias:

- Tu mosaubres SeeZlo ufro Zlieri gancxadebis gakeTeba, is amas

gaakeTebda.

- Tu mosaubres surda, yofiliyo ufro specifikuri, mas SeeZlo

amis gakeTeba.

- Tu raime gansakuTrebuli garemoeba ukavSirdeboda arsebul

situacias, mosaubre amas aRniSnavda (baxi, 2008, gv.72).

amitomac, aRqmis procesSi didi mniSvneloba eniWeba, Tu ra

konstruqciebis saSualebiT aris agebuli winadadeba, gamonaTqvami,

romelic, Tavis mxriv, miuTiTebs ramdenad gansakuTrebulia situacia.

(baxi, 2008).

2003 wels karlo dala pozam da klaudio garolam wamoiwyes

proeqti “pragmatikis logika.” proeqtis mizani iyo, SeeswavlaT Semdegi

“ilokuciuri aqtebis” (mtkiceba, varaudi, brZaneba) logikuri Tvisebebi.

dala pozasa da klaudio garolas mixedviT arsebobs winadadebebisa da

mtkicebebis (assertions) logika. winadadebebi SeiZleba iyos WeSmariti (true)

an yalbi, xolo mtkicebuleba (assertions) gamarTlebuli an gaumarTlebeli.

(belini, 2008).

politikuri da media-teqstebis analizisas lingvistebi

mravalferovan meTodebs iyeneben. aRsaniSnavia, rom kadmus kiralam (2010)

barak obamasa da misi oponentis jon makkeinis mier amerikis SeerTebuli

Statebis saprezidento arCevnebis kampaniis dros 2008 wels gakeTebuli

politikuri sityvebis analizisas sistemuri lingvisturi analizis

xerxebi gamoiyena da m. helideis mier SemoTavazebuli sistemuri

funqcionaluri gramatikis principebs daeyrdno. kirala (2010) cdilobs,

am gziT daadginos teqstebis ideologiuri msgavseba-gansxvavebani.

17

aRsaniSnavia, rom sistemur funqciur gramatikas xSirad eyrdnobian

kritikuli diskursis analizis dros teqstSi dafaruli ideologiis

dekodirebis mizniT. (kirala, 2010). avtorma arCevani SeaCera sistemur

funqciur gramatikaze, radgan misi saSualebiT SesaZlebelia teqstis

analizi arsebuli komponentebis funqciuri SesaZleblobebis

safuZvelze. Sesabamisad, sxva meTodebisagan gansxvavebiT, am SemTxvevaSi,

kvlevis sagania, ra saSualebiT moxda ideologiisa da teqstis kodireba.

TiToeul teqsts aqvs registri (teqstis situaciuri konteqsti), sfero

(teqstis sagani da instituciuri konteqsti), tenori ((tenor) socialuri

roli da urTierTobebi), asaxvis stili (mode), Janri (stilisturi

msgavseba tradiciul diskursSi) da kavSiri (cohesion) (ramdenad arsebobs

kavSiri teqstidan teqstze gadasvlisas). statiis sfero ganisazRvreba

SerCeuli leqsikis mixedviT da kodirebulia “ideur mniSvnelobaSi,”

romlis sami aspeqticaa “procesi,” “monawile” da “garemoeba.”

 tenori asaxavs, ramdenad gamoxatavs teqsti pirad kontaqts

(formaloba, siaxlove familaroba, pasuxismgebloba da a.S.) da

kodirebulia “interpersonalur mniSvnelobaSi.” (kirala, 2010).

rac Seexeba asaxvis stils, is warmoadgens informaciis gadacemis

saSualebas da mniSvnelovania, Tu ra donemdea igi kodirebuli

“teqstualur mniSvnelobaSi.” agreTve, am mxriv, gasaTvaliswinebelia

terminebi “Tema” da “rema.” “Tema” miuTiTebs, ra informacia iyo cnobili

teqstSi da “remas” SemohyavsY axali informacia. sistemuri funqciuri

gramatika Semdeg enobriv jgufebs aRiarebs: nominaluri, verbaluri,

adverbialuri da kavSiri. am tipis gramatika aRiarebs mxolod erTi

tipis frazas, propoziciul frazas (prepositional phase).

kirala (2010) masalis analizisaTvis iyenebs oTx safexurs.

1. gamohyofs yvela verbalur jgufs;

18

2. TiToeuli jgufi unda funqcionirebdes rogorc procesi

winadadebaSi;

3. eZebs da gamokveTs winadadebis Sinagan struqturas eqsperiensuli

funqciis gaTvaliswinebiT;

4. cdilobs, daadginos TiToeuli winadadebis funqcia winadadebaTa

nakrebSi. (kirala, 2010, gv. 9-10).

 mediis Janrobrivi maxasiaTeblebis Sesaxeb arsebuli literatura

oTx ZiriTad Janrs ganixilavs, romelsac winamdebare naSromi

dawvrilebiT Seiswavlis. esenia axali ambebi, narkvevi, werili

redaqciisagan da komentari/sveti.

 akademikosi vinogradovi komunikaciuri aspeqtis Semdeg funqciebs

gamohyofs: urTierToba, Setyobineba, zemoqmedeba (общение, сообщение,

воздеиствие) (r. enuqiZe, 2000). unda aRiniSnos, rom gazeTis sxvadasxva

JanrisTvis sxvadasxva funqciaa damaxasiaTebeli. Setyobineba - es

funqcia mkveTrad gamoxatuli aqvs axal ambavs. narkvevSi, garda

konkretuli Setyobinebisa, ikveTeba - zemoqmedebis funqciac. rac

Seexeba - urTierTobas - es funqcia TandaTanobiT Cndeba komentarSi,

sadac xSirad aris mocemuli mkiTxvelisadmi mimarTuli frazebi. igive

tendencia SeimCneva veb gverdebze, sadac mocemulia komentaris/svetis

avtoris el-fosta, im mizniT rom mkiTxvelma Tavisi mosazreba misweros

redaqcias.

jon hartli (1990) axal ambavs miiCnevs diskursad, romelic

gamoxatavs garkveul Sinaarss imave principiT, rogorc metyveleba

iqmneba enis elementebis saSualebiT. axali ambebi ganisazRvreba

maxasiaTeblebis mixedviT. es imas niSnavs, rom axali ambavi garkveul

kriteriumebs unda akmayofilebdes. rasakvirvelia, mkvlevarTa mosazreba

axali ambebis maxasiaTeblebze gansxvavdeba, Tumca arsebobs garkveuli

kriteriumebi, romlebsac yvela mkvlevari iziarebs.

19

jorj hu (1988) axali ambebis Semdeg Tvisebebs gamohyofs:

drouloba, siaxlove, gansakuTrebuloba, Sedegobrioba, iSviaToba da

adamianTa interesi.

melvin menxeri (1993) axali ambis gansazRvris sam ZiriTad

kriteriums asaxelebs: Sesabamisoba (relevanturoba), sasargeblooba

(saWiroeba) da interesi.

braian bruksis (1996) azriT, Sesabamisoba, sasargeblooba da

interesi sakmaod farTo cnebebia axali ambebis Rirebulebis

Sesafaseblad. misi azriT, am farTo standartebSi Jurnalistebi

potenciuri statiis specifikur elementebs eZeben. ufro dawvrilebiT,

igi axali ambebis Semdeg kriteriumebs gamohyofs:

a) zegavlena (impact). axali ambis relevanturobis Sefasebis erT-

erTi gzaa. magaliTad, imis garkveva, TuU ramden adamianze

moaxdina zegavlena ama Tu im movlenam an ideam da ramdenad

seriozulad.

b) konfliqti (conflict). Txrobis dros literatura iqneba es Tu

Jurnalistika konfliqti yovelTvis garkveul adgils ikavebs.

igi cxovrebis ZiriTadi elementia, radganac adamianTa

Setakebebi, maTi urTierTobebi da Sinagani Zala yovelTvis

saintereso Temaa.

g) siaxle (Novelty). mniSvnelovania, Tumca aramarto axal ambebSi.

 d) gamorCeuloba (prominence). bunebrivia, axali ambebi SeiZleba

Seexos vinme personas da rac ufro cnobilia saxeli, miT ufro didia

ambavi. xalxs yovelTvis ainteresebs mdidrebisa da cnobilebis

cxovrebis wesi.

 Ee) siaxlove (Proximity). zogadad, xalxi ufro metad

dainteresebulia imiT, rac maT geografiul mdebareobasTan axlos xdeba.

20

amitom, bunebrivia, roca kiTxuloben an usmenen saerTaSoriso an

lokaluri mniSvnelobis axal ambavs, ZiriTadad, surT gaigon, ra

gavlenas moaxdens maT uSualo garemocvaze.

 v) drouloba (Timeliness). axali ambavi ar unda ‘daZveldes’. garda

imisa, rom axali ambavi unda iyos Sesabamisi da saWiro, is droulad

unda iyos miwodebuli, sanam aqtualobas dahkargavs.

b. bruksis (1996) mier gamoyofili zegavlenis kreiteriumi j. hus

(1988) Sedegobriobas Seesabameba, gamorCeuloba _ gansakuTrebulobas,

siaxlove da drouloba orive mkvlevarTan gvxvdeba.

jon hartli (1990) aRniSnavs, rom axali ambavi Rirebuli unda iyos

da axali ambis Semdeg Rirebulebebs gvTavazobs:

sixSire (Frequency) - aq igulisxmeba ambis xangrZlivoba.

zRvari (Threshold) - ambis moculoba.

araorazrovneba (unambiguity) - aq mniSvneloba eniWeba ambis gadmocemis

sizustes. hartli (1990) SeniSnavs, rom axal ambebSi teqstis

polisemuroba minimumamdea dayvanili. cxadia, am mxriv, axali ambavi

gansxvavdeba literaturuli nawarmoebisagan.

Sinaarsianoba _ hartli (1990) or punqts gamohyofs:

a) kulturuli siaxlove (cultural proximity)

b) relevanturoba (relevance)

gangrZobadoba (continuity) - hartli (1990) iseT ambavs gulisxmobs,

romelic garkveuli drois ganmavlobaSi Suqdeba. aseT ambebs

inglisurenovan JurnalistikaSi mimdinare ambavs anu xangrZlivad

ganxilvad ambavs - (“running story”) _ uwodeben. kompozicia (composition) - am

SemTxvevaSi, konkretuli statia ar igulisxmeba, aramed gazeTis nomeri

21

an satelevizio gadacema. kompozicia, ZiriTadad, sxvadasxva saxis ambebis

Serwymaa. (hartli, 1990).

Semdegi kriteriumia referencia elitarul erebze (Reference to elite

nations) - hartli (1990) Tvlis, rom ambebi omze, arCevnebze, gansakuTrebuli

mniSvnelobis ubedur SemTxvevebze an kataklizmebze amis kargi

magaliTia.

referencia elitarul adamianebze (Reference to elite persons)- Cemi azriT,

referencia elitarul erebsa da adamianebze erTiandeba bruksis (1996)

mier gamoyofil terminSi prominence (gamorCeuloba), radganac am terminSi

igulisxmeba cnobili adamianebi, qveynebi da movlenebi. amis garda,

hartli (1990) kidev or kriteriums gamoyofs: personalizacia

(personalisation) da negatiuroba (negativity). aRsaniSnavia, rom negatiuroba

axali ambis SerCevis erT-erTi mTavari kriteriumia. uaryofiTi axali

ambavi myisierad ipyrobs mkiTxvelis an mayureblis yuradRebas.

hartlis (1990) mier CamoTvlili axali ambis Rirebulebebi ukve mza

produqciisTvis damaxasiaTebeli Tvisebebia. magaliTad, sixSire, zRvari,

araorazrovneba, kompozicia, gangrZobadoba, personalizacia. rac

Seexeba Sinaarsianobas, moulodnelobas, referencias elitarul erebsa

da adamianebze, negatiurobas - es is maxasiaTeblebia, romlebic axali

ambis gaSuqeba- argaSuqebis sakiTxs wyvets.

mkvlevarTa umravlesoba (j. hu, 1988; b. bruksi, 1996; f. fedleri

1997; Bb. ituli da d. andersoni, 1994) axali ambebis iseT maxasiaTeblebs

gamohyofs, romelTa mixedviT wydeba, axali ambavi gaSuqdes Tu ara.

arsebuli literaturis safuZvelze axali ambebi iyofa: mZime da

msubuq axal ambebad.

fred fedleri (1997) terminis mZime axali ambebis

urTierTCanacvlebad Semdeg terminebs gvTavazobs: hard news, spot news,

22

straight news, breaking news (mZime axali ambebi, axali ambis adgilze gaSuqeba,

dauyovneblad miwodebuli axali ambavi, uaxlesi ambavi).

Mmeore mxriv, MmkvlevarTa umravlesoba msubuq axal ambavs

narkvevTan aigivebs. (f. fedleri, 1997; Bb. ituli, d. andersoni, 1994).

“msubuq axal ambebs ZiriTadad narkvevs uwodeben. is arTobs da

informacias aZlevs mkiTxvels. man SeiZleba mkiTxvelSi sicili an

tirili, siyvaruli an siZulvili, Suri an sibraluli gamoiwvios.

msubuqi axali ambebis weris manera SesaZloa nakleb oficialuri iyos

da ufro met citatas da aRweras Seicavdes.” (f. fedleri, 2001, gv. 112).

j. hu (1988) axali ambis or Tvisebas: dayovnebul da myisier efeqts

gamohyofs. cxadia, myisieri efeqtis mqone axali ambavi kiTxvisTanave

axdens zemoqmedebas, xoloDdayovnebuli Sedegis mqone axali ambebi,

ZiriTadad, gadasaxadebis reformas, wesdebebs, samarTlebriv

gadawyvetilebebsa da mecnierTa aRmoCenebs Seexeba, romelsac xangrZlivi

Sedegi aqvs mkiTxvelTa cxovrebaze _ es aris mniSvnelovani da

seriozuli ambebi, magram maT emociuri zemoqmedeba akliaT. (j. hu, 1988).

axali ambebis Seqmnis, daweris sxvadasxvanairi gza arsebobs. axali

ambebis formati, romelsac yvela mkvlevari erTxmad aRiarebs da

praqtikulad, rogorc Cans, yvelaze metadaa gavrcelebuli, e.w

“gadmotrialebuli piramidis” stilia (inverted pyramid). aseTi saxis axali

ambavi, rogorc wesi, Semajamebeli lidiT iwyeba. am lidSi yvelaze

mTavar sakiTxzea gamaxvilebuli yuradReba. Semdeg nawilSi nakleb

mniSvnelovani, ierarqiulad ganlagebuli detalebia mocemuli. aseTi

struqturis mqone axal ambavs SesaZloa specialuri dasasruli arc

hqondes da citatiT an SedarebiT umniSvnelo faqtis aRniSvniT

mTavrdebodes.

B brus ituli da duglas andersoni (1994) SeniSnaven, rom

gadmotrialebuli piramidis formati me-20 saukunis dasawyisSi pirveli

23

msoflio omis dros gavrcelda amerikaSi. Ees bunebrivicaa, radganac,

omis pirobebSi, cxeli wertilidan gadmogzavnil informaciaSi TavSive

mocemuli unda yofiliyo yvelaze mTavari faqti.

j. hu (1988), gadmotrialebuli piramidis formatis garda, kidev 4

tips gamohyofs: Tanabari mniSvnelobis faqtebis Semcveli statia _ es

aris ambavi, romelic erTnairad mniSvnelovan ramdenime faqts eZRvneba.

aseTi tipis naSromi Semdegi sqemis mixedviT viTardeba: lidi- faqti 1-

faqti 2- faqti 3- faqti 4.

 j. hu (1988) calke gamohyofs qronologiur Txrobas, sadac ambavi

mkacri qronologiuri TanmimdevrobiTaa aRwerili. unda aRiniSnos, rom

axal ambebSi ufro xSiria qviSis saaTis stiliT dawerili statia,

romelic gadmotrialebuli piramidis stilsa da qronologiur Txrobas

aerTianebs. garda amisa, j. hu (1988) gamohyofs ambavs dasasruliT da da

iseT ambavs, romelsac SeuZlia mkiTxvelis interesi xangrZlivi droiT

SeinarCunos (suspended interest stories).

 brus ituli da duglas andersoni (1994) axali ambebis weris 2

formats gamohyofen: gadmotrialebuli piramidisa da qviSis saaTis

stils.

roi piter klarki (mediis fakultetis dekani pointer institutSi)

qviSis saaTis stilis Semdeg upiratesobebs asaxelebs:

¶ umTavresi informacia statiis TavSivea mocemuli;

¶ avtors SeuZlia gamoiyenos narativi (Txroba);

¶ umniSvnelovanesi informacia SeiZleba gameordes Txrobis dros,

raTa mkiTxvelma SeZlos misi kargad aRqma;

¶ gadmotrialebuli piramidisagan gansxvavebiT, qviSis saaTis stils

gawonasworebuli struqtura aqvs;

¶ aseTi formati izidavs mkiTxvels da statia mTavrdeba logikuri

dasasruliT, rac ar aZlevs saSualebas redaqtors bolo

CamoaWras, Sekvecos statia. (b. ituli, d. andersoni, 1994).

24

qerol riCi (1994) wers: “qviSis saaTis stilis statia mZime axali

ambiT iwyeba, Semdeg ki qronologiur Txrobaze gadadis. is an

avtoriseuli komentariT mTavrdeba, an axali ambis qronologiuri

SedegiT. es teqnika gamosadegia sasamarTlo procesis da sxva ambebis

gasaSuqeblad, romlebic ambis moyolis saSualebas iZleva. amasTanave,

kargi saSualebaa, Tavidan aviciloT xSiri atribucia.” (gv. 219). q. riCi

(1994) da f. fedleri (2001) axali ambebis weris kidev erT teqnikas

gamohyofen, esaa CamonaTvalis teqnika (list technique). f. fedleri (2001)

wers, rom reportiorebi xSirad iyeneben sias axali ambebis weris dros

im mizniT, rom gamoxaton sxvadasxva idea, Tema an magaliTi. axali

ambavi SeiZleba daiwyos erTi an ori mTavari sakiTxis SejamebiT da

Semdeg gadavides sakiTxebis CamonaTvalze, romelic, Tanmimdevruladaa

mocemuli teqstSi da, vizualurad, TiToeuli axali abzaciT iwyeba.

mkvlevarebi aseve gvTavazoben narkvevis klasifikacias Tematuri

TvalsazrisiT. Bb. ituli da d. andersoni (1994) gvTavazoben narkvevis 5

tips, romelic mravalferovan Temebs moicavs.

1) Ppirovnebis profilis amsaxveli statiebi (biografiuli cnobebi

(Personality Profile)). aseT statiebSi xSiria citatebi da sxvadasxva scenebis

aRwera pirovnebis suraTis naTlad gadmocemis mizniT.

2) yofiTi ambebi (Human Interest stories). aseTi saxis statiebi ucnauri,

praqtikuli, emociuri an gasarTobi Rirebulebis mqone movlenas

Seexeba. amis magaliTebia, Tu rogor irCeven silamazis dedofals,

akeTeben sarecx manqanas an rogor axerxebs xalxi saarsebo minimumis

Sovnas qveyanaSi, sadac umuSevrobis donem piks miaRwia.

3) Pspecifikuri popularuli ambebi (Trend stories). Aaq erTiandeba uaxlesi

Sexedulebebi da konkretuli cnobili organizaciebis axleburi

midgoma garkveuli sakiTxebis mimarT. Aam jgufSi SeiZleba Sevides,

magaliTad, siaxleebi modis samyarodan.

4) ambis Rrma kvleva (In-depth stories). es aris statia, romelic

25

 dafuZnebulia gamokvlevaze, gamokiTxvasa da interviuze. aseTi saxis

statia movlenebis detalur angariSs iZleva. b. ituli da d. andersoni

(1994) aRniSnaven, rom aseTi saxis statia SeiZleba iyos axal ambavze

orientirebuli narkvevi an sagamomZieblo statia. aRsaniSnavia, rom Rrma

kvleva ar aris mxolod am tipis statiis diferencialuri niSani. igi

SeiZleba nebismieri saxis narkvevSi iyos mocemuli. magaliTad, maSin

roca Jurnalisti qveyanaSi garkveul socialur da ekonomikur

problemebs Seiswavlis, an sazogadoebis daucveli fenis cxovrebiT

interesdeba.

5) fonuri (Backgrounder) statia, romelic mkiTxvels awvdis codnas raime

faqtis Sesaxeb. b. ituli da d. andersoni (1994) acxadeben, rom aseT

statias zogjer uwodeben analizs (analysis piece), radgan igi

movlenebis analizs moicavs. fonur statiaSi mkiTxveli iRebs srul

informacias, rogor mivida qveyana, organizacia, Tu pirovneba

konkretul mdgomareobamde.

zemoTmocemuli klasifikaciisagan gansxvavebiT f. fedleri (2001)

narkvevis Semdeg tipebs gvTavazobs:

1) pirovnebis biografiuli cnobebi da profili (Profiles; Peronality Feature).

aRsaniSnavia, rom narkvevis es tipi agreTve gvxvdeba b. itulsa da d.

andersonTan (1994).

2) istoriuli narkvevi (Historical Features). aseTi saxis statia mniSvnelovan

TariRebs exeba.

3) saTavgadasavlo narkvevi (Adventure Features). f. fedleri (2001) aRniSnavs,

aseT narkvevSi citata da AaRwera gansakuTrebul mniSvnelobas iZens.

magaliTad, katastrofis Semdeg gadarCenilTa monaTxrobi efeqturi

saSualebaa Sesabamisi suraTis dasaxatad.

4) sezonuri narkvevi (Seasonal Features). f. fedleri (2001) moiazrebs

statiebs, romlebic konkretul dResaswaulebs da weliwadis dros

26

Seexeba. aRsaniSnavia, rom konkretuli dResaswaulisadmi miZRvnili

statia istoriul narkvevSic SeiZleba gaerTiandes.

5) ganmartebiTi narkvevi (Explanatory Features). f. fedleri (2001) kidev

ramdenime termins gvTavazobs: esenia, adgilobrivi situacia,

interpretaciuli, gverdiTi sveti (local situation, interpretive, sidebars).

rogorc fedleri (2001) xsnis, aseT NnarkvevSi detalurad aris

axsnili organizaciis saqmianoba, mimarTulebebi. magaliTad, bankis

gaqurdvis Semdeg ganmartebiT narkvevSi SeiZleba aRwerili iyos, ra

saxis wvrTnebs gadiodnen bankis mosamsaxureebi, rom

SewinaaRmdegebodnen gaZarcvas. amasTanave, ganmartebiTi narkvevi

SesaZloa, Seiswavlides teraqtSi monawile teroristTa vinaobas,

biografias, taqtikas, miznebs. vTvli, rom Tu narkvevi ambis ufro

detalur axsnas gvTavazobs, mas b. itulisa da d. andersonis (1994)

mier gamoyofili termini ‘ambis Zirfesviani kvleva’ ufro Seesabameba.

garda amisa, es termini ufro zogadia da sxvadasxva Tematikas itevs.

xolo e. w. gverdiTi sveti (sidebar) - romelic damatebiT informacias

iZleva da statias erTvis, calke statiad ar unda miviCnioT

damoukidebeli statusis arqonis gamo. rogorc Cans, aq terminis

aRrevasTan gvaqvs saqme, radgan fedleri (2001) gverdiT svets (sidebar)

uwodebs isev da isev ambis Rrma kvlevas (in-depth story).

6) narkvevi - rCevebi (How-to-do-it-Features). rogorc terminidan Cans, aseTi

saxis narkvevi mkiTxvels praqtikul rCevebs aZlevs.

7) Nnarkvevi gmiris uCveulo saqmianobis an/da hobis Sesaxeb (Unusual

Occupation or Hobby Features). aseTi saxis narkvevSi adamianTa iseTi

saqmianoba Seva, romelic raRaciT uCveuloa an Zalian mosawyeni.

aseTi saxis narkvevi b. itulisa da d. andersonis (1994) mier

gamoyofil yofiT ambebs Seesabameba.

8) gmiris piradi gamocdilebis gadmomcemi narkvevi (Personal Experience

Features). f. fedleri (2001) wers, rom axali ambavi, rogorc wesi,

27

mesame pirSi iwereba, xolo narkvevSi, SesaZloa, Segvxvdes pirveli

piri, sadac avtori mogviTxrobs Tu ra gadaxda Tavs.

9) scenis miRma, anu “kulisebis” narkvevi (Behind-the-Scenes Features). aseTi

saxis ambebi aRwers ra xdeba scenis miRma, Tundac koncertis

mimdinareobis dros. unda aRiniSnos, rom aseTi tipis narkvevi

SesaZlebelia, yofiTi ambebis jgufSi Sevides da misi calke

dasaxeleba ar aris mizanSewonili.

10) narkvevi sadac ambis monawile TviT aris avtori (Participatory Features).

aseT narkvevSi avtori mogviTxrobs Tavs gadaxdenili ambis Sesaxeb,

an Tavad cdilobs, sakuTar Tavze gamoscados, ris Sesaxebac wers.

Tumca, maSin roca fedlerma (2001) klasifikaciaSi ukve calke gamohyo

piradi gamocdilebis gadmomcemi narkvevi, mimaCnia, rom am ukanaskneli

tipis narkvevis calke dasaxeleba saWiro aRar aris.

11) samedicino narkvevi (Medical Features). es aris narkvevi, romelic

samedicino sakiTxebze iwereba, kerZod, daavadebebze, mkurnalobis

gzebze, winsvlebze medicinis dargSi da sxva.

12) biznes narkvevi (Business Features). aseTi saxis statiebi aqcents erT

pirovnebaze an biznesze akeTebs. Uunda aRiniSnos, rom fedleris (2001)

midgoma gansxvavebulia b. itulisa da d. andersonis (1994)

midgomisagan. fedleri (2001) narkvevis tipebis detalur CamonaTvals

gvTavazobs, magram unda gvaxsovdes, rom aseTi zedmiwevniTi

daxasiaTebis dros kidev romelime detali SeiZleba darCes

yuradRebis miRma da zogadi suraTi srulyofilad mainc ver

gadmosces. magaliTad, fedleris samedicino narkvevi SesaZloa

gavaerTianoT b. itulisa da d. andersonis (1994) mier gamoyofil

mimarTulebebSi (Trends), romelic sxvadasxva Temaze daweril statiebs

aerTianebs.

bolodroindeli kvlevebis Tanaxmad inglisurenovan sazogadoebas

dRes gacilebiT ufro izidavs sxvadasxva Sefasebis gamomxatveli

28

statiebi, vidre ramdenime aTwleulis win. individualur azrs sagazeTo

Janrebidan gamoxatavs: werili redaqciisagan da komentari/sveti.

melvin menxeri (1993) svetis Semdeg ganmartebas gvTavazobs:

sveti - gazeTSi gamoyofili vertikaluri sivrcea. GgazeTis gverdi

ZiriTadad xuT svetadaa dayofili. agreTve es aris statia, romelic

Sexedulebas an Zlier pozicias gamoxatavs. aqve, mocemulia avtoris

saxeli da gvari. sveti xSirad eqspertis mieraa dawerili - magaliTad,

SeiZleba arsebobdes sportuli sveti (sports column), medicinis sveti (a

medical column), politikuri da socialuri (political or social commentary) da a.S.

redaqciis werilis sapirpispiro gverdze (op-ed page) ganTavsebulia

komentari/sveti da masTan dakavSirebuli ilustraciebi. (m. menxeri, 1993).

maSasadame, arsebuli literaturis safuZvelze, gazeTisaTvis

damaxasiaTebelia Semdegi Janrebi: axali ambebi, narkvevi, werili

redaqciisagan da sveti/komentari. axali ambebis klasifikacia SesaZloa

moxdes: mZime da msubuq axal ambebad, dayovnebuli da myisieri efeqtis

mqone axal ambebad. axali ambebis ZiriTadi maxasiaTeblebi -

Sinaarsianoba, moulodneloba, referencia elitarul erebsa da

adamianebze da negatiurobaa. SedarebiT ufro mravalferovania narkvevis

klasifikacia (pirovnebis biografiuli cnobebi, yofiTi ambebi,

popularuli mimarTulebebi, ambis Rrma kvleva, foniseuli statia,

istoriuli narkvevi, saTavgadasavlo narkvevi, sezonuri narkvevi,

ganmartebiTi narkvevi, narkvevi rCevebi, narkvevi uCveulo saqmianobisa da

hobis Sesaxeb, piradi gamocdilebis gadmomcemi narkvevi, scenis miRma anu

“kulisebis” narkvevi, narkvevi sadac ambis monawile TviT aris avtori,

samedicino da biznes narkvevi). Tumca, rogorc zemoT aRvniSne,

sxvadasxvagvari klasifikacia SesaZloa gaerTiandes ramdenime ZiriTadi

jgufis qveS. narkvevis klasifikacia, romelsac arsebuli literaturis

safuZvelze marTebulad miviCnev Semdegia – pirovnebis biografiuli

29

cnobebi da profili (Profiles; Peronality Feature), istoriuli narkvevi (Historical

Features), saTavgadasavlo narkvevi (Adventure Features), ganmartebiTi narkvevi

(Explanatory Features) anu ambis Zirfesviani kvleva (in-depth story), narkvevi –

rCevebi (How-to-do-it-Features), narkvevi gmiris uCveulo saqmianobis an/da

hobis Sesaxeb (Unusual Occupation or Hobby Features), aqve, moviazreb e.w. yofiT

ambebs, mimarTulebebi (Trends) - sadac SegviZlia gavaerTianoT samedicino

da/an biznes sferoSi dawerili narkvevi. gazeTSi avtoris

individualuri azris gamoxatvas emsaxureba ZiriTadad ori Janri -

werili redaqciisagan da sveti/komentari.

qvemoT mocemul TavebSi ufro dawvrilebiT ganvixilav TiToeul

sagazeTo Janrs da maT lingvistur maxasiaTeblebs

semantikuri/pragmatikuli da semiotikis WrilSi.

Tavi II britanuli da amerikuli presis enobrivi maxasiaTeblebi (axali

ambebi da narkvevi)

Tanamedrove Jurnalistikis standartebis Camoyalibebaze didi

gavlena iqonia inglisurenovanma, gansakuTrebiT, amerikulma presam. am

TavSi asaxulia inglisurenovani presisaTvis damaxasiaTebeli

tendenciebi, Janrobrivi da lingvisturi Taviseburebebi, dawvrilebiT

ganxilulia arapersonaluri Janrebi da Sesabamisi magaliTebi.

statiaSi politika da inglisuri ena (“Politics and the English

Language”) cnobili britaneli mwerali da Jurnalisti jorj orveli

aRniSnavs, rom inglisur enaSi, gansakuTrebiT politikis sferoSi,

rTuli frazebis, gacveTili metaforebis, sxvadasxva stilisturi

xerxebisa da maTi Semcveli erTeulebis (Sedareba, idiomi, andaza)

gamoyenebis tendencia ikveTeba. rogorc orveli (1968) SeniSnavs, am

stilisturi xerxebis zedmetad xSiri da arazusti gamoyeneba naweris

30

bundovanebas iwvevs. misi azriT, Tanamedrove prozas axasiaTebs

informaciis naklebi sizuste.

 Oorveli aseve (1968) xazs usvams, rom grZeli da bundovani

frazebi, ZiriTadad, politikasTan mimarTebaSi gamoiyeneba da amis

mTavari mizezi aragulwrfelobaa. igi aRniSnavs, rom avtorebi

upiratesobas Semdeg frazebs aniWeben: arasamuSao mdgomareobaSi Cayeneba

render inoperative, mZimed daawva militate against, kontaqtis damyareba make contact

with, gaxdes sagani be subjected to, gamoiwvios give rise to, misces safuZveli

give grounds for, hqondes Sedegi have the effect of, iTamaSos wamyvani roli play a

leading part (role) in, Tavi agrZnobinos make itself felt, daiwyo funqcionireba take

effect, gamoxatos tendencia exhibit a tendency to, emsaxuros mizans serve the

purpose of, daamyaros safuZveli lay the foundations, miaRwios radikalur

transformacias achieve a radical transformation. am frazebis gamoyeneba xSirad

xdeba iseTi martivi zmnebis amogdebis xarjze, rogoricaa gatexva break,

SeCereba stop, gafuWeba spoil, SekeTeba mend, mokvla kill da a.S. avtori

agreTve saubrobs gacveTili metaforebisa da saxecvlili frazuli

gamoTqmebis sul ufro xSiri gamoyenebis tendenciaze.

 unda aRiniSnos, rom Tanamedrove Jurnalistikis ena dRes

gamartivebisken miiswrafvis, Tumca britanul presaSi (gansakuTrebiT

politikur statiebSi) dResac SeimCneva elementebi, romlebzec orveli

(1968) saubrobda 50-ze meti wlis win. ase magaliTad, britanul presaSi

dRemde gvxvdeba iseTi frazebi, romelTa Canacvleba ufro ‘martivi’

sinonimebiTa da ekvivalentebiTac SesaZlebelia: TavSekavebulobis

gamoCena exercise restraint, eWvqveS yofna be under any doubt, mianiSnebda

britanuli tonis gamZafrebaze marked a hardening of British tone, ar darCa

adgili orazrovnebisaTvis left no room for ambiguity, SesaZloa jer kidev

31

arsebobdes sakmarisi adgili manevrebisaTvis might yet be sufficient room for

manouevre, gamoxatos Rrma wuxili express grave concerns, rogorc Cans

eskalacia xdeba appear to escalate, dauning stritze sjeraT, rom miReba

zewolis qveS ganxorcielda Downing Street believes the admissions were made

under duress. . . anu, orveli (1968) samarTlianad aRniSnavs, rom grZeli da

odnav bundovani frazebis xSiri gamoyeneba gamowveulia simarTlis

SeniRbvis mizniT, rac politikuri sferosaTvisaa damaxasiaTebeli.

Bbritanulisgan gansxvavebiT, amerikuli presa (r. f. klarki, 1994)

ufro metad sasaubro enis gavlenas ganicdis. aq weris umTavresi

principebi – azris gamoxatvis simartive da sicxadea. roi piter klarki

Tavis naSromSi ‘amerikuli sasaubro ena da Jurnalistikis ena’ (r. f.

klarki, 1994) swavlobs amerikuli sasaubro enis gavlenas Jurnalistikis

enaze da amerikuli presis enis Semdeg maxasiaTeblebs gvTavazobs:

¶ Jurnalistikis ena aqtiuria;

¶ Jurnalistikis ena garegnulad datvirTulia;

¶ Jurnalistikis ena demokratiulia, SeiZleba vuwodoT

amerikulic. rogorc Cans, klarki aq gulisxmobs demokratiul

procesebTan da RirebulebebTan dakavSirebuli sityvebisa da

frazebis siaxloves amerikul kulturul RirebulebebTan;

¶ Tumca Jurnalistikis ena gansxvavebulia metyvelebisagan, magram,

amave dros, sxva prozaul formebTan SedarebiT yvelaze metad

hgavs metyvelebas;

¶ Jurnalistikis ena martivia;

¶ Jurnalistikis enis yvelaze Rirebuli Tviseba sicxadea da misi

umTavresi Sedegi advilad aRqmadobaa.

32

Umiuxedavad imisa, rom erTiani Jurnalisturi standartis

gavrcelebam da globalizaciis procesma TandaTanobiT saerTo

Jurnalisturi weris manera daamkvidra amerikul presaSi, sxva

inglisurenovani presisgan gansxvavebiT, martivi moqmedebis gamomxatvel

zmnebs eniWeba upiratesoba.

Aaseve aRsaniSnavia, rom amerikul statiaSi, zogadad, aqcenti

keTdeba moqmedebis gamomxatvel da farTod gavrcelebul zmnebze fired,

said, questioned, rac, saerTo jamSi, aCqarebs kiTxvis temps. britanul

statiaSi gavrcelebuli rTuli frazebi (of-phrase, gerunds, present participal)

sawinaaRmego efeqts qmnis: mosalodnelia daamsxvrios erT-erTi

ukanaskneli tabu to break one of the final taboos; erTad unda damsxdariyvnen,

rom SeTanxmebuliyvnen pirobebze are expected sitting down together to try to agree

terms on.

2. 2 inglisurenovani presisaTvis damaxasiaTebeli Janrebi

rogorc SesavalSi aRvniSne, winamdebare naSromi inglisurenovani

presis Semdeg Janrebs Seiswavlis: (1) axali ambebi, (2) narkvevi, (3) werili

redaqciisagan da (4) komentari/sveti.

rogorc cnobilia, gazeTSi yvelaze didi adgili iseTi saxis

statiebs uWiravs, sadac Jurnalistis individualuri azri ar Cans.

axali ambebi da narkvevi swored ori aseTi tipis Janria. am TavSi

dawvrilebiT ganvixilav axal ambebsa da narkvevs, maT Janrobriv,

struqturul da lingvistur maxasiaTeblebs britanul da amerikul

presaSi.

 2. 3 axali ambis gamoyofis kriteriumebi da struqtura

33

axali ambebi masobrivi informaciis yvelaze TvalsaCino magaliTia.

nebismieri saxis masobrivi informaciis saSualeba: televizia, radio,

presa, umTavresad, axali ambis gaSuqebaze muSaobs. axal ambavSi

Jurnalistis individualuri azri ar aris gamoxatuli da, rogorc wesi,

aseTi saxis statiis Seqmnisas avtori garkveul formats unda

akmayofilebdes.

rogorc wina Tavidan Cans, axali ambebi gamoirCeva damaxasiaTebeli

kriteriumebiT. arsebuli literaturis safuZvelze axali ambis

maxasiaTebel kriteriumebad migvaCnia Semdegi:

erT-erTi umniSvnelovanesi kriteriumia_ drouloba. aq igulisxmeba

informaciis droulad miwodeba. Mmeore mniSvnelovani kriteriumia

siaxle. Semdegi kriteriumia mkiTxvelze zegavlenis, zemoqmedebis

xarisxi. meoTxe Tvisebaa gamorCeuloba (prominence) da gansakuTrebuloba,

ramdenad cnobilia da aqtualuri qveyana, movlena an pirovneba,

romelsac eZRvneba narkvevi. mexuTe kriteriumia negatiuroba _ presa da

gansakuTrebiT, televizia yvelaze did aqcents uaryofiT informaciaze

akeTebs. spiro t. agniu, prezident niqsonis vice-prezidenti,

Jurnalistebs “negatiurobaze molaybe magnatebs” uwodebda (nattering nabobs

of negativism). xolo prezident klintonis presmdivanma ganacxada:

reportiorebis filosofiiT “kargi axali ambavi saerTod ar aris ambavi”

(good news is no news), rac manamde damkvidrebuli frazis “axali ambavi

kargi ambavi ar aris” (no news is good news) Sebrunebuli da farTod

gavrcelebuli varianti gaxda. negatiurobis erT-erTi gamovlineba aris

konfliqtic. axali ambis bolo kriteriumia Sesabamisoba,

relevanturoba, sadac igulisxmeba mkiTxvelTan siaxlovec

(geografiuli da/an kulturuli). amaze miuTiTebs is faqti, rom axali

ambavi xSirad sainteresoa sazogadoebisaTvis Tu geografiulad da

kulturulad axlosaa. es martivi faqtiT aixsneba, adamianebi ufro

metad dainteresebulni arian ambebiT, romlebic maT socialur,

34

kulturul mdgomareobasa da geografiul mdebareobaze axdens

zegavlenas.

winamdebare naSromSi mimoxilul literaturaSi, ZiriTadad, axali

ambebis orwevra klasifikacia gvxvdeba: seriozuli, mZime axali ambebi da

msubuqi axali ambebi.

mZime axali ambebi iseT seriozul da xSirad negatiur ambebs exeba,

rogoricaa mkvleloba, ubeduri SemTxveva, xanZari, katastrofa, arCevnebi,

Setakebis Sedegebi.

mZime axali ambebis magaliTad SeiZleba Semdegi lidi miviCnioT:

“At least 27 people, including a senior British diplomat, were killed yesterday and

hundreds injured when two suspected al-Qa’eda suicide bombers attacked the British consulate

and the headquarters of HSBC bank in Istanbul.” (The Daily Telegraph, November 21, 2003).

 “27 adamianze meti, maT Soris, maRali rangis britaneli

diplomati daiRupa guSin da savaraudod, asobiT daiWra britaneTis

sakonsulosa da SBC bankis saTao ofisze al-qaidas TviTmkvlelebis

Tavdasxmisas stambulSi.” (deili telegrafi, 21 noemberi, 2003).

msubuqi axali ambebi xSirad SeiZleba gaigivebuli iyos

narkvevTanac.

“One would have thought a former career in public relations and a familiarity with the

machinations of the Press might have helped her to easily avoid a blooper.

But Sarah Brown, despite her reputation as an experienced and professional PR woman,

broke her own publisher's embargo yesterday by announcing she had agreed a deal to write her

memoirs.” (The Independent, June 4, 2010).

“SeiZleboda gefiqraT, rom misi profesiuli gamocdileba

sazogadoebriv urTierTobebSi da presis meqanizmebis kargad codna

daexmareboda mas advilad aeridebina Tavi SecdomisaTvis. magram, sara

35

braunma, miuxedavad misi reputaciisa rogorc sazogadoebasTan

urTierTobis gamocdili da profesionali specialisti, sakuTari

gamomcemlis embargo daarRvia da ganacxada, rom daTanxmda memuarebis

weras.” (indifendenti, 4 ivnisi, 2010).

Aaxali ambebis struqtura

statiebis struqturis ganxilvisas ZiriTadad Semdegi saxis

formatebs asaxeleben: gadmotrialebuli piramidis stili, dayovnebuli

interesis mqone statia, CamonaTvalis teqnika, qviSis saaTis stili,

statia Tanabari mniSvnelobis faqtebiT da statia dasasruliT (j. hu,

1988; b. bruksi, 1996; f. fedleri 1997; Bb. ituli da d. andersoni, 1994).

qvemoT, ufro dawvrilebiT, ganvixilav arsebul formatebs da axali

ambebisTvis damaxasiaTebel stils.

rogorc dakvirvebam cxadyo, amerikul gazeTSi, britanulisagan

gansxvavebiT, axali ambebis Sesaxeb statiis Sua nawilSi xSirad (57.7%

gamokvleuli masalis) vxvdebiT abzacs, romelic ajamebs mowodebul

informacias. am abzacs amerikeli Jurnalistebi Nut graph-s uwodeben

(b.ituli da d. andersoni, 1994). am nawilSi kidev erTxel aris

xazgasmuli, Tu ris Sesaxebaa statia. magaliTad,

“The assault underscored the risks of a war that began with lighting speed and is now

approaching its most crucial phase. Optimistic statements in Washington may have created

expectations that this war would be swift and relating casualty-free. Certainly, allied forces have

covered considerable ground and thrust deep into Iraq. But now that the military has raced

toward American forces are girding for real battle.” (The New York Times, March 24, 2003).

“Tavdasxmam xazi gausva omis dawyebis safrTxeebs, romelic elvis

siswrafiT daiwyo da axla yvelaze gadamwyvet fazas uaxlovdeba.

optimisturma gancxadebebma vaSingtonSi, SesaZloa, iseTi molodini

Seqmna, rom es omi swrafi da usisxlo iqneboda. rasakvirvelia, mokavSire

Zalebs mniSvnelovani teritoriebi da gavlena aqvT erayis SigniT. magram

axla, rodesac samxedroebi centraluri erayisaken miiweven, amerikeli

36

samxedroebi Zalas ikreben namdvili brZolisTvis.” (niu iork taimsi, 24

marti, 2003).

am abzacSi, romelic statiis e.w Sejamebas (nut graph-s) warmoadgens,

garkveulwilad, analizic aris mocemuli da rac mTavaria, xazi esmeba

statiis mTavar Temas - amerikas realuri da mZime omi elodeba.

arsebul literaturaze dayrdnobiT axali ambebis

struqturisaTvis damaxasiaTebel Semdeg formatebs davasaxeleb:

gadmotrialebuli piramidis stili, qviSis saaTis formati, statia

Tanabari mniSvnelobis faqtebiT da statia dasasruliT.

rogorc zemoTaa aRniSnuli, gadmotrialebuli piramidis formatiT

gadmocemuli statia yvelaze mniSvnelovani informaciiT iwyeba da mas

mosdevs fonuri informacia (background).

“The differences between the United States and Turkey were evident Monday night

during a telephone call between Bush and Recep Tayyip Erdogan. . .” (The Washington Post,

March 13, 2003)

“azrTa sxvadasxvaoba aSkara gaxda amerikis SeerTebul Statebsa da

TurqeTs Soris, orSabaT saRamos buSsa da risef taif erdogans Soris

satelefono saubrisas. . .” (vaSington posti, marti 13, 2003).
Semdegi statia ki specialuri dasasrulis gareSe, citatiT

mTavrdeba.

“ ‘It’s a vicious circle,’ he said.” (The Washington Post, March 13, 2004).

 “ ‘es saxifaTo wrea,’ Tqva man.” (vaSington posti, 13 marti, 2004).

qviSis saaTis stilis statiis dasawyisi gadmotrialebuli

piramidis lids hgavs, anu mTavari informacia TavSia moTavsebuli.

aseTi saxis statia xSirad Semajamebeli lidiT iwyeba (lidis sakiTxi

ufro dawvrilebiT qvemoTaa ganxiluli):

37

“Shiite Muslim anger against Americans spilled into Friday Prayers in Sadr City, the poor

Baghdad district where two Iraqis and two American soldiers were killed Thursday night.”(The

New York Times, October 11, 2003).

“Siiti musulmanebis brazi amerikelebis mimarT gamovlinda

paraskevs, dRis locvebis dros sadrSi, baRdadis Rarib raionSi, sadac

ori erayeli da ori amerikeli jariskaci daiRupa xuTSabaTs RamiT.”

(niu iork taimzi, 11 oqtomberi, 2003).

es lidi naTlad xsnis, ris Sesaxebaa statia. amis Semdeg statiis

Sua nawilidan iwyeba qronologiuri Txroba. avtori Tanmimdevrulad

aRwers momxdar faqtebs.

“The spark for the recent violence appeared to be a suicide attack on Thursday morning

at an Iraqi police station, in which a bomber crashed through a gate in a car and detonated a

powerful bomb, killing at least eight other people.

Several hours later, United States troops surrounded Mr. Sadr’s headquarters several

blocks away. Local residents and clerics said that the soldiers entered the headquarters and that

several of them were beaten up and had their guns taken away.

Iraqi witnesses said that militia members then blocked off the street in front of the

headquarters, and that a short time later three Humvees with Americans drove up to the

blockade.

Accounts differ to what happened next . . .”(The New York Times, October 11, 2003)

 “bolodroindeli Zaladobis gamovlenas warmoadgenda

TviTmkvlelis Tavdasxma erayis policiis sadgurze xuTSabaTs diliT,

rodesac TviTmkvleli Seejaxa karibWes manqaniT da aafeTqa naRmi,

romelmac sul mcire rva adamiani imsxverpla.

ramdenime saaTis Semdeg amerikis SeerTebuli Statebis jarebma

alya Semoartyes batoni sadris saTao ofiss ramdenime sacxovrebeli

saxlis miRma. adgilobrivma macxovreblebma da sasuliero msaxurebma

38

ganacxades, rom samxedroebi saTao ofisSi Sevidnen, ramdenime maTgani

cemes da iaraRi waarTves.

Eerayelma mowmeebma ganacxades, rom Semdgom miliciis

warmomadgenlebma gadaketes quCa saTao ofisis win da cota xnis Semdeg

amerikelebi sami humviT mividnen blokadis adgilas.

 gansxvavebuli versiebi arsebobs Tu ra moxda Semdeg. . .” (niu iork

taimsi, 11 oqtomberi, 2003).

ambis qronologiuri gadmocema Cans Semdeg frazebSi: ramdenime

saaTis Semdeg several hours later, Semdgom miliciis warmomadgenlebma

gadaketes gza militia members then blocked off the street, cota xnis Semdeg a short

time later, ra moxda Semdeg what happened next. statiis qronologiur TxrobaSi

Cans sivrciTi – temporaluri urTierToba, romelic asaxulia

kavSirebiT da zmnizediT: then, next, later.

arsebuli literatura gansazRvravs axali ambis kidev erT tips

statias Tanabari mniSvnelobis faqtebiT, sadac ramdenime Temaa

erTdroulad win wamoweuli (j. hu, 1988). m. menxeri (1993) aseTi tipis

statias mravalelementian statias uwodebs. sakvlev masalaSi britanuli

gazeTidan am saxis statiis magaliTi ar aRmoCnda, xolo amerikul

gazeTSi SedarebiT ufro gavrcelebulia (6.7%). aseTi statiis lidi

iwyeba erTi TemiT, SemdgomSi ki sxva Temebi Semodis. rogorc wesi,

amgvar statias ar aqvs gansakuTrebuli saxis dasasruli da uaxlesi

informaciiT an citatiT mTavrdeba.

calke unda dasaxeldes iseTi saxis statia, romelsac dasasruli

aqvs, ajamebs situacias da analizs Seicavs.

“The US decision comes from the same mindset that kept the US away from everyone

else’s line of thought on global warming. It was reasonable to imagine, after September 11, that

missile defense might vanish from the agenda. If the sole superpower could be terrorized by a

handful of men with retractable knives and by what might be a solitary mad scientist arms with a

39

job-lot of anthrax germs, what use could missile defense be? That remains a reasonable line of

thought. It just happens not to be shared by the US president.” (The Guardian Weekly, December

20-26, 2001).

 “amerikuli mxaris gadawyvetileba imave mosazrebidan

gamomdinareobs, ramac ganapiroba amerikelebis gandgoma yvela

danarCenebisgan globaluri daTbobis sakiTxebTan dakavSirebiT.

gonivruli iyo, warmogvedgina, rom 11 seqtembris Semdeg raketebiT

Tavdacva dRis wesrigidan gaqreboda. Tu erTaderTi zesaxelmwifo

iqneboda daterorebuli danebiT SeiaraRebuli ramdenime adamianiTa da

martosuli daavadebuli mecnierebis iaraRiT - cimbiris wylulis

baqteriebiT, maSin ra sargebeli eqneboda raketebiT Tavdacvas. es

gonivruli azria. ubralod, mas amerikis prezidenti ar iziarebs.”

(gardian vikli, dekemberi 20-26, 2001).

es dasasrulis mqone statiis yvelaze Tavisufali magaliTia. is

Seicavs aramarto faqtis analizs, aramed ironiasac. aseTi dasasruli,

Cveulebriv, saerTaSoriso axal ambebs axasiaTebs, sadac Jurnalisti

situaciis aRwerasTan erTad mis Sejamebasac gvTavazobs.

statia mkveTrad gamoyofili dasasruliT ufro damaxasiaTebelia

analizisTvis, romelic calke Janradaa gamoyofili. Cveulebriv, axali

ambavi, umetes SemTxvevaSi, respodentis citatiT sruldeba, romelic

situacias afasebs. magaliTad, erT-erTi statia, romelic avRaneTis omSi

daRupulTa ricxvs exeba, Semdegi citatiT mTavrdeba:

“In fact, this rate was far higher in the Afghanistan conflict - perhaps four times higher -

than in the 1999 Balkans was.”(The Guardian Weekly, February 14-20, 2002).

“faqtia, rom es ricxvi ufro maRali iyo avRaneTSi konfliqtis

dros- SesaZloa oTxjer ufro maRali - vidre 1999 wels balkaneTSi.”

(gardian vikli, 14-20 Tebervali, 2002).

40

Tu dasasruli daskvnis funqcias asrulebs da avtoris sityvebiTaa

gadmocemuli, maSin statia axali ambis analizad SeiZleba miviCnioT,

radgan Sefaseba da analizi am tipis statiisTvisaa damaxasiaTebeli.

“Mr. Da Silva’s victory would be in the most potent of recent political shifts in Latin

America against globalisation. He is likely to become Brazil’s first leftwing president since

Goulart was ousted in 1964.” (The Guardian Weekly, October 10-16, 2002).

“batoni da silvas gamarjveba erT-erTi yvelaze Zlevamosili

bolodroindeli politikuri cvlileba iqneba laTinur amerikaSi

globalizaciis winaaRmdeg. da silva braziliis pirveli memarcxene

prezidenti gaxdeba 1964 wels prezident gulartis gagdebis Semdeg.”

(gardian vikli, 10-16 oqtomberi, 2002).

zemoTmoyvanili konkretuli magaliTi saerTaSoriso axali da

axali ambis analizs warmoadgens. is amoRebulia saerTaSoriso axali

ambebis gverdidan da agreTve moicavs analizs.

arsebuli literatura agreTve ganasxvavebs statiis erT-erT

formats – CamonaTvalis teqnikas. (riCi, 1994). aRsaniSnavia, rom

CamonaTvalis teqnika ar gamoxatavs srulfasovani statiis formats.

CamonaTvali gazeTSi xSirad erTvis statias. damatebiTi informacia,

romelsac CamonaTvali Seicavs, xSirad CarCoSia Casmuli. ase rom,

CamonaTvali SesaZloa iyos mocemuli - teqstur CarCoSi (text box) an

gverdiTa svetSi (sidebar). Tu CamonaTvali gamoyenebulia sagazeTo

statiaSi, igi statiis mxolod nawilia da mTlianad formats ar

gansazRvravs. qvemoTmoyvanili magaliTi amoviReT statiidan Tanabari

mniSvnelobis faqtebiT, romlis Sua nawilSic informacia CamonaTvalis

teqnikiTaa mocemuli. statia 2003 wels daibeWda JurnalSi USA Today.

41

“Among other developments:

¶ The Turkish parliament approved a plan to let U.S. warplanes fly over Turkey in the war

against Iraq. The measure falls short of Washington’s initial request for permission to

base 62,000 troops in the country.

¶ The Vatican expressed “deep pain” over the start of the U.S.-led war in Iraq, faulting both

sides for failing to find a peaceful solution. Pope John Paul II dedicated a dawn Mass in

his private chapel to peace.

¶ Security concerns about terrorist attacks in the USA focused on nuclear power plants,

with security fortified at generating stations in Alabama, Arizona, Maryland and Ohio.

Security nationwide remained at its highest level since the September 11 attack.” (USA

Today, March 21,2003).

“sxva movlenebTan erTad:

¶ TurqeTis parlamentma moiwona gegma, romelic uflebas

aZlevs amerikul saomar TviTmfrinavebs TurqeTis sahaero

sivrce erayTan brZolis dros gamoiyenon. es ufleba ar

iTvaliswinebs vaSingtonis pirvandel Txovnas, mieRo nebarTva

ganelagebina 62 000 qveiTi jariskaci qveynis teritoriaze.

¶ vatikanma “Rrma mwuxareba” gamoTqva amerikis mier erayTan

omis wamowyebis gamo da orive mxare gaakritika, rom ver

SeZles mSvidobiani gadawyvetilebis miReba. papma jon pol II

Tavis samlocveloSi saRamos mesa miuZRvna mSvidobis

damyarebas.

¶ teroristuli Tavdasxmebisgan Tavis dasacavad amerikaSi

birTvuli qarxnebis usafrTxoebis sakiTxi dadga da dacva

gaZlierda generaciul sadgurebze Semdeg StatebSi alabama,

arizona, merilendi da ohaio. usafrTxoebaze zrunva mTeli

42

qveynis masStabiT umniSvnelovanesi sakiTxia 11 seqtembris

Tavdasxmis Semdeg.” (USA Today, March 21, 2003).

 am magaliTidanac naTlad Cans, rom CamonaTvalis teqnika

zogadad statiis formati ar aris.

kvlevis safuZvelze Sevecade, damedgina axal ambebSi zemoT

mocemuli struqturebidan romeli iyo am HJanrisTvis yvelaze

damaxasiaTebeli. SemTxveviTi SerCevis principiT SeirCa sul 120 statia

britanuli da amerikuli presidan. monacemebis SPSS-Si damuSavebis

Sedegad miviRe Semdegi:

britanuli presa

gadmotrialebuli piramidis stili 88.3

dayovnebuli interesis mqone

statia

1.7

CamonaTvalis teqnika 1.7

qviSis saaTis stili 5.0

statia Tanabari mniSvnelobis

faqtebiT

0

statia dasasruliT 3.3

amerikuli presa

gadmotrialebuli piramidis stili 85.0

dayovnebuli interesis mqone

statia

0

CamonaTvalis teqnika 1.7

qviSis saaTis stili 0

statia Tanabari mniSvnelobis

faqtebiT

6.7

43

statia dasasruliT 6.7

yovelive zemoTqmulidan gamomdinare britanul da amerikul

presaSi axali ambebisaTvis yvelaze metad damaxasiaTebeli struqtura-

gadmotrialebuli piramidis stilia.

Aaxali ambebis lidi

 lidi, ZiriTadad, statiis pirveli abzacia. sainteresoa, arsebobs

Tu ara mniSvnelovani gansxvaveba lidis zomis mixedviT britanul da

amerikul presaSi. am mizniT SemTxveviTi SerCevis principiT Seviswavle

120 statiis lidi (60 statia britanuli gazeTidan da 60 statia

amerikuli presidan). kvlevam uCvena, rom lidis saSualo zoma britanul

presaSi 38 sityvaa. amasTanave, arsebul monacemebSi yvelaze mcire zomis

lidi 10 sityvisgan Sedgeboda, xolo yvelaze didi zomis lidi - 84

sityvisgan. rac Seexeba amerikul presas sityvebis saSualo raodenoba

lidSi 39-s Seadgenda. lidSi sityvebis minimaluri raodenoba iyo 15,

xolo maqsimaluri – 77. Sesabamisad, miuxedavad gavrcelebuli azrisa,

rom amerikul presaSi lidi ufro lakonuria, arsebiTi gansxvaveba

lidis zomebs Soris britanul da amerikul presaSi ar aRiniSneba.

axal ambebSi Yyvelaze metad gavrcelebuli lidi Semajamebeli

lidia (50%ze meti). axali ambebis lidi, ZiriTadad, erTi winadadebisagan

Sedgeba, Tumca gvxvdeba orwinadadebiani lidic. lidSi SezRudulia

sityvebis raodenobac. Ff. fedleri (2001) wers: “miCneulia, rom 25

sityviani lidi rTuli wasakiTxia, xolo 29 sityviani lidi Zalian

rTuli. umjobesia, rom lidSi 18-dan 20-mde sityva gvqondes.”

(f.Ffedleri, 2001, gv. 143).

mkvlevarTa umravlesoba (b. ituli da d. andersoni, 1994;

f.fedleri, 2001; j. hu, 1988; f. neli, 1999) pirvel rigSi, Semajamebel

lids asaxelebs. am saxis lidi Semdegi saxis kiTxvebs scems pasuxs:

44

ra moxda?

vin iyo CarTuli?

sad moxda?

rodis moxda?

ratom moxda?

rogor moxda?

Semajamebeli lidi SesaZloa yvela am kiTxvas erTad ver scemdes

pasuxs, magram am 6 elementidan ramdenime mTavar kiTxvaze pasuxi swored

lidSi unda Candes. danarCeni ki Semdgom abzacebSi gadanawildeba.

qvemomoyvanili Semajamebeli lidi sam kiTxvaze scems pasuxs: vin, ra,

rodis.

“The Bush administration plans to ask the United Nations to lift international penalties against

Iraq in phases, retaining United Nations supervision of Iraq’s oil sales for now but transferring

other parts of its economy to a new Iraqi authority in coming months, administration officials

said today.”(The New York Times, April 19, 2003).

“buSis administracia gegmavs, TxovniT mimarTos gaerTianebuli erebis

organizacias TandaTanobiT Seamsubuqos saerTaSoriso sanqciebi erayis

winaaRmdeg. gaerom unda SeinarCunos zedamxedveloba erayTan navTobiT

vaWrobaze amJamad, magram ekonomikis sxva aspeqtebis marTva erayis axal

mTavrobas momavali ramdenime Tvis ganmavlobaSi unda gadasces,

ganacxades buSis administraciis moxeleebma dRes.” (niu iork taimsi, 19

aprili, 2003).
garda Semajamebeli lidisa b. ituli da d. andersoni (1994)

specialur lidebs gamohyofen, sadac 6 tipia gaerTianebuli.

1) narativi

2) kontrasti

3) stokato (Txroba danawevrebulia)

4) SekiTxva

5) citata

6) arcerTi zemoTqmuli

45

Catarebuli kvlevis safuZvelze AaRmoCnda, rom amerikul presaSi

Semdegi lidis tipebia gavrcelebuli: Semajamebeli, kontrastuli,

citata da arcerTi zemoTqmuli (aq igulisxmeba is lidi, romelic

arcerTi konkretuli lidis tips ar Seesabameba). rac Seexeba britanul

presas, lidis tipebs Soris gavrcelebulia Semajamebeli, kontrastuli

da citata. amasTan, Semajamebeli lidi yvelaze metad aris

gavrcelebuli (68.3% - amerikuli presa da 76.7% - britanuli presa).

SedarebiT naklebad, magram mniSvnelovnad aris gavrcelebuli lidi -

citata, romelic xSirad mocemulia irib TqmaSi (16.7% - amerikul

presaSi, xolo 18.3% - britanul presaSi). qvemoT mocemulia cxrili,

romelic gvTavazobs kvlevis Sedegad miRebul monacemebs lidis

tipebisa da gavrcelebis mixedviT.

Alidis tipi Aamerikuli presa Bbritanuli presa

Semajamebeli lidi 68.3% 76.7%

citata 16.7% 18.3%

kontrastuli lidi 13.3% 5.0%

arcerTi zemoTqmuli 1.7% -

 100% 100%

rogorc zemoTaa aRniSnuli, lidi - citata umetesad irib TqmaSia

da Sesabamisad, ufro metad Semajamebeli lidis funqcias asrulebs.

Tumca, mizanSewonilad mimaCnia lidis am tipis calke gamoyofa, radgan

sakmaod gavrcelebulia da arsebul literaturaSic damkvirdebulia.

“President Bush today rejected criticism that he had exaggerated the urgency of going to

war with Iraq and said American forces were ‘on the hunt’ for Saddam Hussein.” (The New

York Times, July 31, 2003)

“dRes prezidentma buSma uaryo kritika imis Sesaxeb, rom man

gaazviada erayTan omis aucilebloba da ganacxada, rom amerikeli

46

jariskacebi ‘dageSilebi iyvnen’ sadam huseinze.” (niu iork taimsi, 31

ivlisi, 2003).

kontrastuli lidi, rogorc wesi, or gansxvavebul suraTs aRwers.

“As the standoff over Iraq intensifies and worldwide protests against a United States-led

strike to disarm Saddam Hussein grow, American sailors aboard one of the country’s premier

aircraft carriers, at sea for longer than any carrier since the Persian Gulf War, are struggling to

maintain morale.” (The New York Times, March 11, 2003).

“maSin rodesac ganxeTqileba erayis Sesaxeb Rrmavdeba da sadam

huseinis ganiaraRebis mizniT aSS-s mier warmoebuli kampaniisadmi

msoflio protesti Zlierdeba, amerikeli mezRvaurebi, mesaWeebi qveynis

erT-erTi umTavresi xomaldis romelic zRvaSi sparseTis yuris omis

Semdeg yvelaze didxans imyofeba, suliskveTebis SesanarCuneblad

ibrZvian.” (niu iork taimsi, 11 marti, 2003).

avtori aRwers situacias da or gansxvavebul faqtze amaxvilebs

yuradRebas, kerZod, paralels avlebs mSvidobis moTxovniT gaficvasa da

amerikis SeerTebuli Statebis sazRvao ZalebSi gamefebul ganwyobas

Soris. kontrasti, mocemul SemTxvevaSi, miiRweva dasawyisSi mocemuli

kavSiriT as (maSin rodesac) da ori gansxvavebuli azris asindeturi

SeerTebiT. Ojorj hu (1988) Semajamebeli lidis or variants gamohyofs:

“brma lidi” (blind lead) da dayovnebuli identifikaciis lidi (delayed-

identification lead). (j. hu, 1988). “brma lids” (blind lead) j. hu (1988)

Semdegnairad xsnis _ “is saSualebas aZlevs avtors swrafad gadavides

ambavze, pirveli abzacis gadatvirTvis gareSe . . . is zRudavs

informacias pirvel abzacSi da nawils meore abzacSi gvawvdis.” (j. hu,

1988). (1) j. hus (1988) ganmartebiT dayovnebuli identifikaciis lidSi

(1) “A four-year-old Carolton boy was injured Saturday when he ran in front of a pickup truck on Main Street. William Abbott

of 26 W. Main St. in stable condition at Carolton General hospital.” (j. hu, 1988)

47

(delayed-identification lead) saxeli pirvel abzacSia mocemuli da danarCeni

informacia meore abzacSia ganTavsebuli.

fransua neli (1999) axali ambebis lidis 4 tips gamohyofs:

mravalelementiani lidi, myisieri identifikaciis lidi, dayovnebuli

lidi, Semajamebeli lidi.

unda aRiniSnos, rom am kvlevis farglebSi Sekrebil nimuSebSi ar

aRmoCnda mravalelementiani lidis magaliTis arcerTi SemTxveva, rac

miuTiTebs rom, savaraudod, am tipis lidi farTod gavrcelebuli ar

unda iyos.

N j. hus msgavsad f. neli (1999) Tvlis, rom myisieri identifikaciis

lidSi respodentis saxeli da gvari pirdapiraa dasaxelebuli, xolo

dayovnebul lidSi identifikacia Tavidanve ar aris mocemuli.

nelis (1999) mier gamoyofili myisieri identifikaciisa da

dayovnebuli identifikaciis lidebi (maTi funqciidan gamomdinare)

Semajamebeli lidis variantebad SeiZleba iyos ganxiluli, radganac

orive tipis lidi Sinaarsobrivad axal ambavs ajamebs. sruli

identifikacia SesaZloa Tavidanve iyos mocemuli statiis dasawyisSi an

Semdgom abzacSi, romelic lids ukve aRar warmoadgens. qvemoT

mocemulia Semajamebeli lidis magaliTi, romelic respodentis

identifikacias Tavidanve ar axdens.

“Using an experimental drug injected once a month, medical researchers have blunted peanut

allergies, protecting people from reacting so violently that their lives could be threatened if they

accidentally ate as little as a fraction of a peanut.” (The New York Times, March 11, 2003).

“eqsperimentaluri wamlis gadasxmiT TveSi erTxel samedicino sferos

mkvlevarebma Seamsubuqes miwis Txilis alergia da daicves adamianebi

SiSisgan, rom maT sicocxles SesaZloa safrTxe seriozulad daemuqros

Tu patara namcecic ki SemTxveviT miiRes.” (niu iork taimsi, 11 marti,

2003).

48

 am lidSi ufro mniSvnelovania imis aRniSvna, Tu ra aRmoaCines,

vidre vin moaxerxa es. amitomac, lidSi “vin” dasaxelebulia zogadad

samedicino mkvlevarebi (medical researchers). qvemomoyvanili Semajamebeli

lidi Tavidanve axdens identifikacias.

 “Mayor Michael R. Bloomberg summoned Broadway musicians and producers to Gracie

Mansion last night for round-the-clock negotiations . . .” (The New York Times, March 11,

2003).

“gasul Rames merma maikl r. blumbergma moiwvia brodveis

musikosebi da prodiuserebi greisi menSenSi xangrZlivi molaparakebebis

gasamarTad. . . .“ (niu iork taimsi, 11 marti, 2003).

 rogorc zemoT aRvniSne, Semajamebeli lidis funqcia irib TqmaSi

SesaZloa citatamac Seasrulos:

 “Saddam Hussein may be playing a significant role in coordinating and directing attacks

by his loyalist against American forces in Iraq, senior American officials said Thursday.”(The

New York Times, October 31, 2003)

“sadam huseini, SesaZloa, mniSvnelovan rols TamaSobdes misi

erTguli xalxis mier eraySi amerikis jarebis winaaRmdeg Tavdasxmebis

koordinirebasa da marTvaSi, ganacxada maRali rangis amerikelma

moxelem xuTSabaTs.” (niu iork taimsi, 31 oqtomberi, 2003).

am lidSi Semdeg kiTxvebzea pasuxi gacemuli- vin? ra? sad? rodis?

da gamoxatavs respodentis mosazrebas.

rogorc wesi, axali ambebis lidis struqtura martivia. Aaq Semdegi

wyobaa gavrcelebuli qvemdebare-Semasmeneli (romelic moqmedebiT

gvarSia da gardamavalia) da obieqti. f. fedleri (2001) SeniSnavs, rom

“Tu am wyobidan gadaxvevas vxvdebiT, es gamowveulia imiT, rom

Jurnalisti ambis sxva elementebsac usvams xazs.” (f.fedleri, 2001, gv.133).

49

“An American Black Hawk crashed near Saddam Hussein’s hometown in Iraq Friday,

killing six people on board in the second deadly downing of a U.S. helicopter in five days.” (The

New York Times, Feb. 16, 2003)

“paraskevs amerikulma Sveulmfrenma avaria ganicada sadam huseinis

mSobliuri qalaqis maxloblad eraySi, bordze myofi eqvsi adamiani

gardaicvala. bolo xuTi dRis ganmavlobaSi es amerikuli Sveulmfrenis

ukve meore katastrofaa, romelic sikvdiliT dasrulda.” (niu iork

taimsi, 16 Tebervali, 2003).

im mizniT, rom avtorma sxva elementebic CarTos lidSi, igi awmyo

drois mimReobian formas iyenebs. rogorc sakvlevi masala gviCvenebs,

lidSi sxva elementebis CasarTavad xSiradaa gamoyenebuli ing-iani

formebi. amasTanave, aRsaniSnavia, rom lidSi, ZiriTadad, asindeturi

SeerTebebi gvxvdeba. qvemomoyvanil magaliTSi damatebiTi elementebi

lidSi kavSiris as Semdeg aris mocemuli:

“Michael Howard vowed to turn the Tories into ‘the most effective political campaigning

machine in the world’ yesterday as he placed one of Britain’s top media fixers in charge of

relations with the press.” (The Daily Telegraph, November 21, 2003).

“guSin rodesac britaneTis erT-erTi yvelaze Zlieri media

Suamavali presasTan urTierTobis xelmZRvanelad daasaxela, maikl

hovardma daifica, rom igi torebs ‘msoflioSi yvelaze efeqtur Zalad

gadaaqcevda politikur kampaniaSi.’ ” (deili telegrafi, 21 noemberi, 2003).

es lidic mihyveba formulas: qvemdebare – Semasmeneli - damateba,

rac gavrcobilia as kavSiriT Semotanili mizezis garemoebis qvewyobili

winadadebiT. lidSi zmnis to vow-s gamoyeneba amZafrebs mkiTxvelSi ambis

aRqmas.

maSasadame, axali ambebisaTvis damaxasiaTebelia Semajamebeli

lidi, romelic 6 ZiriTadi kiTxvidan yvelaze mTavars scems pasuxs.

Semajamebel lidSi SeiZleba gvqondes dayovnebuli an myisieri

50

identifikacia. amasTanave, Semajamebeli lidis funqcia SesaZloa

citatamac Seasrulos. amitomac, xSirad gvxvdeba lidis saxiT citata.

axal ambebSi, agreTve, farTodaa gavrcelebuli kontrastuli lidi.

kontrastuli lidi ufro metad amerikuli presisasTvis aris

damaxasiaTebeli, Tumca naklebi sixSiriT britanul presaSic aris

mocemuli.

Sefaseba axal ambebSi

 dasavlur JurnalistikaSi Janris gansazRvrisas ganasxvaveben faqts

(movlenas), analizsa da individualur azrs.

 faqti, movlena gvxvdeba nebismieri saxis statiaSi, masze igeba

ambavi, faqtis ararsebobis SemTxvevaSi SeuZlebeli iqneboda statiis

Seqmna. movlenis aRsaqmelad, rogorc zemoTaa aRniSnuli, aucilebelia

samyaros Sesaxeb garkveuli codna (kulturuli, lingvisturi,

konkretuli specializirebuli sakiTxis codna da a.S.). axali ambavi

agebulia, rogorc wesi, arsebuli codnis safuZvelze da “axal codnaze”

– axal faqtze. magaliTad,

“U.S. ground troops overran Baghdad’s outer defenses today in a swift attack” (The

Washington Post, April 3, 2003).

 “amerikulma saxmeleTo jarebma gaanadgures baRdadis gare

Tavdacva DdRes xanmokle Setakebis dros. . . .” (vaSington posti, 3

aprili, 2003).

erTi da igive movlena SesaZloa safuZvlad daedos svets, axal

ambavsa da narkvevs.

analizi statiaSi iseTi mosazrebis an movlenis gadmocemas

aRniSnavs, rac ukve cnobili da miRebulia. amasTanave, analizSi xSirad

moiazreba Jurnalistis mier movlenebis dakavSirebis unari da sakiTxis

safuZvliani codna. magaliTad,

51

“Senior U.S. commanders expressed confidence that their troops have crushed of the six

Republican Guard divisions ringing Baghdad severely damaged two others and effectively cut

off the capital from the southern and eastern sections of the country. They also reported signs

that Hussein’s control over his forces appeared to be weakening in the face of relentless U.S.

bombing. But the same commanders also voiced fear that, with U.S. troops pulling so close to

Baghdad, Iraqi generals might order a chemical weapons attack . . .”(The Washington Post, April

3, 2003).

“maRali-rangis amerikelma sardlebma darwmunebiT ganacxades, rom

maTma jarebma baRdadze garSemortymuli respublikuri dacvis eqvsi

divizia daamarcxes, mniSvnelovnad daazianes ori danarCeni da

efeqturad gaTiSes dedaqalaqi qveynis samxreT da aRmosavleT

nawilebisgan. maT agreTve ganacxades, rom amerikis mxridan gamudmebuli

dabombvebis Sedegad aSkarad Cndeboda huseinis kontrolis Sesustebis

niSnebi mis jarebze. magram imave mTavarsardlebma agreTve gaaxmovanes

SiSi, rom amerikeli jarebi ise uaxlovdebodnen baRdads, rom erayis

generlebs SeeZloT gamoeyenebinaT qimiuri iaraRi . . . “ (vaSington posti,

3 aprili, 2003).

am konkretul magaliTSi statiis avtori arc iwunebs da arc

iwonebs sardlebis mosazrebas, igi ubralod axmovanebs maT gancxadebas.

aq axali ambis gadmocema, Cveulebisamebr, impersonaluria, radgan ar

Cans Jurnalistis azri. axal ambebSi ar gvxvdeba pirveli piris

nacvalsaxeli I.

adamianis azrovneba, zogadad, asaxavs sagazeTo statiebis

ierarqias. kerZod, jer Cndeba movlena - faqti, SemdegSi adamiani

akeTebs am faqtis - movlenis analizs anu paralels avlebs sxva

movlenebTan, iTvaliswinebs zogad Rirebulebebs da bolo etapze -

adamiani gamoxatavs individualur azrs anu ayalibebs sakuTar

Sexedulebas konkretuli movlenis Sesaxeb. rac Seexeba gazeTs,

ZiriTadad, axal ambebSi gvxvdeba faqtebi, zogjer mocemulia analizic,

52

Tumca es ukanaskneli ar aris aucilebeli maxasiaTebeli. narkvevSi

aqcenti gakeTebulia faqtis aRwerasa da analizze, rac Tavis mxriv,

dafuZnebulia faqtebze. xolo werilSi redaqciisagan an komentarSi,

yvela zemo momentTan erTad, Cndeba individualuri azric. axal ambebSi

analizi aqtualizdeba SeniSvniT, citatiT, statiis specifikuri

dasasruliT. analizi xSirad gadmocemulia SeniSvniT, romelic

konkretul faqtzea damyarebuli.

"So Mr. Bush is continuing to refer as broadly as possible to the sacrifice of all, as when

reporters asked him in California on Tuesday to comment directly on the attack against the

helicopter.

'I am saddened that there's a loss of life,' replied Mr. Bush.' " (The New York Times,

Nov. 5, 2003)

“ase rom, batoni buSi isev cdilobs, zogadad moixsenios yvelas

mier gaRebuli msxverli, rodesac Jurnalistebma sTxoves mas

kaliforniaSi, samSabaTs komentari gaekeTebina Sveulmfrenis winaaRmdeg

Tavdasxmaze. ‘me vwuxvar, rom aris msxverpli,’ upasuxa batonma buSma.”

(niu iork taimsi, 5 noemberi, 2003).

am magaliTSi Jurnalisti SeniSnavs, rom prezidenti buSi zogad

komentars akeTebs. SemdgomSi, am dakvirvebas citatiT ganamtkicebs. es

magaliTi cxadhyofs, rom am konkretuli faqtis analizi remarkis

saxiTaa gamoxatuli da individualur azrad ver CaiTvleba, radganac is

ufro faqtis konstataciaa, xolo individualuri azri ufro metad

Tavisufal msjelobasa da faqtebis interpretaciazea damyarebuli.

qvemomoyvanil magaliTSi Jurnalisti, isev SeniSvnis meSveobiT,

akeTebs analizs. statiaSi Sejamebulia CineTis mier gatarebuli

RonisZiebebi, Semdgom abzacSi ki am RonisZiebebis CamonaTvali gvaqvs.

garda amisa, SeniSvna analizuri elementia, is garkveulwilad winaswar

amzadebs mkiTxvels Semdgomi abzacisaTvis.

53

"In the past week China has become much more transparent in its reporting of cases and

more draconian in stamping out the spread of the disease . . .

The heads of government were expected to endorse and perhaps expand on the

recommendations made by their ministers last weekend: screening all departing passengers and

banning any traveller who shows symptoms of sars; putting all suspects under surveillance;

making all travellers from infected countries complete health declarations." (The Guardian

Weekly, May1-7, 2003).

 “gasul kviras CineTi gacilebiT ufro metad Ria gaxda

SemTxvevebis gaSuqebisas da ufro mkacri daavadebis gavrcelebis

SeCerebis mizniT. . .

mTavrobis mesveurebisgan elodebodnen maTi ministrebis mier

miRebuli rekomendaciebis gavrcelebas gasul kviras, kerZod: qveynidan

gamsvleli yvela mgzavris Semowmebas da yvela pirisTvis, vinc mZime

respiratoruli daavadebis simptomebs amJRavnebda qveyanaSi Sesvlis

akrZalvas; yvela saeWvo piris zedamxedvelobis qveS ayvanas da yvela

mgzavrisTvis im qveynebidan, sadac daavadeba gavrcelebulia

janmrTelobis deklaraciis Sevsebis moTxovnas.” (gardian vikli, 1-7

maisi, 2003).

am magaliTSi remarka aqtualizebulia zedsarTav saxelebSi: ufro

Ria (gamWvirvale), ufro mkacri. . . more transparent, more draconian.

SeniSvna faqtis aRwerazec SeiZleba iyos dafuZnebuli. magaliTad,

"Baghdad, meanwhile, was unnerved Thursday by more explosions and a terrorist threat

against school children." (The New York Times, October 31, 2003).

“baRdadi auRelvebeli rCeboda ufro meti afeTqebebisa da skolis

bavSvebisadmi teroristuli muqaris fonze.” (niu iork taimsi, 31

oqtomberi, 2003).

statiis avtori fraziT - was unnerved (auRelvebeli rCeboda) –

aRwers baRdadis mdgomareobas.

54

Semdegi magaliTi SeniSvnis erT-erT saxed SeiZleba CaiTvalos:

"Marlin Fitzwater, who was White House press secretary to President Bush's father,

recalled that the elder Mr. Bush 'went to a number of memorial ceremonies' where he met with

families of troops killed in action in the Persian Gulf war of 1991. At that time of that war, the

Pentagon barred media coverage of coffins arriving at Dover Air Force Base in Delaware. The

ban was relaxed during the Clinton administration, but then reinforced by the second Bush

administration in the ran-up to the current hostilities in Iraq." (The New York Times, Nov. 5,

2003).

“marlin ficvoteri, prezident buSi ufrosis dros TeTri saxlis

pres mdivani, ixsenebda, rom ufrosi batoni buSi ‘ramdenime memorialur

ceremonias daeswro’, sadac igi Sexvda jariskacebis ojaxebs, romlebic

gardaicvalnen sparseTis yureSi saomari moqmedebebis Sedegad 1991 wels.

im periodSi omis dros, pentagonma akrZala kuboebis gadaReba daveris

sahaero Zalebis bazaze delaverSi. es akrZalva moixsna klintonis

administraciis dros, magram SemdgomSi, isev miRebul iqna meore buSis

administraciis mier erayTan mimdinare dapirispirebebis fonze.” (niu

iork taimsi, 5 noemberi, 2003).

avtori xazs usvams garkveul istoriul faqtebs, romelic

mkiTxvels zogad warmodgenas uqmnis, Tumca araa axsnili maTi

mniSvneloba, ar Cans Jurnalistis piradi azri. es konkretuli miniSneba

mkiTxvels sxvadasxva interpretaciis saSualebas AaZlevs. Jurnalistis

mxridan aseTi SemTxvevebi ki situaciisa da faqtebis aRweraa.

impersonaluria Semdegi magaliTic:

"Mr. Rumsfeld, who routinely cautions that the American military is not designed for

manhunts, also said that . . ."(The New York Times, Nov. 7, 2003).

“batoni ramsfeldi, romelic mudmivad gvafrTxilebs rom

amerikuli jarebi ar arian gawvrTnili adamianebis dasaWerad, agreTve

acxadebs rom” (niu iork taimsi, 7 noemberi, 2003).

55

fraza - mudmivad gvafrTxilebs (routinely cautions) - Zlieri konotaciis

sityvebisagan Sedgeba, Tumca masSi ar Cans individualuri azri.

SemTxveviTi principiT SerCeuli 60 axali ambebis statiidan 38%Si

gvxvdeba SeniSvna, romelic emsaxureba analizs statiaSi, Tumca SeniSvna

faqtzea dafuZnebuli da arapersonaluria.

axal ambebSi Sefaseba gadmocemulia, rogorc wesi, citatiT da

zogadad analizis farTo suraTis Cvenebas emsaxureba, radganac Tu

mkiTxvels saSualeba aqvs, gaigos sxvadasxva avtoritetuli piris

mosazreba ama Tu im movlenis Sesaxeb, igi Tavisdauneburad movlenis

gaanalizebasac iwyebs. axal ambebSi citatis meSveobiT SeiZleba gaCndes

individualuri azri statiaSi, magram, meore mxriv, citatac faqtis

tolfasia, radgan igi statiis avtors ar ekuTvnis.

“In March, during his only trip to Afghanistan in office, he met a wounded soldier, maybe

19, who had lost three limbs. “I go into a place like this, I go to Walter Reed — it’s just hard for

me to think of anything to say,” an emotional Mr. Obama told advisers as he left.” (The New

York Times, August 28, 2010).

“martSi, avRaneTSi misi pirveli vizitisas, is Sexvda daWril

jariskacs, romelic 19 wlis Tu iqneboda, man sami kiduri dakarga. ‘roca

aseT adgils vnaxulob, volter ridSi (samxedro samedicino centri

vaSingtonSi) mivdivar - CemTvis Zalian rTulia raimis Tqma,” ganucxada

emociurma mister obamam Tavis mrCevlebs wasvlisas. (niu iork taimsi, 28

agvisto, 2010).

AzemoT mocemul magaliTSi prezident barak obamas emocia da

Sefaseba Jurnalistma citatiT gadmosca da SeniSvnis meSveobiT,

romelic lingvisturi TvalsazrisiT zedsarTavi saxeliTY “emociuri”

(“emotional”) gadmoica, xazi gausva citatiT aRweril garemoebas.

Semdegi lidi citatiT iwyeba da individualur azrs Seicavs:

56

"‘There are absolutely no grounds for considering homosexual unions to be in any way

similar or even remotely analogous to God's plan for marriage and family,’ the document

said."(The New York Times, July 31, 2003).

“‘absoluturad ar arsebobs aranairi safuZveli imisa, rom

homoseqsualisturi kavSiri raime gziT mainc hgavs an odnav mainc aris

qorwinebisa da ojaxis RmerTis mier Seqmnili gegmis analogiuri,’

naTqvamia dokumentSi.” (niu iork taimis, 31 ivlisi, 2003).

citata SesaZloa faqtsac gadmoscemdes. magaliTad,

"The British government, the president said, has learned that Saddam Hussein recently

sought significant quantities of uranium from Africa."(The New York Times, July 21, 2003).

 “britaneTis mTavrobam, ganacxada prezidentma, Seityo, rom sadam

huseini bolo dros afrikaSi uraniumis mniSvnelovan raodenobas

eZebda.”(niu iork taimsi, 21 ivlisi, 2003).

zemomoyvanili magaliTebis safuZvelze SeiZleba davaskvnaT, rom

citatis saSualebiT Cndeba individualuri azri statiaSi, Tumca iqedan

gamomdinare, rom igi statiis avtors ar ekuTvnis, citata statiaSi

faqtis funqcias asrulebs da axali ambis arapersonalurobas ar

arRvevs.

rac Seexeba statias dasasruliT, is ZiriTadad 2 saxisaa:

dasasruli - citata da dasasruli - daskvna.

 “The ex-minister Tony Worthington, who tried to amend the bill to allow scrutiny, said:

‘On one hand we are forgiving debt, while on the other we are adding to Tanzania’s debt with

this order.” (The Guardian Weekly, December 20-26, 2001).

“yofilma ministrma toni vorTingtonma, romelic cdilobda

dokumentis Secvlas ufro meti gansjis saSualebis mizniT ganacxada:

‘erTis mxriv, Cven vapatieT vali, xolo meores mxriv, am brZanebis

gamocemiT tanzanias gavuzardeT valis raodenoba.” (gardian vikli, 20-26

dekemberi, 2001).

57

am magaliTSi situaciis Sejameba citatis saSualebiT xdeba,

Jurnalisti gvTavazobs Sefasebas ise rom Tavad individualur azrs ar

gamoxatavs.

axali ambebis erT-erT struqturul maxasiaTeblad mocemulia

statia dasasruliT. dasasruli faqtebis analizs warmoadgens.

dasasrulis pirvelive winadadebaSi mocemulia Jurnalistis mier

movlenaTa Sejameba.

“Morale among the alliance troops is low for a victorious force. Mostly, strangers to

Kabul, they are housed in grim barracks and subsist on meager rations. Wages have not been

paid in five months, and what booty was grabbed on the way to Kabul has been cashed in and

spent, according to several junior-ranking troops.” (The Guardian Weekly, December 20-26,

2001).

 “mokavSire Zalebs Soris gamarjvebuli Zalebis morali dabalia.

umetesad, maTTvis ucxoa qabuli, isini ganTavsebulni arian nacrisfer

barakebSi da ikvebebian uRimRamo sakvebi racioniT. xelfasebi bolo

xuTi Tvis manZilze ar miuRiaT, da rac hqondaT wamoRebuli gzaze

qabulisken ukve gadaaxurdaves da daxarjes, dabali rangis

jariskacebisgan miRebuli informaciis Tanaxmad.” (gardian vikli, 20-26

oqtomberi, 2001).

am konkretuli magaliTidan gamomdinare cxadia, rom Jurnalistis

analizi da movlenaTa Sejameba damyarebulia mis dakvirvebaze, faqtebsa

da interviuebze.

ufro meti TvalsaCinoebisaTvis, amerikuli gazeTidan Semdeg

magaliTs moviyvanT.

“While the Bush administration has blamed Mr. Arafat, there has also been a feeling

among some that Israel had not done enough to shore up Mr. Abbas so he could stand up to Mr.

Arafat and take action against Hamas and other militant groups” (The New York Times,

September 7, 2003).

“sanam buSis administracia baton arafats adanaSaulebda, agreTve

gaCnda mosazreba rom israelma ar gaakeTa sakmarisi, rom daxmareboda

baton abass winaaRmdegoba gaewia batoni arafatisTvis da mieRo zomebi

58

hamasisa da sxva militaruli jgufebis winaaRmdeg.” (niu iork taimsi, 7

seqtemberi, 2003).

es statia dasaTaurebulia rogorc axali ambis analizi, news

analysis, anu saTaurSive miniSnebulia, rom igi ufro movlenebis analizia,

vidre movlenebis pirdapiri gadmocema. axali ambavi amerikul gazeTSi

zedmiwevniT arapersonaluria. axal ambebSi analizi SesaZloa gadmoices

SeniSvniT, citatiT da dasasruliT, Tumca, rogorc wesi, isini faqtebze

orientirebulia.

 axali ambebis yvelaze mTavari Tvisebaa movlenebis gamZafreba da

maTi siaxlis warmoCena. magaliTad, axal ambavSi naklebad gamoiyeneba

drois garemoebebi “guSin” yertsrday an “wina dRes” the day before, am

SemTxvevaSi, Jurnalisti TariRs mianiSnebs, ufro zustad ki frazas –

“am kviras” this week - iyenebs.

“. . . it was revealed this week.” (The Guardian Weekly, May1-7, 2003). “. . . es

naTeli gaxda am kviras.” (gardian vikli, 1-7 maisi, 2003).

amasTanave, efeqtis gamZafrebis mizniT aqcenti gadadis zmnebze da

xSirad gamoiyeneba Zlieri konotaciis zmnebi daficeba, moTxovna,

daSveba, daJineba, Txovna, amboxeba, argumentireba da a.S. vow, urge, admit,

insist, pledge, rally, argue da a. S.

qvemomoyvanil magaliTSi, statiis avtori lidSi zmnas to vow

(daficeba) iyenebs, raTa ufro metad efeqturi gaxados dasawyisi. amiT

igi xazs usvams axali ambis mniSvnelobas.

“President Bush vowed last night to attack Iraq with the ‘full force and might’ of the U.S.

military if Saddam Hussein does not flee within 48 hours, setting the nation on an almost certain

course to war and denouncing countries that refuse to support him.” (The Washington Post,

March 18, 2003).

 “guSin prezidentma buSma daifica, rom ieriSs miitanda erayze

amerikis samxedro Zalebis ‘mTeli ZaliTa da RoniT,’ Tu sadam huseini ar

datovebda qveyanas 48 saaTis ganmavlobaSi da Sesabamisad, omis kurss

59

aiRebda da dagmo is saxelmwifoebi, romlebic sadam huseins daxmarebis

xels gauwevdnen.” (vaSington posti, 18 marti, 2003).

informacias emociur elfers aniWeben zmnebi gaqceva, dagmoba (flee,

denounce); fraza ZaliTa da RoniT savse (full of force and might).

qvemomoyvanil magaliTSi Jurnalisti cdilobs, gaamZafros jorj

galoveis aRiareba da garkveuli winaaRmdegoba gadmosces, rasac zmnebis

- aRiareba, daJineba (concede, insist) - aqtualizaciis saSualebiT axdens:

 “George Galloway conceded last week that intermediaries in his fundraising activities

could have siphoned off money from Saddam Hussein- but insisted he had never done so” (The

Guardian Weekly, May1-7, 2003).
“gasul kviras jorj galoveim aRiara, rom Tanxebis moZiebis

kampaniis Suamavlebs SeeZloT fulis miReba sadam huseinisgan - magram

irwmuneba, rom es arasodes momxdara.” (gardian vikli, 1-7 maisi, 2003).

amave magaliTSi gamoyenebulia kolokvializmi - siphon off (miReba,

gadacema)
ufro meti sicxadisTvis kidev erT magaliTs moviyvanT, sadac

zmnis - dapireba, gancxadeba (to pledge) - gamoyeneba statiis lids

STambeWdaobas matebs.

“The French president Jacquez Chirac pledged publicly that France ‘would have no

choice but to oppose’ a second UN resolution.” (The New York Times, October 31, 2003).

 “safrangeTis prezidentma Jak Sirakma sajarod ganacxada, rom

safrangeTs ‘ar eqneboda sxva arCevani garda imisa rom winaaRmdegoba

gaewia’ gaeros meore rezoluciisaTvis.” (niu iork taimsi, 31 oqtomberi,

2003).

aq fraza ‘sajarod ganacxada” (dahpirda) (pledge publicly) xazs usvams

Jak Sirakis mdgomareobas, cxadia, ‘pledge’ gacilebiT ufro efeqturia,

vidre misi sinonimi ‘promise’.

 rogorc dakvirvebam aCvena, statiaSi asaxuli movlenebis

gamZafreba aramarto zmnebiT, aramed zedsarTavi saxelebis saSualebiTac

SeiZleba moxdes.

60

“The long search for justice in the Balkans entered a dramatic phase this week when

Slobodan Milosevic faced unprecedented charges of genocide and crimes against humanity.”

(The Guardian Weekly, Feb. 16-20,2002).

“samarTlianobis xangrZlivi Zieba balkaneTSi dramatul fazaSi

Sevida am kviras, rodesac slobodan miloSevici kacobriobis winaaRmdeg

genocidisa da danaSaulis uprecedento braldebebs daupirispirda.”

(gardian vikli, 16-20 Tebervali, 2002).

aq zedsarTavi saxelebi - didi xnis, dramatuli, uprecedento long,

dramatic, unprecedented - met simZafres hmateben aRweras.

qvemomoyvanil magaliTSi zedsarTavi saxelis saSualebiTaa

gamZafrebuli teqstSi aRwerili emocia.

“He issued a stark warning ” (The New York Times, March 18, 2003).

“man daufaravad gaafrTxila. . . .” (niu iork taimsi, 18 marti, 2003).

 yovelive zemoT aRwerilis safuZvelze SeiZleba davaskvnaT, rom

axal ambebSi citatis, SeniSvnisa da dasasrulis saxiT Cndeba Sefaseba,

magram mTavari kiTxva, romelsac monacemebisa da magaliTebis analizisas

unda gavceT pasuxi, aris - veZeboT Tu ara subieqtivizmis kvali axal

ambebSi? citatis SerCevis procesis da obieqturi SeniSvnis miRma

SesaZloa Jurnalistis subieqturi damokidebuleba imalebodes an

pragmatikuli intencia. zepiri komunikaciis dros fsiqologiis

profesorma a. qitiaSvilma aRniSna, rom “subietivizmi yovelTvis

arsebobs teqstSi, maSinac ki Tu zedapirze ar Cans da sWirdeba Rrma

analizi.” (interviu, 2 ivlisi, 2011).

2.4 Nnarkvevi

stilisturi TvalsazrisiT gazeTSi erT-erTi saintereso Janria

narkvevi, romelsac msubuq axal ambavsac uwodeben.

narkvevis mizani ar aris mxoloddamxolod mkiTxvelis

informireba, rac axali ambis funqcias warmoadgens. narkvevma

mkiTxvelSi garkveuli gancda unda aRZras da mas esTeturi siamovneba

61

unda mianiWos. melvin menxeri (1993) aRniSnavs, rom axal ambavsa da

narkvevs Soris mTavari gansxvaveba isaa, rom axali ambavi informacias

iZleva, xolo narkvevis mizani ufro metad mkiTxvelis garTobaa.

amasTanave, axali ambavi movlenis angariSia, xolo narkvevi

mravalferovani formatiT SeiZleba gadmoices. “zogierTi narkvevi

iumoristulia, zogierTi - seriozuli, zogs ki vercerT CarCoSi ver

movaqcevT.” (m. menxeri, 1993, gv. 124).

Q qvemomoyvanili magaliTi axal ambavze orientirebuli

narkvevidanaa, is Semajamebeli lidiT iwyeba:

“U.S. Army troops seized the southern edge of this key Euphrates River City today as

Iraqi militia fighters appeared to retreat in the face of overwhelming fire power.” (The

Washington post, April 2, 2003)

 “amerikis SeerTebuli Statebis jarebma daikaves samxreT evfratis

sanapiros es mniSvnelovani qalaqi dRes, maSin rodesac erayis miliciis

mebrZolebma ukan daixies gaZlierebuli cecxlis qveS.” (voSington

posti, 2 aprili, 2003).

statiis Sua nawilSi mocemulia aRwera, Tu rogor xvdeboda

mosaxleoba jariskacebs. ambavs ufro meti mniSvneloba emateba movlenis

cocxali aRweris xarjze.

“Hundreds of curious civilians, many of them smiling, waving, lined the narrow, dusty

streets while soldiers from the 101
st
 Airborne Division pressed to within half a mile of the gilded

dome of the tomb of Ali, a site venerated by Shiite Muslims as the burial site of the prophet

Muhammad’s son-in-law.” (The Washington post, April 2, 2003).

 “asobiT cnobismoyvare moqalaqe damwkrivda viwro, mtvrian

quCebSi, umravlesoba iRimeboda da xels uqnevda, maSin rodesac

jariskacebma 101-e sahaero diviziidan naxevar milamde miaRwies alis

saflavis mopirkeTebul gumbaTs, adgils, romelic miCneuli iyo Siiti

musulmanebis mier rogorc mociquli muhamedis siZis dasaflavebis

adgilad.” (vaSington posti, 2 aprili, 2003).

62

im mizniT, rom ufro naTlad Candes gansxvaveba axal ambavze

orientirebul narkvevsa da msubuq narkvevs Soris, msubuqi narkvevis

magaliTs moviyvan.

“Sarah Thompson had finally been able to get some rest after hours of tossing and

turning. Then, she recalls, she rolled over and saw her husband tucked under the white covers

beside her, and she began to cry. He was not really there or anywhere in their two-story white

town house just outside Camp Lejeune. He was 6,500 miles away in the desert of Iraq” (The

New York Times, April 15,2003).

 “sara tompsonma rogorc iqna SeZlo cotaodeni simSvidis mopoveba

sawolSi ramdenime saaTis trialisa da wrialis Sedegad. Semdeg,

rogorc ixsenebs, gadatrialda da mis gverdiT dainaxa TeTr sabanSi

gaxveuli meuRle da tirili daiwyo. is [misi meuRle] sinamdvileSi iq ar

iyo da arc sadme maT orsarTulian TeTr saxlSi Camp Lejeune-is

gareubanSi. is 6, 500 milis moSorebiT erayis udabnoSi imyofeboda” (niu

iork taimsi, 15 aprili, 2003).

aq gvxvdeba ambis detaluri aRwera - orsarTuliani TeTri saxli

Camp Lejeune-is gareubanSi (two-story white town house just outside Camp Lejeune).

aliteracia – triali da wriali (tossing and turning) - mxatvrulobas

hmatebs lids.

maSasadame, axal ambavze orientirebuli narkvevi, rogorc

terminidan Cans, siaxlis elements Seicavs. msubuq narkvevSi aqcenti

mxatvrulobaze keTdeba. aseTi saxis statia xSirad avtoris mxatvruli

xedviT, mis mier gamoyenebuli stilisturi xerxebiT gamoirCeva.

erTidaigive ambavi SeiZleba gadmoices rogorc ‘mZime’ axal ambad

aseve narkvevis saxiT (b. ituli da d. andersoni, 1994). maT 2 magaliTi

mohyavT. pirvel magaliTSi ambavi gadmocemulia gadmotrialebuli

piramidis formatiT, meore magaliTSi ki igive ambavi axal ambavze

orientirebuli narkvevis saxes iRebs.(2)

(2)magaliTi I

63

pirveli magaliTi mSralad da pirdapir gadmoscems ambavs, maSin

rodesac meore magaliTSi avtori mTavar saTqmels konkretuli scenis

aRweris Semdeg amJRavnebs. narkvevSi mTavari aqcenti ubralo adamianebze

keTdeba, imaTze vinc CarTulia (Tundac, arapirdapir) im movlenebSi,

romlebic statiaSi konkretuli magaliTis xarjze ganixileba. ufro

meti sicxadisaTvis kidev erT magaliTs moviyvan:

"The Government gave Cambridge University permission yesterday to build a monkey

laboratory where scientists will study brain disorders such as autism and Alzheimer's disease."

(The Daily Telegraph, November 22,2003).

 “guSin mTavrobam ufleba misca kembrijis universitets, aego

savarjiSo laboratoria, sadac mecnierebi SeZlebdnen, SeeswavlaT iseTi

gonebrivi daavadebebi rogoricaa autizmi da alchaimeris daavadeba.”

(deili telegrafi, 22 noemberi, 2003).

am Semajamebel lidSi, romelic 25 sityvisagan Sedgeba, aqcenti

axal ambavzea gakeTebuli, ar gvxvdeba epiTetebi da aRwera. aqedan

gamomdinare, is axali ambisTvis damaxasiaTebeli lidia, romelic axali

laboratoriis gaxsnas amcnobs mkiTxvelebs. imave gazeTis nomerSi

mocemulia narkvevi, romelic isev laboratoriis gaxnas exeba, amjerad,

avtorma gadmocemis sxva xerxs mimarTa.

Burglaries have increased in apartment buildings here by more than 200 percent in the last year, and police say that

there is little they can do about it.

‘Without a bigger budget and more staff, we are powerless to reduce the wave of crime,’ Lt. Felix Ramiraz of the burglary detail

said. ‘The best we can do is hope witnesses will come forth and help us capture the criminals.’

Ramiraz blamed much of the increase on a climbing unemplyment rate. He said another major reason is that most apartments in

the area are occupied by students, who are at school all day long.

magaliTi II

It was 5 p.m. Tuesday when Herbert V. Williamson walked in on three men who were burglarizing his apartment.

Panicking, the three thieves ran out and took off in their car. Williamson called the police immediately and then started

to cry as he stared at his possessions dumped on the floor.

Fifteen minutes later, three men were arrested by police near the Saxton Street Mall after their car stalled on the back

seat were three paintings and hundreds of dollars worth of silver coins and clothing taken from Williamson’s apartment.

Williamson and the three suspects are only a small part in the city’s skyrocketing burglary rate, which has increased more than 200

percent near the university in the last year. Police blame much of the increaase on a rising unemployment rate, and they say that there is little they

can do about it. (b. ituli da d. andersoni, 1994)

64

"A patient whose life has changed beyond recognition thanks for research on animals

yesterday welcomed the decision to approve the laboratory." (The Daily Telegraph, November

22, 2003).

“pacienti, romlis sicocxle warmoudgenlad Secvala cxovelebze

Catarebulma kvlevam, miesalma guSindel gadawyvetilebas laboratoriis

daarsebis Sesaxeb.” (deili telegrafi, 22 noemberi, 2003).

struqturulad konkretul magaliTSi dayovnebuli identifikaciis

mqone Semajamebeli lidi gvaqvs. konkretuli pirovnebis - movlenebis

uSualo monawilis SemoyvaniT teqstSi, avtorma SeZlo mkiTxvelSi

cnobismoyvareobis aRZvra. Aam SemTxvevaSi, SesaZloa farul pragmatikul

intenciazec visaubroT. pacientis mosazrebis gadmocemiT avtors surs,

laboratoriis mniSvnelobaSi daarwmunos mkiTxveli.

rogorc zemoT aRvniSne, narkvevi ufro metad mxatvrulia da

gamoirCeva Semdegi TvisebebiT: aqcenti gadatanilia movlenebis uSualo

monawileze, TviTmxilvelze, dazaralebulze, ufro metad gvxvdeba

faqtze dafuZnebuli aRwera, axasiaTebs citatebis siWarbe axal ambebTan

SedarebiT.

"To neighbours in the ancient Kashbah, Jamal Zougam was an affluent expatriate. They

noticed him when he was home from Spain, at the apartment his family kept for holidays. They

admired his jeans and fashionable haircuts. They knew him socially: he played football with the

youngsters on their concrete-surfaced street, Rue Ben Ali Ym." (The Guardian Weekly, March

25-31, 2004)

 “mezoblebisaTvis uZveles kaSbaSi, jamal zugami gaxldaT

gavleniani eqspatriati. mas amCnevdnen, rodesac is brundeboda

espaneTidan im saxlSi, romelsac misi ojaxi ardadagebisTvis iyenebda.

isini aRfrTovanebulebi iyvnen misi jinsebiTa da moduri varcxnilobiT.

isini mas socialuradac icnobdnen: is TamaSobda fexburTs mozardebTan

erTad betoniT mopirkeTebul quCaSi, romelsac ewodeboda Rue Ben Ali Ym.”

(gardian vikli, 25-31 marti, 2004).

65

am magaliTSi naTlad Cans narkvevis mTavari Tviseba - aRwera.

statia iwyeba konkretuli pirovnebis aRweriT, avtori garkveul suraTs

xatavs, romelic warmodgenas uqmnis mkiTxvels. Aaqve gvxvdeba dadebiTi

konotaciis sityvebi mdidari eqspatriati, aRfrTovaneba, moduri

varcxnilobebi (affluent expatriate, admire, fashionable haircuts). paraleluri

konstruqcia MmaT SeamCnies. . . isini aRfrTovandnen. . . maT icodnen . . .

(they noticed . . . they admired . . . they knew . . .) garkveul ritms qmnis teqstSi da

xazs usvams narkvevis kidev erT Tvisebas mxatvrulobas. Aam konkretul

magaliTSi Cans Jurnalistis intencia - misi Setyobinebis mizani.

arsebuli literaturidan gamomdinare (b. ituli da d. andersoni,

1994; f.fedleri, 1997) Semdegi saxis narkvevis (Tematuri klasifikaciis)

tipebs davasaxeleb;

1) pirovnebis biografiuli cnobebi (Personality Profile)

“In the world of biotechnology, where sterling scientific credentials are critical to winning

investor confidence, Samuel Waksal bona fides seemed impeccable: a string of research

positions at such prestigious institutions as Stanford and Tufts universities and the National

Cancer IMClone Systems Inc., the biotechnology company he founded in 1985, and to the

dozen other scientific ventures he says he has helped start since.” (The Wall Street Journal,

Sep. 27, 2002).

“bioteqnologiebis samyaroSi, sadac mecnieruli sabuTebi

WeSmaritebaa gadamwyvetia investorebis ndobis mosapoveblad, samuel

vaqsalis patiosneba unaklod Canda: kvleviTi poziciebis jaWvi iseT

prestiJul universitetebSi rogoricaa stenfordi da tafti da

National Cancer IMClone Systems Inc.- Si, bioteqnologiuri kompania, romelic

man 1985 wels daaarsa da aTasobiT sxva warmoebebi, romlebic misi

TqmiT, misive xelSewyobiT daiwyo.” (vol strit Jurnali, 27

seqtemberi, 2002).

am statiaSi, garda biografiuli cnobebisa, naTeli xdeba Tu ras

fiqroben doqtor vaqsalis nacnobebi masze.

66

“Every 100 years, someone like him is born,” said Robert Schwartz, a hermatologist who

supervised Dr. Waksal at Tufts University school of Medicine in the late 1970s and now is a

deputy editor of the New England Journal of Medicine. ‘He’s a very persuasive person who can

convince you of anything,’ Dr. Schwartz adds. ‘Within five minutes, you’re begging him to work

for you.’ ” (The Wall Street Journal, Sep. 27, 2002).

 “yovel 100 welSi, viRac misnairi ibadeba,” Gganacxada robert

Svarcma, hermatologma romelic zedamxedvelobda doq. vaqsals taftis

universitetis medicinis skolaSi mogvianebiT 1970ian wlebSi da axla

aris redaqtoris moadgile niu inglendis medicinis JurnalSi. ‘is aris

Zalian damajerebeli adamiani, romelsac SeuZlia dagarwmunos

yvelaferSi,’ daamata doq.-ma Svarcma. ‘xuTi wuTSi, Sen evedrebi mas rom

SenTvis imuSaos.’ ” (vol strit Jurnali, seq. 27, 2002).

2) mimarTulebebi (Trend Stories); qvemomoyvanili magaliTi medicinis dargSi

siaxles exeba, Tumca avtori statias narativiT iwyebs da uCveulo

paralels avlebs hari poteris naiarevs, jordanis naiarevs, al

paCinos naiarevsa da wamals Soris, romelic swored nawiburebis

mosacilebladaa damzadebuli.

“Harry Potter has one shaped like a lightning bolt, glamour model Jordan will have several

that she keeps hidden from the cameras, and the actor Al Pacino’s was so prominent that the

ruthless gangster Tony Montana, whom he played in the 1983 film, will be forever known by

another name” (The Guardian Weekly, March 25-31, 2004).

“hari poters hqonda naiarevi, romelsac elvis gamosaxulebis msgavsi

forma hqonda, supermodel jordans - ramdenime, romlebsac igi

kamerebisagan faravs, xolo al paCinosi imdenad TvalSisacemi iyo 1983

wels gadaRebul filmSi daundobeli gangsteris toni montanas rolis

Sesrulebisas, rom es ukanaskneli samudamod meore saxeliT gaxda

cnobili.” (gardian vikli, 25-31 marti, 2004).

aseTi Sesavlis Semdeg mesame abzacSi, avtori mTavar Temaze

gadadis.

“The world’s first clinical trial of a drug that aims to stop scars forming after surgery is

set to begin in Manchester, England. This month some 300 people having minor operations to

67

remove moles will start testing a drug that, according to the scientists who developed it, can

mend their skin without leaving a trace.” (The Guardian Weekly, March 25-31, 2004).

“msoflioSi wamlis pirveli klinikuri gamocda, romelmac

operaciis DSemdgom nawiburebis warmoqmna unda SeaCeros, daiwyeba

manCesterSi, inglisSi. am TveSi 300 adamiani, romlebmac xalis

mosaSoreblad mcire operaciebi Caitares, daiwyebs wamlis gamocdas.

mecnierebi, romlebic wamlis gamogonebaze muSaobdnen, irwmunebian, rom

am saSualebiT kanze nawiburis aranairi kvali aRar darCeba.” (gardian

vikli, marti 25-31, 2004).

es konkretuli magaliTi, garda imisa, rom xazs usvams axal

mcdelobebs da mimarTulebebs, aaSkaravebs tendencias sazogadoebaSi:

“magram Cvens Tanamedrove sazogadoebaSi nawiburi naklebadaa miCneuli

karg gamosavlad.” (“But in our modern society scars are now regarded as a less than

perfect solution.”)

3) Rrma kvleva (ambis Zirfesviani kvleva) (In-depth stories); aseTi saxis

statia garkveul sakiTxs Seiswavlis, mizezebs eZebs da mravalmxriv

mosazrebas sTavazobs mkiTxvels. magaliTad,

“A study has found that one of every four children in central Harlem has asthma, which is

double the rate researchers expected to find and, experts say, is one of the highest rates ever

documented for an American neighborhood.” (The New York Times, April 19, 2003).

“kvlevis Sedegad aRmoCnda rom yoveli oTxi bavSvidan erTi

centralur harlemSi asTmiTaa daavadebuli, rac orjer ufro didi

cifria, vidre mkvlevarebi varaudobdnen. eqspertebi amboben, rom es

erT-erTi yvelaze didi cifria, romelic odesme yofila aRmoCenili

amerikul dasaxlebaSi.” (niu iork taimsi, 19 aprili, 2003).

es konkretuli statia Seiswavlis, Tu ramdenadaa gavrcelebuli

asTma amerikaSi. amasTanave, avtori adarebs Tavis mopovebul monacemebs

msgavsi xasiaTis adrindel kvlevebTan da xsnis, ra aris asTma da ra

saSiSroeba moaqvs mas.

“Previous studies have pointed to rates above . . .”

68

“adrindelma kvlevebma gvaCvena zemoTmoyvanili cifrebi. . .”

“Asthma is an inflammation and constriction of the airways that makes it difficult to

breathe.”

 “asTma aris sasunTqi gzebis anTeba da SezRudva, romelic

arTulebs sunTqvis procesebs.”

 “Some of the worst triggers, studies have found, are prevalent in poor communities . . .”

 “yvelaze mZime SemTxvevebi, kvlevebis Tanaxmad, gavrcelebulia

Rarib dasaxlebebSi. . .”

4) sezonuri ambebi (Sesasonal stories) - britanul gazeTSi calkea

gamoyofili statiebi, romelic moicavs bunebis aRweras. Bbunebrivia,

aseTi saxis statia gansakuTrebiT rTulia dasawerad da kidev ufro

rTulia misi sainteresod moTxroba.

“Days of cold clear skies with a drying wind and the floods are all but forgotten. That

wild spirit of the river has dived to underwater caves with wrecks and bones and broods there

waiting for the next storms. Along the riverbanks canada geese are setting up their nesting sites,

and apart from a few fugitive puddles, it is as if the floods never happened.” (The Guardian

Weekly, March 4-10, 2004).

“civi naTeli dReebi mSrali qarisa da wyaldidobis gamo

daviwyebulia. mdinaris gareuli suli Seerwya wyalqveSa gamoqvabulebs

da yvela saxis narCenebTan, namsxvrevebTan da saxeobebTan erTad

elodeba Semdgom qariSxals. mdinareebis napirebze kanaduri batebi

qmnian budeebs da ramdenime mswrafwarmavali gubeebis garda, ise Cans,

TiTqos wyaldidobebi arasodes momxdara.” (gardian vikli, 4-10 marti,

2004).

5) yofiTi ambebi (Human Interest Stories) romelic adamianTa saqmianobas, maTi

cxovrebis wess Seexeba.

“Morua Kgoma, 62, has picked a pounchful of tasty berries. He has also plucked fresh,

pulpy leaves and pounded them in a mortar to make a kind of a bush pesto. With long fingers he

expertly uncovers tubers that look like new potatoes and small onions. He will roast them over a

fire for an evening meal. ‘There is lots of food here,’ he says. ‘We can always survive here. We

69

know where to find our food. This is where we were born and where we belong.’” (The Guardian

Weekly, March 18-24, 2004).

 “morua kgomam, 62 wlis, Seagrova erTi muWa gemrieli kenkra. man

agreTve mowyvita axali, msubuqi foTlebi da danaya sanaySi, TiTqos

piures amzadebda. grZeli TiTebiT igi marjved arCevda bolqvebs,

romlebic axal kartofils an mcire zomis xaxvs hgavda. maT saRamos

vaxSmisTvis Sewvavs. ‘aq uamravi sakvebia,” Tqva man. ‘aq Cven yovelTvis

SevZlebT Tavis gadarCenas. viciT sad unda vipovoT Cveni sakvebi. aq

davibadeT da aq aris Cveni adgili.” (gardian vikli, 18-24 marti, 2004).

am statiaSi avtori aRwers, rogor cxovrobs ubralo afrikeli,

romelic garkveul Tems ekuTvnis. avtori konkretuli scenis aRweriT

iwyebs, romelic mis mizans emsaxureba. amasTanave, moyvanili citatac

CarCos qmnis. citatis saSualebiT TviT respodentis mierve mJRavndeba

statiis mizani - aRweros konkretuli Temis yofiTi cxovreba. am

magaliTSi avtori stilistur xerxs - Sedarebas iyenebs, romelic kidev

ufro naTeli suraTis daxatvas emsaxureba - “bolqvi, romelic hgavda

axal kartofilsa da mcire zomis xaxvs.” (“ . . .tubers that look like new

potatoes and small onions”).

am konkretuli magaliTis Semdeg avtori statiaSi sakiTxis

ganzogadebas axdens. am Temis yvela warmomadgenlis problema aris -

sakvebis Sovna, mSobliur mxareSi darCena.

“But life has become increasingly difficult for Kgoma and the other San people of the

Molapo community.” “magram cxovreba Zalian garTulda qgomasa da sxva

sanis xalxisTvis molapos Temidan.”

6) saTavgadasavlo narkvevi (Adventure Features). aseTi saxis statiebi

narkvevis gmiris sxvadasxva Tavgadasavals, hobis an uCveulo

saqmianobas exeba.

“A lean, 45-year-old mountaineer and entrepreneur, Tim is a strong-looking man. He

will have to be. Next summer he and his project partner, former UK squad kayaker Geoff

70

Shacklock-Evans, plan to spread several weeks on an iceberg being towed by a kite.” (The

Guardian Weekly, March 25-31, 2000).

 “45 wlis gamxdari mTasvleli da Tarjimani, timi Zlieri

garegnobis mqone mamakacia. unda iyos kidec. Semdeg zafxuls is da

misi proeqtis partniori, yofili britaneTis jgufis kaiakeri jef

Saklok-evansi, ramdenime kviris gatarebas aisbergze franis

saSualebiT gegmaven.” (gardian vikli, 25-31 marti, 2000).

saTavgadasavlo narkvevi gamiznulia mkiTxvelis gasarTobad. es

konkretuliNnarkvevi rTul da uCveulo hobis Seexeba. statiaSi mTavari

adgili dakavebuli aqvs gmiris aRweras: gamxdari mTasvleli, Zlieri

garegnobis mamakaci (a lean mountaineer, a strong-looking man). narkvevSi avtoris

piradi azric Cans - unda iyos (“He will have to be”). unda aRiniSnos, rom

britanul gazeTSi Tu narkvevi mZime axal ambavze orientirebuli ar

aris, maSin SesaZloa, aseTi saxis statiaSi Segvxvdes mwerlis piradi

azri da pirveli piris nacvalsaxelic.

7) kerZo gamocdilebis amsaxveli narkvevi (Personal Experience Features). aseT

narkvevSi Tavad avtori mogviTxrobs, Tu ra gadaxda Tavs da statia

ufro metad Canaxats hgavs. qvemomoyvanil magaliTSi Jurnalisti

manqanis tarebis gakveTilebze mouTxrobs mkiTxvels.

“It was 8.15 and the sun was already beating down on the dusty road as I carefully

executed a three-point turn, ‘OK,’ said Mr johnson, my driving instructor, ‘lessgo,’ and I

drove straight ahead.” (The Guardian Weekly, March 18-24,2004)

 “8.15 iyo da mze ukve urtyamda mtvrian gzas, rodesac frTxilad

gadavamowme sammimarTulebiani mosaxvevi, “kargi,” Tqva bn-ma jonsonma,

Cemma instruqtorma, ‘wavideT,’ da me pirdapir wavedi.” (gardian vikli,

18-24 marti, 2004).

am magaliTSi gvxvdeba pirveli piris nacvalsaxeli me (I), avtori

suraTs aRwers -mze ukve urtyamda (the sun was already beating down), Zlieri

konotaciis sityva dartyma (beat) aq kidev aZlierebs aRqmas, Tu rogor

anaTebda mze; saerTo suraTis daxatvas emsaxureba frazebi: mtvriani gza,

71

frTxilad Sesrulebuli, pirdapir mihyavda manqana (dusty road, carefully

executed, drove straight ahead).

narkvevis struqtura

narkvevis struqtura sxvadasxva saxisaa. Mmkvlevarebi Tvlian, rom

narkvevi SeiZleba qronologiuri TxrobiTac gadmoices da

gadmotrialebuli piramidis saxiTac (f. fedleri 1997, m. menxeri 1993).

dayovnebuli interesis mqone statia Semdegi sqemis mixedviTaa agebuli:

lidi - ambavi ganviTarebiT - ambavi uaxlovdeba kulminacias - Sedegi

vlindeba (j. hu, 1988).

Kkvlevis farglebSi 240 narkvevis tipis statia Seviswavle: 120 -

amerikul da 120 - britanul gazeTSi. Kkvlevis Sedegad aRmoCnda, rom

amerikul gazeTSi yvelaze gavrcelebuli struqtura aris vol strit

Jurnalis formula (51.7%).

gadmotrialebuli piramidis

formati

 25%

vol strit Jurnalis formula 51.7%

statia dasasruliT 18.3 %

interviu 3.3

statia Tanabari mniSvnelobis

faqtebiT

1.7%

rac Seexeba, britanul gazeTs, upiratesoba aqac vol strit

Jurnalis formulas eniWeba (41.7%), Tumca, ufro maRali procentulobiT

gamoirCeva gadmotrialebuli piramidis formatic amerikuli gazeTis

narkvevis struqturasTan SedarebiT (38.3%). SerCeul magaliTebSi ar

aRmoCnda arcerTi interviu, rac am Janris nakleb popularobaze

miuTiTebs.

72

Ggadmotrialebuli piramidis

formati

 38.3%

vol strit Jurnalis formula 41.7%

statia dasasruliT 15%

statia Tanabari mniSvnelobis

faqtebiT

3.3%

CamonaTvalis teqnika 1.7%

arsebuli literaturis mixedviT struqtura, romelsac mkvlevarTa

umravlesoba narkvevis Taviseburebad Tvlis (f.fedleri 1997; m.menxeri

1993; q, riCi, 1994; f. neli,1999) vol strit Jurnalis formulaa.

es formula Semdegnairad gamoixateba, statia iwyeba konkretuli

ambis gadmomcemi lidiT, Semdeg avtori problemis dasmasa da mis

ganzogadebas axdens. qvemoT moviyvanT mis magaliTs.

“Fatmira Bonjaku’s husband is in jail, accused by the police of selling their 3-year-old

son to an Italian man in return for the television set that six other children watch in the family’s

dimly lighted room. The police also say her husband had plans to sell their newset born, who she

is breast feeding.” (The New York Times, Nov. 13, 2003)

“fatmira bonjakus qmari cixeSia. mas bralad edeba maTi 3 wlis

vaJiSvilis italiel kacze miyidva televizoris sanacvlod, romelsac

ojaxis cudad ganaTebul oTaxSi eqvsi sxva bavSvi uyurebs. policiam

agreTve ganacxada, rom misi qmari kidev erTi axalSobilis gayidvas

gegmavda, romelsac igi axla ZuZus awovebs.” (niu iork taimsi, 13

noemberi, 2003).

avtori faqtis saxiT, mSralad gadmoscems am ambavs lidSi,

radganac Tavad ambavi imdenad Tavzardamcemia, rom zemoqmedebis mizniT

leqsikuri saSualebebiT gamZafreba aRarc aris saWiro.

73

amis Semdeg statiaSi problemis ganzogadeba xdeba. am mizniT,

avtors gamoyenebuli aqvs ‘nut graph’, romelic, sakvlevi Tematikidan,

mxolod amerikuli gazeTisTvisaa damaxasiaTebeli. N

“Over the past 12 years, since the collapse of Stalinism here, a substantial trade in

children has established itself in Albania, Europe’s most impoverished and most isolated

country.”(The New York Times, Nov. 13, 2003).

 “12 wlis ganmavlobaSi stalinizmis dangrevis Semdeg, albaneTSi,

evropis yvelaze gaRatakebul da izolirebul qveyanaSi, bavSvebiT

vaWrobam arsebiTad iCina Tavi.” (niu iork taimsi, 13 noemberi, 2003).

frazebi yvelaze gaRatakebuli, yvelaze izolirebuli (most

impoverished, most isolated) avtoriseul Sefasebas gamoxatavs, Tumca

Jurnalisti albaneTis Sesaxeb sakuTar individualur azrs ar

gadmoscems, radganac es Sefaseba faqtebzea dafuZnebuli. Nut graph-Si

(mTavar abzacSi) problemis identifikacia da ganzogadeba xdeba.

konkretuli piris ambis aRweris Semdeg avtori, rogorc wesi, nut graph-Si

xazs usvams, rom es sakiTxi ufro farTomasStabiania. rogorc

aRvniSne,Bbritanul gazeTSi nut graph-is fenomeni ar SeimCneva. aq

problemis ganzogadeba SeiZleba erTi winadadebisgan moxdes.

“He is not the only one tantalised by this idea.” (The Guardian Weekly, March 25-31,

2004).

 “is ar aris erTaderTi, romelsac es idea awuxebs.” (gardian

vikli, 25-31 marti, 2004).

 “But life has become increasingly difficult for Kgoma and the other San people of the

Molapo community.” (The Guardian Weekly, March 18-24, 2004).

 “magram cxovreba gansakuTrebiT rTuli gaxda kgomasa da sanis

sxva xalxebisTvis molapos Temidan.” (gardian vikli, 18-24 marti, 2004).

amrigad, kvlevis Sedegebma daadastura, rom narkvevis yvelaze

gavrcelebuli struqtura britanul da amerikul gazeTSi vol strit

Jurnalis formulaa.

74

narkvevis lidi

rogorc kvlevam gamoavlina, narkvevSi Semdegi saxeobis lidi

gvxvdeba: Semajamebeli, ambis gadmomcemi, aRweriTi lidi da lidi-

mimarTva. Uunda AaRiniSnos, rom maSin, roca mZime axali ambis lidi

xSirad erTwinadadebiania, narkvevSi lidi ramdenime abzacic SesaZloa

iyos.

Seswavlil iqna 120 lidis magaliTi britanul da amerikul

presaSi. deskrifciuli statistikis mixedviT amerikul gazeTSi narkvevSi

yvelaze xSirad Semajamebeli lidi gvxvdeba (30%), xolo mas Semdgom

mosdevs ambis gadmomcemi lidi (28.3%).

Semajamebeli lidi 30%

ambis gadmomcemi lidi 28.3%

aRweriTi lidi 20%

lidi- mimarTva 11.7%

Semajamebel-aRweriTi lidi 6.7%

kiTxviTi lidi 3.3%

rac Seexeba britanul presas, am SemTxvevaSi Sedegebi didad ar

gansxvavdeba amerikuli presisgan. britanul presaSi yvelaze

gavrcelebuli aRmoCnda Semajamebeli lidi (46.7%). Semdeg, ambis

gadmomcemi lidi (20%), xolo kiTxviTi lidi SerCeul magaliTebSi ar

aRmoCnda.

Semajamebeli lidi 46.7%

ambis gadmomcemi lidi 20%

aRweriTi lidi 20%

lidi mimarTva 8.3%

75

Semajamebeli/aRweriTi lidi 5%

qvemomoyvanil magaliTSi Semajamebeli lidi garkveul siaxles

usvams xazs.

“Many a writer knows the pain and frustration of writer’s block. The looming presence of

the blank page, the gripping fear of creative sterility are only too familiar to journalists, poets,

diarists or avid pen pals. Few of us, however, have experienced block’s bizarre counterpart:

hypergraphia. Imagine living with the compulsive need to scrawl away constantly, scribbing on

notebooks, napkins, walls, even skin.” (The Guardian weekly, March 25-31, 2004)

“bevrma mweralma icis tkivilisa da gaRizianebis mwerliseuli

xvedri. carieli furclis SemaSfoTebeli arseboba, SemoqmedebiTi

sterilurobis SemboWavi SiSi Zalian nacnobia mxolod Jurnalistebis,

poetebis, dRiuris patronebisa da weras daxarbebuli kalmis

megobrebisTvis. cota Cvengans Tu gamoucdia ucnauri xvedri: hipergrafia.

warmoidgineT, rom cxovrobT dauokebeli moTxovnilebiT, rom mudmivad

weroT, weroT rveulebze, xelsaxocebze, kedlebze da kanzec ki.”

(gardian vikli, 25-31 marti, 2004).

am lidSi avtori Tavisuflad gamoxatavs sakuTar azrs ‘’cota

CvenTagans. . . ganucdia; (Few of us . . . have experienced); lidi datvirTulia

epiTetebiT: SemaSfoTebeli arseboba, SemboWavi SiSi, dauokebeli

saWiroeba (looming presence, gripping fear, compulsive need) aliteraciis xarjze

iqmneba garkveuli ritmi- mudmivad weroT, weroT rveulebze,

xelsaxocebze (to scrawl away constantly, scribbing on notebooks, napkins).

 narkvevSi sakmaod xSirad gvxvdeba ambis gadmomcemi lidi.

“They were barely old enough to cross a street themselves, much less a border. But there

they were, alone on a hot August evening at a United States immigration chackpoint, sorrounded

by law enforcement officers wearing badges and guns. Eight-year-old José Cruz Velázquez held

the hand of his brother Sergio, who was 6.” (The New York Times, November 3. 2003).

 “isini imisaTvisac ki patarebi iyvnen, rom gza damoukideblad

gadaeWraT, araTu sazRvari. magram iq iyvnen, martoni agvistos cxel

76

zafxulSi aSS-s saimigracio gamSveb punqtze, garSemortymuli

samklavurebiani da SeiaraRebuli samarTaldamcavi oficrebiT. rva wlis

xose kruz velaskess Tavisi Zmis, 6 wlis serxios xeli eWira.” (niu iork

taimsi, 3 noemberi, 2003).

am lidSi gadmocemulia konkretuli faqtis aRwera, mxatvruli

efeqtis Seqmnas ki emsaxureba paraleluri konstruqciebi: they were. . . they

were. . . im faqtebis dazusteba, rom bavSvebi cxel agvistos saRamos

martoni iyvnen, xolo ufros Zmas ki umcrosis xeli eWira, met sicxadesa

da emociurobas hmatebs aRweril suraTs.

qvemoT, agreTve, moyvanilia aRweriTi lidis magaliTi.

“Stano Rakas is a quiet, soft-spoken man of 24. He is thin and has long, slightly curled

black hair. He and his wife Zdenka have four young children. Stano makes candles to earn a

little money; Zdenka makes handbags from hemp. They are the only two people in the settlement

with a regular income outside of state benefits.” (The Guardian Weekly, May1-7, 2003)

 “stano rakasi wynari, rbilad mosaubre 24 wlis mamakacia. is

Txelia da grZeli, odnav daxveuli Savi Tma aqvs. mas da mis meuRles

zdenkas oTxi patara bavSvi hyavT. stano sanTlebs amzadebs, rom

cotaodeni fuli gaakeTos; zdenka ki xelCanTebs amzadebs kanafisagan.

isini erTaderTni arian mTel dasaxlebaSi, romlebsac regularuli

Semosavali aqvT saxelmwifo daxmarebis garda.” (gardian vikli, 1-7 maisi,

2003).

lidi martivi gavrcobili winadadebisagan Sedgeba. iseve rogorc

mxatvrul nawarmoebSi, aqac aRwera da epiTetebi warmodgenas gviqmnis

mTavar gmirebze - wynari, rbilad mosaubre . . . (quiet, soft-spoken, thin. . .).

narkvevSi avtoris pragmatikuli intencia gacilebiT ufro

xelSesaxebi da advilad gamosacnobia. Nnarkvevi iwereba imisTvis, rom

mkiTxvelSi garkveuli emocia aRZras. imisda mixedviT, Tu ra enobrivi

niSnebi an citataa SerCeuli statiaSi sacnauria avtoris mizani da

auditoria, visTvisac teqstia gamiznuli. magaliTad, erT-erT statiaSi,

77

romelic TurqeTSi didi britaneTis saelCos dabombvas exeba Semdegi

citata gvxvdeba:

“He was pictured stumbling through the rubble, repeating: I’m English, I’m English, I

can’t see.” (The Daily Telegraph, Nov. 22, 2003).

 “dainaxes, TuU rogor dabarbacebda igi nangrevebSi da imeorebda:

me ingliseli var, me ingliseli var, verafers vxedav,” (deili

telegrafi, 22 noemberi, 2003).

afeTqebis Sedegad daSavebuli biznesmenis es detalurad aRwerili

suraTi cxadia, britanuli sazogadoebisTvisaa gamiznuli, aseve cxadia

avtoris pragmatikuli intencia - sazogadoebis aRSfoTebisa da

sibralulis gamowveva. amiT gansakuTrebiT aRsaniSnavia citata ‘’me

ingliseli var (I’m English).

imave statiaSi yuradReba gamaxvilebulia iseT detalebze,

romelic mkiTxvelSi TanagrZnobasa da sibraluls aRZravs. afeTqebis

Sedegad daRupuli britaneli qalbatonis Sesaxeb Semdegi informaciaa

mocemuli:

“She had two granddaughters and a third grandchild is due in January to her son and his

girlfriend, Kym.” (The Daily Telegraph, Nov. 22, 2003).

“mas hyavs ori SviliSvili (gogona). xolo mesame SviliSvili,

romelsac misi vaJiSvili da megobari gogona kimi elian, ianvarSi

daibadeba.” (deili telegrafi, 22 noemberi, 2003).

stilisturi xerxebi

rogorc zemoT aRvniSne, narkvevSi poeturi funqcia stilisturi

xerxebis saSualebiT SeiZleba iyos gadmocemuli.

narkvevSi xSirad gvxvdeba iseTi stilisturi xerxebi, rogoricaa

metafora, Sedareba, epiTeti, aliteracia, paraleluri konstruqciebi.

Cven Semdeg magaliTebs ganvixilavT.

“Her hands are gloved in black grease past the wrist.” (http://theadvocate.com, Feb 19,

2003).

78

“xelebze Savi talaxovani cximi xelTaTmaniviT aqvs majamde.”

(http://theadvocate.com, 19 Tebervali, 2003).

amasTanave, narkvevSi mocemul winadadebebSi garkveuli ritmic aris

daculi:

“She leans under the open hood of a ‘92 Cadillac de Ville,’ probing and poking among

the intricate fittings of belts and bolts and wires and metal.” (http://theadvocate.com, Feb 19,

2003).

 “is gadaixara “92 kadilaki vilis” axdil Tavsaxurze, amowmebda

da aTvalierebda rTul mowyobilobebs – Tasmebs, boltebs, mavTulsa da

rkinas.” (http://theadvocate.com, 19 Tebervali, 2003).

Aaliteracia am magaliTSi (probing and poking, belts and bolts) garkveul

ritms qmnis. ritms garkveulad aZlierebs kavSiri and (and wires and metal).

avtoris pragmatikuli intenciaa dagvanaxos, rom gmirs

CaxlarTuli saqmis gamosworeba uwevs, swored amasve mianiSnebs fraza

rTuli mowyobilobebi (intricate fittings).

sakvlevma masalam aCvena, rom avtorebi narkvevSi xSirad mimarTaven

Sedarebas. MmagaliTad,

“. . . entire motels were picked up off their foundations and tossed like cigarrette

butts.”(The New York Times, Sep. 20, 2003).

 “. . . mTliani sastumroebi amoiZirkva da gadaiqca sigaretis

namwviviT.” (niu iork taimsi, 20 seqtemberi, 2003).

“. . .the pine trees in one neighborhood snapped like matchsticks.” (The New York

Times, Sep. 20, 2003).

"wiwvovani xeebi mezoblad asanTis RerebiviT tkacunebdnen.” (niu

iork taimsi, 20 seqtemberi, 2003).

am magaliTSi imisaTvis, rom avtorma naTlad dagvanaxos, Tu rogor

daaziana qariSxalma fiWvis xeebi, igi maT gadatexil asanTis Rerebs

adarebs.

imave narkvevSi aqtualizebuli elifsuri winadadebebi sisxartes

hmatebs saTqmels:

79

“From the air, the storm’s capriciousness came clear: here, a hamlet devastated by flood,

wind and sand: a mile away, a town untouched.” (The New York Times, Sep. 20,2003).

 “qariSxlis kaprizuloba kargad igrZnoboda haerSi: aq, patara

dasaxleba ganadgurebuli wyaldidobiT, qariTa da qviSiT: erTi milis

moSorebiT ki, xeluxlebeli qalaqi.” (niu iork taimsi, 20 seqtemberi,

2003).

elifsuri winadadebis wyalobiT avtori swrafad gadadis mTavar

saTqmelze; mkiTxvelSi ki iqmneba ganwyoba, rom is Tavad xedavs am

suraTebs.

semiotikuri niSnebi

garda enobrivi niSnebisa, emociuri zemoqmedeba fotoTic miiRweva.

TurqeTSi didi britaneTis saelCos afeTqebis Sesaxeb statias Tan

axlavs britaneli biznesmenis suraTi afeTqebamde da afeTqebis Semdeg.

rogorc wesi, narkvevs ramdenime foto axlavs, romelic, Tavis mxriv,

statiis konkretul Temas exmaureba da imave pragmatikul mizans

emsaxureba, rasac statia. bil nikolsi SeniSnavs, rom “cifruli kodis

sizuste, iseve rogorc werilobiTi ena, mcire farTobis mqone zedapirze

uamrav mniSvnelobas itevs. foto Tvals mudam itacebs da mniSvnelobebis

amocnobis saSualebas iZleva.” (red. j. korneri, 1986)

erT-erT narkvevs, romelic ukanono migracias exeba,YTan Semdegi

suraTi axlavs - atirebuli patara gogona SeiaraRebuli policielebis

SuaSi dgas. suraTidan Cans, rom bavSvi SeSinebulia, dakargulia da erT-

erTi imaTgania, vinc ukanonod cdilobda sazRvris gadakveTas. Uukanono

emigranti policielebs welamdec ki ver wvdeba da naxatebiani zeda

acvia. teqstidan vgebulobT, rom patara mxolod 5 wlisaa, fotoze

gamoxatuli bavSvi mayurebelSi sibralulis grZnobas iwvevs.

80

cxadia, rom am narkvevSi saTanado emociebis gamowvevas Jurnalisti

suraTis aRweriT, citatiT da fotoTi axerxebs; maT SerCevaSi ki Cans

avtoris intencia da zogjer, misi faruli Sefasebac.

mediaSi semiotikuri niSnebis analizisas cxadi xdeba, rom foto

xSirad ufro met datvirTvas iZens da gadmoscems mesijs, romelic

SeiZleba teqstis miRma darCes. Ffoto aRZravs emocias da subieqtivizmis

kvalic aq unda veZeboT. d. uznaZis (2006) ganmartebiT “erTi, riTac

emociuri gancda mkveTrad gansxvavdeba yvela sxva gancdisagan, es misi

subieqturi xasiaTia. . .” (gv. 136).

magaliTad, 1972 wlis 30 ianvars CrdiloeT irlandiaSi mSvidobiani

aqciis monawileebis darbevis mizanSeuwonlobas britanuli gazeTi

gardiani 2010 wels aramarto statiebiT, aramed fotoebiT axerxebs. erT-

erT statias, romelic dasaTaurebulia “sisxliani kviris gamoZieba

avlens ormxriv mtrobas romelic aisaxa masobriv xocva-JletaSi,”

suraTi axlavs, sadac SeiaraRebuli jariskacis zurgsukan patara bavSvi

dgas. am suraTis SerCeviT Jurnalisti xazs usvams, rom sisxliani

Setakeba daudevari moqmedeba iyo. aRniSnul suraTs garkveuli emociuri

datvriTva aqvs da SesaZloa, sircxvilis grZnobac aRZras mkiTxvelSi.

gamoqveynebuli gazeTSi gardiani, 15 ivnisi, 2010

81

piris aRmniSvneli deiqsisi

vinaidan fatikuri funqcia gulisxmobs komunikaciis damyarebas an

piriqiT Sewyvetas, mimarTvis formebi da avtoris mier SerCeuli piris

deiqsisi SesaZloa am funqciasac gamoxatavdnen. Mmonika fluderniki

(1991) aRniSnavs, rom iakobsons piris deiqsisTan mimarTebaSi Semohyavs

termini “gadamyvani” (shifter). sinamdvileSi “gadasvla” Cans ara mosaubresa

da adresants Soris, aramed mosaubre/adresantis wyvilsa da

komunikaciis (zepiri an werilobiTi komunikaciis) dros gamoxatul

xedvas Soris. zogjer es xedva gulisxmobs pirveli an meore piris

deiqsisis gamoyenebidan ufro neitralur mesame piris deiqsisze

gadasvlas an piriqiT.

kvlevam aCvena, rom narkvevSi xSirad gamoiyeneba piris

nacvalsaxelebi, rac, bunebrivia, garkveul individualobas hmatebs

statias. SemTxveviTi principiT SerCeuli britanuli narkvevis 60

magaliTidan 41 SemTxvevaSi avtorma Txrobisas pirveli da meore piris

nacvalsaxelebi gamoiyena (I – me, we- Cven, me- me, you- Tqven an Sen).

monacemebis analizis Sedegad miviReT Semdegi.

pirveli piris nacvalsaxeli (I) 42.5%

pirveli piris nacvalsaxeli (we) 32.5%

meore piris nacvalsaxeli (you) 17.5%

pirveli piris nacvalsaxeli (me) 7.5%

rac Seexeba amerikul presas, kvlevis farglebSi Seswavlili 60

narkvevis magaliTidan piris nacvalsaxelebis gamoyenebis 39 SemTxveva

gvqonda (I- me, we-Cven, you- Sen an Tqven). Tumca, britanuli gazeTisagan

gansxvavebiT yvelaze metad gavrcelebulia meore piris nacvalsaxeli.

rac aixsneba im faqtiT, rom narkvevis avtori aqcents ufro metad

mkiTxvelze akeTebs, mas mimarTavs.

82

meore piris nacvalsaxeli (you) 38.5%

 Ppirveli piris nacvalsaxeli (I) 33.3%

 pirveli piris nacvalsaxeli (we) 28.2%

qvemomoyvanil magaliTSi avtori, romelic demonstracias

eswreboda da Tavadac misi monawile iyo, pirveli piris nacvalsaxels

we (inclusive we) iyenebs.

“On the embankment we awaited the noon start in the shadow of the Cleopatra’s needle .

. .”(The Gaurdian Weekly, Feb. 20-26,2003)

 “sanapiroze, kleopatras nemsis Crdils qveS (Cven) velodebodiT,

Tu rodis dadgeboda SuadRe.” (gardian vikli, 20-26 Tebervali, 2003).

qvemomoyvanil magaliTSi, romelic isev britanuli gazeTidanaa

avtori sakuTar asociaciaze saubrobs.

“His round face and smile and rapid, articulate style of speaking remind me, oddly, of

Muhammad Ali.”(The Guardian Weekly, May1-7, 2003).

 “misma mrgvalma saxem, Rimilma da swrafma, gamarTulma saubarma,

rac unda ucnauri iyos, muhamed ali gamaxsena.” (gardian vikli, 1-7 maisi,

2003).

pirveli piris obieqturi brunvis nacvalsaxeli me (me) am magaliTSi

xazs usvams, rom Sefaseba Jurnalists ekuTvnis.

statiaSi deiqsisis gamoyeneba mniSvnelovania individualuri azris

gamoxatvis TvalsazrisiT. rogorc zemoT aRvniSne, teqstSi fatikuri

funqcia xSirad piris deiqsisis saSualebiT SeiZleba gadmoices. imis

mixedviT Tu romeli deiqsisi gamoiyeneba avtoris poziciis gamosaxatad

SeiZleba dadgindes presis romel Janrs miekuTvneba konkretuli statia.

magaliTad, axal ambebSi mesame piris deiqsisia gavrcelebuli da avtori

sakuTar pozicias ar gamoxatavs. narkvevSi gavrcelebulia pirveli da

meore piris deiqsisi. aRsaniSnavia, rom pirveli piris deiqsisi ufro

83

metad gavrcelebulia britanul presaSi. qvemoT dawvrilebiT Seviswavli,

Tu romeli deiqsisia damaxasiaTebeli werilis redaqciisagan da

komentari/svetisTvis.

yovelive zemoTqmulidan gamomdinare, am TavSi narkvevisa da axali

ambebis Sejamebis saxiT aRvniSnav, rom axal ambebSi lidis sityvebis

raodenobasTan dakavSirebiT arsebiTi gansxvaveba ar SeimCneva britanul

da amerikul sagazeTo statiebSi. amasTan, britanul da amerikul presaSi

axali ambis gavrcelebuli struqtura gadmotrialebuli piramidis

stilia. yvelaze metad gavrcelebuli lidi - Semajamebeli lidi. axali

ambebi rogorc amerikul iseve britanul gazeTSi impersonaluria, Tumca

implicitur doneze SesaZloa visaubroT avtoris pragmatikul

intenciaze.

 narkvevi ufro metad gamoxatavs aRwerasa da Sefasebas. britanul da

amerikul gazeTSi narkvevis yvelaze metad damkvidrebuli struqtura

vol strit Jurnalis formula aRmoCnda. agreTve, gavrcelebulia

gadmotrialebuli piramidis formati. rac Seexeba lids, amerikul da

britanul gazeTSi aqac mcire gansxvavebaa. ZiriTadad, gavrcelebulia

Semajamebeli lidi (30% - amerikuli presa; 46.7% - britanuli presa).

pirveli piris nacvalsaxeli (I) britanul gazeTSi yvelaze

gavrcelebuli aRmoCnda (42.5%), maSin rodesac amerikul gazeTSi ufro

xSiria meore piris nacvalsaxeli (you) 38.5%.

Tavi III individualuri azris gamomxatveli statiebi inglisurenovan

presaSi (werili redaqciisagan, komentari/sveti)

mkiTxvelze rom imoqmedo, masSi emocia unda aRZra. saukeTeso

oratori sityvis warmoTqmamde gansazRvravs, ra ganwyoba surs, rom

gamoiwvios msmenelSi. miznidan gamomdinare, mTxrobeli zustad irCevs

Sesabamis sityvebs, pauzebs, intonacias. Jurnalisti romelic

individualuri azris gamomxatvel statias wers, garkveulwilad

84

oratoris funqcias asrulebs. igi mkiTxvelTan “gasaubrebasa” da mis

Sexedulebebze zemoqmedebas cdilobs. aristotele Tvlida, rom sami ram

arwmunebs msmenels: pirveli_Tavad mosaubris pirovneba anu misi

moraluri Sexedulebebi da goniereba, meore-msmenelis damokidebuleba

da mesame, Tavad argumentebi. am mosazrebaze dayrdnobiT kenet ristromi

(k. ristromi, 1999) Tvlis, rom mkiTxvelze ori gziT SeiZleba

zemoqmedeba: saTanado emociis gamowveviTa da racionaluri msjelobiT.

individualuri, piradi azris gamomxatvel statiebSi met-naklebad

erTdrouladaa mocemuli emociaca da gansjac. balanss emociur

midgomasa da racionalur gansjas Soris Jurnalisti sakuTari

pragmatikuli mizanmimarTebidan gamomdinare icavs. Sesabamisad,

individualuri azris gamoxatva ori gziT xdeba: gawonasworebuli

msjelobiTa da emociuri Txrobis maneriT. sakvlevi masala gvarwmunebs,

rom xSirad, Txrobis dros, am ori stilis Serwyma xdeba. amrigad, aseTi

saxis statiebSi Cveulebriv gvxvdeba emociuri da konatiuri funqciebi.

agebuleba

vidre individualuri azris gamomxatvel statiebs ufro

dawvrilebiT ganvixilavde, ganvsazRvrav, Tu rogoraa mocemuli aseTi

saxis ambebi inglisurenovan gazeTSi da riTi gansxvavdeba aseTi saxis

statiebi sxva statiebisagan.

dasavlur JurnalistikaSi ganasxvaveben faqtsa da individualur

azrs, Sexedulebas (fact and opinion) (k. ristromi, 1999; m. menxeri, 1993).

individualuri azris gamomxatveli statiebi amerikul da britanul

gazeTSi calkea gamoyofili. amerikul gazeTSi aseTi saxis statiebs

erTi termini (opinion) aerTianebs, rasac Cven individualur azrs an

Sexedulebas vuwodebT. aq calkea gamoyofili werili redaqciisagan da

misi sapirispiro gverdi (op-ed page), sadac ganTavsebulia sveti (column).

sveti SeiZleba moicavdes sxvadasxva Tematur statias. azrTa

sxvadasxvaobis gamosaxatad gazeTi gvTavazobs werils redaqciisagan anu

85

“konservatorul” werils da svets anu “liberalur” werils, romelsac

gazeTis mesvete an mowveuli eqsperti wers.

britanul gazeTSi '"gardiani" individualuri azris gamomxatveli

statiebi komentarisa da analizis (comment & analysis) saxeliTYqveyndeba. am

gverdze ganTavsebulia werili redaqciisagan, komentari da werili

redaqcias. deili telegrafi gamoyofs komentaris gverds. komentars

Tan axlavs avtoris fotosuraTi, misi saxeli da gvari. unda aRiniSnos,

rom amerikul gazeTSic svets agreTve axlavs avtoris fotosuraTi.

Sesabamisad, SeiZleba iTqvas, rom svetsa da komentars Soris arsebiTi

gansxvaveba arc aris.

rac Seexeba werils redaqciisagan, igi ufro metad oficialuria,

vidre komentari/ sveti. masSi ar gvxvdeba pirveli piris nacvalsaxeli (I).

 werilSi redaqciisagan an ar gvxvdeba piris nacvalsaxeli an

gamoiyeneba mxolod pirveli piris nacvalsaxeli Cven (we) redaqciis

poziciis gadmosacemad. es movlena aixsneba im faqtiT, rom werili

redaqciisagan mTlianad redaqciis pozicias gamoxatavs da koleqtiuri

cnobierebis nimuSia. Sesabamisad, aseTi saxis statiaSi ar aris

miTiTebuli konkretuli avtori.

rac Seexeba svets/komentars, umetesad, pirveli piris

nacvalsaxeli me (I) gamoiyeneba. MmimarTva mkiTxvelisadmi

araoficialuria, gvxvdeba brZanebiTi kilo da meore piris nacvalsaxeli

Tqven (you). es Taviseburebebi svetis/komentaris specifikidan

gamomdinareobs.

 qvemoT ufro dawvrilebiT ganvixilav orive Janrs.

3.1 werili redaqciisagan

werili redaqciisagan xSirad avtoris saxelisa da gvaris gareSe

qveyndeba. es aixsneba imiT, rom aseTi Janris statia kerZo piris azrs

86

ar gamoxatavs. igi mTlianad redaqciis poziciis gamomxatvelia.

ristromi (1999) Tvlis, rom es tendencia nel-nela sustdeba. avtors

Tavisi azris dasasabuTeblad 1988 wels Catarebuli kvleva mohyavs,

romlis monacemebis mixedviT damoukideblad arsebuli gazeTebis

JurnalistTa 72% Tavisufalia yvelanairi gavlenisagan.

rogoria '"werilis redaqciisagan" arqiteqtonika?

“ar arsebobs formula, romlis mixedviTac iwereba werili

redaqciisagan. Aarc erTi aseTi saxis statia erTmaneTs ar hgavs,” - kenet

ristromi (1999).

jer kidev mimdinareobs diskusia imis Taobaze, Tu argumentebis

rogori saxiT wardgenaa damajerebeli. am TvalsazrisiT ganixilaven

calmxrivsa da ormxriv argumentacias. (ristromi, 1999).

calmxrivi argumentacia, umetesad, II msoflio omis dros izidavda

mkiTxvels. Oormxrivi argumentacia ZiriTadad iseTi mkiTxvelisTvisaa

misaRebi, romelic statiis poziciis mimarT mtruladaa ganwyobili, an

kargi ganaTleba aqvs miRebuli da amdenad, SeCveulia orive mxaris

mosazrebis gaTvaliswinebas.

rac Seexeba argumentebis wyobas, pragmatikuli TvalsazrisiT

yvelaze wamgebiania statiis SuagulSi argumentis moTavseba. avtorma

statia Zlieri argumentiT unda daiwyos da aseTive Zlieri argumentiT

unda daamTavros, radganac dasasruli yvelaze didxans rCeba

mkiTxvelis mexsierebaSi.

sayuradReboa, rom mkiTxvelebi iseT informacias eZeben da

aRiqvamen, romelic maT Sexedulebas esadageba (ristromi, 1999).

Sesabamisad, umravlesoba ugulvebelhyofs iseT informacias, romelic

ewinaaRmdegeba maT ideologias an mis reinterpretacias axdens.

87

ristromi (1999) Tvlis, rom avtorma piradi azri imgvarad unda

gamoxatos, rom ar gamoiwvios mkiTxvelSi antagonizmi. igi am Janris

(werilis redaqciisagan) Semdeg formats gvTavazobs SA1A2DC- Ees formula

ormxrivi argumentaciis magaliTia. S gulisxmobs - situaciis aRweras, A1 -

erTi mxaris arguments, A2 - meore mxaris arguments, D - diskusias,

ganxilvas, xolo C daskvnas. unda aRiniSnos, rom, ZiriTadad, werili

redaqciisagan aseTi struqturiT iwereba. Tumca, yuradsaRebia is faqtic,

rom am Janris yvelasaTvis misaRebi da mkacrad struqturizebuli tipi

ar arsebobs. aqedan gamomdinare, arcerTi werili redaqciisagan

erTmaneTs ar hgavs. igi aramarto individualuri mosazrebis, aramed

individualuri azrovnebis mimaniSnebelicaa da amitom misi CarCoebSi

moqceva SeuZlebelia.

agreTve, am JanrSi gavrcelebulia calmxrivi argumentaciis ori

formula: SAC da CSAC. SAC S-situacia, A-argumenti, C-daskvna. xolo

formulaSi CSAC: C aris TavSive mocemulia daskvna, S-situacia, A-

argumenti, C- boloSi mocemuli daskvna (ristromi, 1999).

B britanul werils redaqciisagan narativis forma aqvs, lidi

Sesavalia, Semdeg modis Sua nawili da daskvna.

L lidi statiis yvelaze mniSvnelovani nawilia. mas mkiTxvelis

mizidvis funqcia akisria. amitom, cxadia, yvelaze xSirad individualuri

azris gamomxatvel statiebSi avtoris Tvalsazrisi swored lidSi

gamoixateba. iTvleba, rom yvelaze gavrcelebuli lidi situaciis

aRweraa, romelsac umeteswilad axal ambebSi mocemuli informaciis

gadamRerebad miiCneven. ristromi (1999) Tvlis, rom zogjer mkiTxvelze

zegavlenis moxdenis yvelaze efeqturi saSualebaa gavrcelebuli

mosazrebiT dawyeba e.w. but-sentence, rac gulisxmobsM"magram" kavSiris

Semdeg meore mosazrebaze gadasvlasa da mis mtkicebas. MmagaliTad,

88

"In his state of the Union address a year ago, President Bush announced an ambitious new

program to combat AIDS overseas. He pledged to spend $15 billion over five years to prevent

new AIDS infections, provide antiretroviral treatment and care for the sick and orphans.

The initiative is only now getting started. Mr. Bush's new global AIDS coordinator, Randall

Tobias, is about to announce the first round of grants, which will total $350 million. Mr. Tobias

is full of energy and enjoys a reputation as a good manager. But there are worrisome signs that

the administration may be making decisions that benefit important constituencies at the expense

of fighting AIDS." (The New York Times, Feb. 16, 2004)

 “erTi wlis win Tavis samTavrobo gamosvlaSi, prezidentma buSma

ganacxada axali ambiciuri programis Sesaxeb daemarcxebina Sidsi

sazRvargareT. man moiTxova 15 milioni dolaris gamoyofa im mizniT, rom

Tavidan aecilebinaT Sidsis gavrceleba, uzrunveleyoT

antiretroviruli mkurnaloba da mzrunveloba gaewiaT

daavadebulebebisa da oblebisTvis.

iniciativa mxolod axla iwyeba. batoni buSis axlad daniSnuli

globaluri DSidsis winaaRmdeg brZolis programis koordinatori,

randal tobiasi, sul male gamoacxadebs sagranto programis pirvel

raunds, romelic 350 milion dolars utoldeba. batoni tobiasi

energiiT savsea da kargi menejeris reputaciiT sargeblobs. magram,

SeimCneva SemaSfoTebeli niSnebi, rom SesaZloa administraciis

gadawyvetilebebma sargebloba moutanos mniSvnelovan subieqtebs Sidsis

winaaRmdeg brZolis xarjze.” (niu iork taimsi, 16 Tebervali, 2004).

avtori Tavdapirvelad TiTqos dadebiTad axasiaTebs iniciativas:

es dasturdeba dadebiTi konotaciis mqone erTeulebiT - axali programa

(new program), Tavidan acileba (to prevent), avadmyofebze zrunva (care for the sick),

energiiT aRsavse (full of energy), kargi menejeri (a good manager). KkavSiris

magram (but) Semdeg werilis avtori pirdapir gamoTqvams Tavis

mosazrebas, rac gamoixateba uaryofiTi semantikis mqone erTeulebis

aqtualizaciiT da konteqstiT: SemaSfoTebeli niSnebi (worrisome signs),

89

sargeblobas moutans mniSvnelovan subieqtebs Sidsis winaaRmdeg

brZolis xarjze (benefit important constituencies at the expense of fighting AIDS).

qvemomoyvanili lidi kontrastulia. es magaliTi britanuli

gazeTidanaa amoRebuli da ufro meti emociurobiTa da

SemfaseblurobiT xasiaTdeba. masSi subieqturi TvaliT danaxuli

faqtebia aRwerili:

"Sometimes events hundreds of miles apart coincide to illuminate a bigger central truth.

President W. Bush was in London on the day when Islamic fanatics struck British targets in

Istanbul. Their bomb were detonated as tens of thousands of people were gathering to march

through London to flaunt their contempt for the American President and their opposition to the

coalition's mission in Iraq. Most of the marchers were decent people- even if we happen to think

they are misguided-and it is good to see crowds assemble peacefully to enjoy the freedoms that

we take for granted, and that al-Qaéda's terrorists so despise. However, the culmination of the

rally in Trafalgar Square, where a statue of Mr. Bush was ceremoniously pulled down and

stamped upon, even as Britons and Turks still lay dead in the rubble of Istanbul, was ugly and

puerile." (The Daily Telegraph, November 22, 2003).

“zogjer movlenebi asobiT milis moSorebiT emTxveva erTmaneTs da

naTels hfens ufro did, mTavar WeSmaritebas. prezidenti buSi londonSi

imyofeboda maSin, rodesac musulmanma fanatikosebma ieriSi miitanes

britanul samizneebze stambulSi. maTi naRmi maSin afeTqda, rodesac

mTels londonSi aTasobiT adamiani gamodioda saprotesto marSiT, rom

gamoexataT TavianTi ukmayofileba da protesti amerikeli prezidentisa

da eraySi koaliciis misiis mimarT. aqciis monawileebis umravlesoba

wesieri adamianebisgan Sedgeboda, Tumca Cven SeiZleba vfiqrobdeT, rom

isini SecdomaSi Seiyvanes – mainc kargia, dainaxo mSvidobiani aqcia,

rodesac xalxi iyenebs Tavisuflebas, romelic CvenTvis ucxo ar aris,

xolo al-qaedas teroristebs ki sZulT. Tumca, aqciis kulminacia

trafalgaris skverzea, sadac batoni buSis fituli sazeimod Camoagdes

da gaTeles, rodesac daRupuli britanelebi da Turqebi stambulSi

90

nangrevebSi iwvnen, es amazrzeni da aragonivruli iyo.” (deili

telegrafi, 22 noemberi, 2003).

am konkretul magaliTSi avtori gansxvavebul suraTebs aRwers, igi

upirispirebs teroristul aqts - TurqeTSi da aqcias - londonSi.

kontrastuli suraTebis aRwera acocxlebs lids da interess aRZravs

mkiTxvelSi. avtori sakuTar Tavs mkiTxvelTan aerTianebs da iyenebs

nacvalsaxels Cven (we). is agreTve adarebs or sxvadasxva faqts,

paralels avlebs da sakuTar pozicias gamoxatavs. avtori sakmaod

kritikulia mowinaaRmdege mxaris mimarT da surs, mkiTxvelis grZnobebze

imoqmedos. statiaSi Zlieri uaryofiTi konotaciis sityvebia

gamoyenebuli, rogoricaa siZulvili, amazrzeni, aragonivruli (Despise,

ugly, puerile).

werili redaqciisagan xSirad Semajamebeli lidiT iwyeba. am tipis

lidi axali ambebis lidisagan imiT gansxvavdeba, rom redaqciis mier

movlenebis Sefasebas iZleva:

"The U.S. constitution guarantees a lawyer to those accused of crimes-but in Virginia this

guarantee often isn't worth much to defendants without money. This fact has been shamefully

true for some time, and for some time the state has shrugged off criticism. Now a new and

authoritative report documents in detail to magnitude of the state's failure, including its failure to

heed prior warnings. The warnings should not be ignored again." (The Washington Post, Feb.

10, 2004).

“aSS-s konstitucia uzrunvelyofs advokats maTTvis vinc

danaSaulSia eWvmitanili - magram virjiniaSi es ufleba bevrs arafers

niSnavs imEeWvmitanilebisTvis, visac fuli ar aqvT. es faqti

samarcxvinod marTali iyo garkveuli periodis manZilze da Statis

xelisufleba ugulvebelyofda kritikas. amJamad, axal da gavlenian

dokumentebSi detalurad da sruladaa aRwerili Statis marcxi,

amasTanave, winaswari gafrTxilebis gauTvaliswinebloba. es

91

gafrTxilebebi aRar unda iyos isev ugulebelyofili.” (vaSington posti,

10 Tebervali, 2004).

pirveli winadadeba axali ambebisTvisaa damaxasiaTebeli, igi

asaxelebs problemas, magram mas mosdevs Sefaseba. Sefaseba pirdapiria,

mas emfaturobas hmatebs sityvebi samarcxvinod da sidide (shamefully da

magnitude). lidi daskvnis funqcias asrulebs, gamoxatavs redaqciis

moTxovnas. Aam varauds adasturebs modaluri zmnac should.

werilSi redaqciisagan lidi gacilebiT ufro didi zomisaa, vidre

axal ambebSi. magaliTad, vaSington postSi gamoqveynebuli erT-erTi

werilis redaqciisagan lidi 170 sityvisagan Sedgeba.

“David Kay's Appearance in Washington last month has crystallized the conclusion that

the stockpiles of weapons of mass destruction that the British administration cited as a prime

source of the threat from Iraq did not exist. Though the Iraq survey Group that Mr. Kay headed

until his resignation has not yet issued its report, and by all accounts is months away from

completing its work, even President Bush has now publicly accepted that a central part of the

intelligence he presented to the country was wrong. All political attention now focuses on why it

was wrong and on who might be responsible. These are vital questions, and Mr. Bush was right

to establish a commission to study the failure-even if, in so doing, he sought to limit the scope of

its inquiry while pushing its report past this year's elections. But the cause of the flawed

intelligence is not the only outstanding question about Iraq that needs examining. Important as it

is, it is not even the most puzzling one." (The Washington post, Feb. 10, 2004)

“devid qeis gamoCenam vaSingtonSi gasul Tves naTeli mohfina

daskvnas, rom masobrivi ganadgurebis iaraRis maragi, romelic

britaneTis administraciam daasaxela rogorc safrTxis mTavari wyaro,

eraySi ar arsebobs. Tumca, erayis sakiTxebis mimoxilvis jgufs,

romelsac batoni qei gadadgomamde xelmZRvanelobda, ar gamouqveynebia

moxseneba da ramdenime Tve mainc dasWirdeba mis dasrulebas.

prezidentma buSmac ukve saxalxod aRiara, rom dazvervis monacemebis

mTavari nawili, romelic man qveynis winaSe waradgina, mcdari iyo.

92

politikuri yuradReba axla gadasulia im sakiTxze Tu ratom iyo

mcdari da vin SeiZleba iyos pasuxismgebeli. es mniSvnelovani kiTxvebia

da batoni buSi marTali iyo, rodesac komisia daaarsa marcxis mizezebis

gamosakvlevad, maSinac ki, Tu is cdilobda SeezRuda Seswavlis sfero

da moxseneba am wlis arCevnebis Semdeg gadaedo. magram dazvervis mcdari

monacemebi ar aris erTaderTi yuradsaRebi sakiTxi erayTan mimarTebaSi,

romelic Seswavlas saWiroebs. Tumca TavisTavad mniSvnelovania, es

kiTxva mainc ar aris yvelaze metad damafiqrebeli” (vaSington posti, 10

Tebervali, 2004).

lidis tipebi, romlebic axal ambebSi cal-calke gvxvdeba anu

lidi, romelic situacias aRwers da lidi, romelic kiTxvisagan Sedgeba,

am konkretul magaliTSi gaerTianebulia. garda amisa, mkveTrad Cans

Sefasebis faqtoric da redaqciis uaryofiTi damokidebulebac. redaqciis

pozicia pirvelive winadadebaSi aSkara xdeba, kerZod, frazaSi naTeli

mohfina daskvnas (has crystallized the conclusion), safrTxe ar arsebobda (the threat

did not exist), mcdari (wrong), naklovani dazverva (flawed intelligence). werili

pirdapiria da Sefasebisas inarCunebs oficialur tons. lidSi kidev

erTi xerxia gamoyenebuli, kerZod, sapirispiro azrze ‘gadamyvani

winadadeba’ e.w. but sentence, misi saSualebiT orive Tvalsazrisi Cans da

orive saTanadodaa Sefasebuli.

erT-erTi magaliTi deili telegrafidan gviCvenebs, rom lidi

SeiZleba mowodebasac Seicavdes:

"Here in Britain, the Istanbul bombs have provoked anguish, anger and anxiety in equal

measure: anguish at the pitiless cruelty of the terrorists, and anxiety at the prospect of further

attacks on British targets. Yet another emotion ought to come into play alongside anguish, anger

and anxiety-solidarity." (The Daily Telegraph, Nov. 22, 2002).

 “aq britaneTSi, stambulis afeTqebebma gamoiwvia tkivili, brazi da

aRSfoTeba Tanabari zomiT: tkivili teroristebis daundobeli

sisastikis mimarT da aRSfoTeba britanul samizneebze Semdegi

93

Setakebebis gamo. magram kidev erTi emocia unda warmoCindes tkivilis,

brazisa da aRSfoTebis garda - solidaroba.” (deili telegrafi, 22

noemberi, 2002).

werilSi redaqciisagan ar gvxvdeba konkretulad gansazRvruli

lidis tipebi da arsebuli literatura ar gvaTavazobs maT calsaxa

dajgufebas. miuxedavad amisa, Seswavlili sakvlevi masalis safuZvelze

(SemTxveviTi principiT SerCeuli 60 statia) SeiZleba dadgindes, rom

werils redaqciisagan Semajamebeli, kontrastuli, ambis gadmomcemi

lidi da mimarTva axasiaTebs. deskrifciuli statistikis Sedegad

Semdegi monacemebi miviReT.

Semajamebeli lidi 60%

kontrastuli lidi 10%

ambis gadmomcemi lidi 16.7%

mimarTva 13.3%

kargad dawerili werili redaqciisagan ramdenime faqtors unda

iTvaliswinebdes (ristromi, 1999).

1. faqtebis zomieri raodenoba (anu faqtebis simravlem ar unda

daRalos mkiTxveli da maTma simcirem ar unda Seamciros

damajerebloba)

2. logikuri dasasruli

3. Tanmimdevroba

4. zusti referenti

5. Sesaferisi sigrZis sityvebi

6. sityvebis ekonomia

7. gramatika

8. kliSeebisa da Jargonebis ararseboba

9. calkeuli sityvebis swori gamoyeneba

94

TanmimdevrobaSi mimarTvis forma igulisxmeba. werili redaqciisagan

Tanmimdevrulad unda iyenebdes erTi saxis mimarTvas: pirveli piris

nacvalsaxeli - Cven (we) , meore piris nacvalsaxeli Sen (you) an mesame

piris nacvalsaxeli is (he, she, it). rodesac, redaqcia igulisxmeba xSirad

gvxvdeba fraza es (am, winamdebare) gazeTi (this newspaper).

"Explaining his decision, in this newspaper yesterday. . ." (The Daily Telegraph, March 7,

2002).

 “misi gadawyvetilebis axsnisas am gazeTSi guSin. . .” (deili

telegrafi, 7 marti, 2002).

kargad dawerili dasawyisi izidavs mkiTxvels.

kargad dawerili dasasruli arwmunebs mkiTxvels (ristromi, 1999)

statiis miznidan gamomdinare, werili redaqciisagan SesaZloa

mkiTxvelisadmi sxvadasxva mimarTviT dasruldes. es damokidebulia

avtoris mizanze da mis simtkiceze. zogadad, ristromi (1999) dasasrulis

eqvs formulas gamohyofs:

1. mowodebas (urge) 2. Mmowonebas (approve) 3. Ddawunebas

(disapprove) 4. samarTlian daskvnas (conclude righteously) 5. nugeSiscemas (take

consolation) da 6. araradikalur, "Serbilebul" dasasruls (come down

slightly).

qvemoT eqvsive formis daboloeba dawvrilebiTaa ganxiluli da

dasaxelebulia maTTvis damaxasiaTebeli erTeulebi:

1) mowodeba - dasasruli, romelic mowodebas Seicavs, yvelaze

specifikuri da pirdapiria. igi mkiTxvelebs da mTavrobas moqmedebisken

mouwodebs. ristromi (1999) Semdeg enobriv maxasiaTeblebs gamoarCevs: do;

must; ought; should; We urge; need to da hope.

 SemTxveviTi SerCevis principiT SerCeuli 65 tipis statiidan 35

statiis dasasruli gamoxatavda mowodebas. aqedan zemoTaRniSnuli

95

enobrivi maxasiaTeblebis sixSire Semdegi iyo do (1); must (3); ought (1); should

(9); need to(15), hope (1). sakvlevi masalidan agreTve davasaxeleb have to (3) da

it’s time (2).

2) mowoneba - mowonebis maxasiaTeblebad ristroms miaCnia dadebiTi

konotaciis mqone sityvebisa da frazebis arseboba, magaliTad: Zalian

saWiro, kritikuli, saukeTeso, brZnuli, wamaxalisebeli, imsaxurebs

mowonebas, droa, udidesi nabiji da kargi (Badly needed; Critical; Best; Wise;

Encouraging; Worth hailing; About time; Giant Step da Good). garda amisa, am tipis

statiebSi Semdeg erTeulebs davasaxeleb: saukeTeso gza, bevrad ukeTesi,

swored; [swori nabiji] (the best way; far better; rightly; [right move]).

Seswavlili statiebidan 11 aRmoCnda mowonebis gamomxatveli. rac Seexeba

enobriv maxasiaTeblebs, statistika Semdegia: best (1); step forward (1); the best

way (1); better (2); rightly (2); da right [move] (4).

3) ristromi (1999) dawunebis (4 SemTxveva) Semdeg enobriv maxasiaTeblebs

gamohyofs: swrafi sikvdili, ar unda, uiRblo, problema, Secdoma, bolo

ram, ukeTesi gza (Quick Death, Should not, Unfortunate, Trouble, Mistake, Last thing da

Better way). Seswavlili statiebidan 4 statiis dasasruli gamoxatavda

dawunebas. Tumca dawunebis gamomxatveli es enobrivi erTeulebi

ristromis (1999) mier ar aris dasaxelebuli da mxolod kvlevis Sedegad

gamovlinda: Should not (2); alas (1) da don’t (1).

4) samarTliani SeniSvna (3 SemTxveva)

ristromi (1999) SeniSnavs, rom mkiTxvels ar uyvars qadagebis

mosmena, Tumca werilis redaqciisagan erT-erTi funqcia swored es aris.

bevri werili redaqciisagan xazs usvams adamianis uflebebis dacvis

faqtors.

ristromi (1999) aseTi saxis daskvnisTvis damaxasiaTebel 2 frazas

gamohyofs: sazogadoebis ufleba, Tavisuflebis SenarCuneba (The public’s

right; Preservation of liberties). samarTliani SeniSvnis sul sami magaliTi

Segvxvda masalaSi da is Semdegi enobrivi erTeulebiT iyo gamoxatuli

96

Tavisuflebis mizezi (Tavisufali sazogadoeba) (The cause of freedom (free

society)).

5) nugeSiscema (6 SemTxveva)

rodesac movlenebi uaryofiTad viTardeba, Jurnalisti statiis

imedian dasasruls amjobinebs. ristromi aseTi dasasrulis Semdeg

enobriv maxasiaTeblebs gamohyofs: Yes, but; But, at least; Not without faults, but.

sakvlev masalaSi nugeSiscemis 6 SemTxveva dafiqsirda: aqedan

ukidures SemTxvevaSi (at least) (3) da vimedovnebT (we hope) (3 SemTxveva).

6) araradikaluri dasasruli (5 SemTxveva)

werilSi redaqciisagan gavrcelebuli meeqvse tipis dasasruli

aris araradikaluri dasasruli. am tipis dasasruli gvxvdeba maSin,

rodesac statiaSi ar aris gamoxatuli mtkice pozicia. misi enobrivi

maxasiaTeblebia could; might; but (ristromi, 1999).

A Cems mier moZiebul magaliTebSi ZiriTadad Semdegi enobrivi

maxasiaTeblebi gaxldaT: SeeZlo (could) (2) da magram (but) (3).

umeteswilad, werili redaqciisagan pirdapir da aSkarad

gamoxatavs individualur azrs, magram am saxis statiaSi garkveuli

orazrovnebac gvxvdeba, mesijis dekodireba ki mkiTxvelis Tezaurussa da

zogad ganswavlulobazea damokidebuli.

Tanamedrove teqnika da masTan dakavSirebuli cnebebi gazeTSi

garkveulwilad enis saSualebiT aisaxeba. '"niu iork taimzSi"

gamoqveynebuli werili redaqciisagan swored aseT terminologias

Seexeba.

"Not so long ago the most powerful person in America was referred to as 'the man with a

finger on the button.' "(The New York Times, March 1, 2004)

97

“arcTu ise didi xnis winaT yvelaze Zalauflebismqone pirovneba

amerikaSi moixsenieboda rogorc ‘pirovneba romelsac TiTi Rilakze

eWira.’ ” (niu iork taimsi, 1 marti, 2004)

Tavad statiis saxelwodebaa Press Here to Control the Universe, naTlad

miuTiTebs, rom es gamoTqma teqnologiebis ganviTarebasTan erTad

gavrcelda, radgan Rilakis meSveobiT SesaZlebelia situaciis efeqturi

marTva garkveuli distanciidan.

gvxvdeba idiomaturi gamoTqmebic, magaliTad, to throw off the yoke,

romelic uRelis Tavidan moSorebas niSnavs.

"In Washington, Mr. Bush challenged Muslims who live under oppressive and corrupt

rulers to throw off that yoke. . ."(The Daily Telegraph, Nov. 21, 2003).

“vaSingtonSi, batonma buSma mouwoda musulmanebs, romlebic

zewolisa da korumpirebuli mmarTvelebis qveS cxovroben moiSoron es

uReli . . . ” (deili telegrafi, 21 noemberi, 2003).

 werilSi redaqciisagan gavrcelebulia zmnis Tqma (to say)

semantikuri sinonimebi rwmena, moTxovna, saubari, winaswarmetyveleba,

SeTavazeba (believe, claim, talk, predict, suggest) - es enobrivi erTeulebi

konteqstSi gansxvavebul stilistur elfers iZenen.

Aaqve unda aRiniSnos, rom werilis redaqciisagan weris manera

uaRresad individualuria da rTulia misi garkveuli niSnebi utyuar

maxasiaTeblebad miviCnioT.

werilSi redaqciisagan miTosuri xanis gadmonaSTebs Seicavs,

radganac aq farTod aris gavrcelebuli deiqsisi Cven (we).

 “miTosuri xanis sazogadoebaSi mudam erTianoba sWarbobs

gansxvavebas . . . es imitomaa, rom cnobiereba aq koleqtiuria me-s gancda

mcirea da ikargeba Cven-Si.” (z. xasaia, 2003)

98

 rogorc zemoT aRvniSne, werilSi redaqciisagan gvxvdeba aramarto

referenciuli, metalingvisturi da emociuri funqcia, aramed poeturi,

fatikuri da konatiuri.

3.2Kkomentari/sveti

individualuri azris gamoxatvis mixedviT erT-erTi yvelaze

saintereso Janria komentari/sveti. am saxis statia aramarto afasebs an

zemoqmedebis moxdenas cdilobs, aramed misi mizania gaarTos an

ubralod gaesaubros mkiTxvels, mouyves da Seatyobinos mas raime

faqtis Sesaxeb. garda fotosuraTisa, svets/komentars avtoris el-

fostis misamarTic axlavs, rac saSualebas aZlevs mkiTxvels Tavisi

mosazreba acnobos statiis avtors. am gziT statiaSi moCvenebiT

gaTamaSebuli dialogi SeiZleba realuradac Sedges.

rogorc britanul, iseve amerikul gazeTSi komentaris/svetis

damaxasiaTebeli Tvisebebia: Ppirveli piris nacvalsaxeli, kerZod, I,

weris araoficialuri manera, sasaubro sityvebi da dialoguri

metyveleba. Tumca, zogjer maRalfardovani stilic aris gamoyenebuli

imis mixedviT, rogoria avtoris pragmatikuli mizanmimarTeba. aseTi

saxis statiaSi avtori Tamamad gamoxatavs pirad azrs, mimarTavs

mkiTxvels da diskusiaSi iwvevs mas.

SemTxveviTi SerCevis principiT Seswavlil iqna 64 komentari/sveti.

sakvlev masalaSi saintereso iyo, ramdenad xSirad iyenebs avtori

nacvalsaxelebs me (I), Cven (we), da Sen an Tqven (you). kvlevis dros

mimarTvis formiT daintereseba gamowveulia im faqtiT, rom Jurnalistis

individualuri damokidebuleba mkiTxvelis mimarT swored mis mier

SerCeuli mimarTvis formebSi mJRavndeba. aRmoCnda, rom yvelaze xSirad

gamoiyeneba nacvalsaxeli me (I), (sul 121 SemTxveva). nacvalsaxeli Cven

(we) 95-jer iyo gamoyenebuli, xolo nacvalsaxeli Sen (you) 73-jer

Segvxvda. nacvalsaxelebis amgvari sixSire kidev erTxel miuTiTebs im

faqtze, rom komentari/sveti ZiriTadad individualuri azris

99

gamoxatviskenaa mimarTuli da uSualo komunikaciis saSualebas iZleva.

am nacvalsaxelebis Tavisufali gamoyeneba saSualebas aZlevs avtors

naTlad gamoxatos sakuTari azri, monaTxrobSi CarTos mkiTxveli,

pirdapir mimarTos mas da Seqmnas erTianobis SegrZneba.

araoficialuri da sasaubro stilis Semdeg frazebs moviyvan:

“He had none of the qualities that owed me when I watched President Clinton arrive in

Britain eight years ago.” (The Daily Telegraph, Nov. 21, 2003).

“mas ar gaaCnda is Tvisebebi, romlis madlieric viyavi rodesac

prezidenti klintoni britaneTs ewvia rva wlis win.” (deili telegrafi,

21 noemberi, 2003).

“Anyway, there I was when his Jaguar nosed up . . .” (The Daily Telegraph, Nov. 22,

2003).

 “miuxedavad amisa, me iq videqi, rodesac misi iaguari momiaxlovda.”

(deili telegrafi, 22 noemberi, 2003).

komentari/svetisTvis erT-erTi damaxasiaTebeli Tvisebaa

respodentis dasaxelebis araoficialuri stili.

“Yet, as an Indian friend, Sunil Sobakrishna, pointed out to me. . .” (The New York

Times, Feb. 11, 2004).

“da rogorc indielma megobarma, sunil sobakriSnam Sematyobina. . .”

(niu iork taimsi, 2004).

SesaZloa, respodentis saxeli da gvari arc iyos mocemuli

araoficialuri stilis SenarCunebis mizniT an respodentis uflebebidan

gamomdinare.

“One guest at the state banquet at Buckingham Palace on Wednesday night said . . .”

(The Daily Telegraph, Nov. 21, 2003).

100

“erTma stumarma samTavrobo banketze bukingemis sasaxleSi

ganacxada oTxSabaT saRamos . . .” (deili telegrafi, 21 noemberi, 2003).

rogoria komentari/svetis struqtura?

saerTod, statiis struqturis SerCeva xSirad masalasa da Tavad

Temazea damokidebuli. Jurnalisti xelTarsebuli informaciis mixedviT

wyvets aramarto rogor daiwyos an daasrulos, aramed rogor gadmosces

ambavi.

sakvlevi masalidan SeiZleba dadgindes, rom zogadad

komentari/sveti Semdegi struqturisaa: gvaqvs dasawyisi anu lidi, Sua

nawili, sadac mTavari mniSvneloba eniWeba argumentacias da daskvna,

romelic avtoris Sefasebas an mowodebas gamoxatavs. garkveul

SemTxvevebSi statia kiTxviTac SeiZleba dasruldes.

aRsaniSnavia, rom komentarSi/svetSi Jurnalistebi xSirad svamen

kiTxvebs, rac uadvilebs avtorsa da mkiTxvels sxvadasxva sakiTxze

msjelobas da amasTanave, ar ikargeba statiis mTavari arsi. sakuTriv,

komentaris lidis tipebis Sesaxeb mwiri masalaa xelmisawvdomi. gazeTis

sxva JanrebSi Seswavlili da gavrcelebuli tipebis mixedviT mainc

Sevecade kvlevis safuZvelze damedgina, ra tipis lidi gvxvdeba

yvelaze metad komentarSi/svetSi.

Sesabamisad, Semdegi lidis tipebi SeiZleba gamoiyos:

1. aRweriTi lidi

2. mimarTva

3. lidi - kiTxva

4. ambis gadmomcemi lidi

5. lidi - citata

101

6. kontrastuli lidi

7. kiTxva/Semajamebeli lidi

8. mimarTva/Semajamebeli lidi

SemTxveviTi SerCevis principiT SeviswavleT 64 statia lidis

gamoyenebis sixSiris mixedviT. SPSS-Si monacemebis analizis Sedegi

ganTavsebulia cxrilSi:

Llidis tipi sixSire Pprocenti

Semajamebeli 26 40.6

aRweriTi 12 18.8

mimarTva 10 15.6

kiTxva 9 14.1

ambis gadmomcemi 2 3.1

citata 2 3.1

kontrastuli 1 1.6

kiTxva/Semajamebeli 1 1.6

mimarTva/Semajamebeli 1 1.6

qvemoT moviyvanT TiToeuli lidis tipis magaliTs.

 rogorc vnaxeT, Semajamebeli lidi aramarto gazeTis sxva

JanrebSi, aramed komentarSi/svetSic Zalian gavrcelebulia.

102

“Israel goes out of its way to display its ugliest side to the world by tearing down

Palestinian homes or allowing rapacious settlers to steal Palestinian land. (The New York Times,

July 7, 2010).

“israeli Tavis arasaxarbielo mxares aCvenebs samyaros

palestinelebis saxlebis ganadgurebiT da gamZvinvarebuli

damsaxleblebisTvis palestinelebis miwis moparvis uflebis miniWebiT.”

(niu iork taimsi, 7 ivlisi, 2010).

 niu iork taimsidan aRebuli es lidi warmoadgens Semajamebeli

lidis magaliTs. lidSi Sejamebis saxiT Tavidanve aris mocemuli

avtoris pozicia.

 komentarSi/svetSi farTod gavrcelebuli meore tipia – aRweriTi

lidi. qvemoT moviyvanT magaliTs.

“He has dark circles beneath his eyes, and his cheeks are hollow and gray. Last week he

appeared on television to defend his policy on Iraq-sweating, looking as if he’d rather be

anywhere else. Yesterday he appeared before the House of Commons on the same mission

looking grim and determined but hardly cheerful. His aides say he has had a ‘fluey cold.’ In

fact, Tony Blair is suffering from something worse: a sudden and overpowering sense of internal

contradiction.” (The Washington Post, March 19, 2003).

 “mas muqi wreebi aqvs TvalebqveS, loyebi Cavardnili aqvs da

fermkrTali. gasul kviras is gamovida televiziiT, rom Tavisi politika

erayis mimarT daecva - ofldasxmuli, etyoboda, erCivna sadme sxvagan

yofiliyo. guSin is TemTa palatis winaSe warsdga imave misiiT-

seriozuli da mizandasaxuli ieri hqonda da mxiaruleba ar etyoboda.

misma asistentebma ganacxades, rom ‘gripozuli gaciebiT’ iyo avad.

faqtia, rom toni bleri raRac ufro seriozulisgan itanjeba: Sinagani

dapirispirebis uecari da yovlismomcveli grZnobisagan.” (vaSington

posti, 19 marti, 2003).

103

aq gvxvdeba sityvebi, romlebic bleris mdgomareobas miuTiTebs

muqi wreebi aqvs TvalebqveS (dark circles beneath his eyes), loyebi Cavardnilia

(cheeks are hollow) da fermkrTali (and gray). es suraTi avtoris subieqturi

TvaliTaa danaxuli da mis pragmatikul intencias avlens, rom naTlad

dagvanaxos britaneTis imdroindeli premier ministris toni bleris

mdgomareoba.

 pirdapiri mimarTva gavrcelebulia komentarsa da svetSi.

pirdapiri mimarTva, ZiriTadad, ori nacvalsaxelis Sen da Cven (you, we)

saSualebiT xorcieldeba an brZanebiTi kiloTi gadmoicema. maSin

rodesac avtori nacvalsaxels Cven (we) iyenebs, igi sakuTar Tavs

mkiTxvelTan aerTianebs. xSirad, nacvalsaxeli Cven (we) iseT

konteqstSi gvxvdeba, sadac erovnul an adamianur Rirebulebebzea

saubari.

“We’ re full of it. We pretend to be a middle-class democratic nation, but in reality we

love our blue bloods . . .”(The New York Times, March 6, 2004).

 “Cven savse varT amiT. Cven Tavs vaCvenebT TiTqos saSualo fenis

demokratiuli eri viyoT, magram sinamdvileSi gviyvars Cveni cisferi

sisxli. . .” (niu iork taimsi, 6 marti, 2004).

brZanebiTi kilos gadmocemis magaliTia Semdegi lidi:

“Name the one Muslim country where secularism is a noncontroversial, national choice .

. .” (The Wall Street Journal, Sep. 5, 2003).

“daasaxeleT erTi musulmanuri qveyana, sadac sekularizmi

arasakamaTo, erovnuli arCevania. . .” (vol strit Jurnali, 5 seqtemberi,

2003).

komentari/sveti SesaZloa kiTxviT iwyebodes. es oratoruli

xelovnebis nawilia. misi saSualebiT avtori Tavidanve zrunavs

mkiTxvelis CarTulobaze.

“What’s the difference between Brazil and Argentina?” (The New York Times, July 5,

2010).

104

“ra gansxvavebaa braziliasa da argentinas Soris?” (niu iork

taimsi, 5 ivlisi, 2010).

msoflio Tasis mopovebisaTvis brZolis periodSi mkiTxvelisTvis

lidis saSualebiT naTeli xdeba, rom sveti argentinisa da braziliis

fexburTis nakrebis Sesaxebaa.

ambis gadmomcem lidSi, rogorc saxelidan Cans, ambavia

gadmocemuli, romlis analizsa da ganzogadebas avtori statiis Sua

nawilsa da daskvnaSi akeTebs.

“My colleague Andrew Mckie, the obituaries editor of this newspaper, was on the train to

King’s Cross the other day when he noticed that the woman sitting next to him, of Middle

Eastern appearance, was reading a manual giving instructions on the quantity of explosives

required to make a bomb.” (The Daily Telegraph, Nov. 12, 2003).

 “Cemi kolega endriu maki, am gazeTis nekrologebis redaqtori,

kings qrosis matarebelSi imyofeboda, rodesac SeamCnia rom mis gverdiT

mjdomi, Sua aRmosavluri garegnobis qalbatoni, instruqcias

kiTxulobda, Tu ra raodenobis feTqebadi masala iyo saWiro naRmis

dasamzadeblad.” (deili telegrafi, 12 noemberi, 2003).

komentari konkretuli ambiT iwyeba da interess uRvivebs

mkiTxvels, rom kvanZis gaxsna ipovos statiaSi.

komentarSi/svetSi xSirad citatac asrulebs lidis funqcias.

“‘I’m still paying for groceries I bought for my family years ago,’ said Julie Pickett.”(The

New York Times, Feb. 15, 2003).

 “me dRemde vixdi sursaTis Tanxas, romelic ojaxisTvis wlebis

win viyide,’ ambobs julia piketi.” (niu iork taimsi, 15 Tebervali, 2003).

es citata mkiTxvelis cnobismoyvareobas aRviZebs da masSi

logikur kiTxvas badebs ‘ratom?’ cnobismoyvareobis dasakmayofileblad

mkiTxvelma statia bolomde unda waikiTxos.

sakvlev masalaSi agreTve aRmoCnda kontrastuli lidis magaliTi,

romelic ZiriTadad axali ambebisTvisaa damaxasiaTebeli.

105

“As one general tried to reassure Congress that she respects the military, the other general

tried to reassure Congress that the military respects civilians.” (New York Times, June 29, 2010).

“maSin rodesac erTi generali arwmunebda kongress rom is pativs

scems samxedroebs, meore generali cdilobda kongresis darwmunebas

imaSi, rom samxedroebi pativs scemen samoqalaqo pirebs.” (niu iork

taimsi, 29 ivnisi, 2010).

am lidSi avtori or msgavs da amave dros, gansxvavebul situacias

aRwers, ris gamoc iqmneba kontrasti.

statiebis analizisas iseTi magaliTebic aris, sadac, erT lidSi

gaerTianebuli iyo ramdenime teqnika. am lidebis raodenoba, rogorc

winamdebare mokrZalebuli analizidan Cans, arc ise bevria, magram

mniSvnelovani. qvemoT mocemulia aseTi lidebis magaliTebi.

pirvel magaliTSi gaerTianebulia Semajamebeli lidis elementebi

da kiTxva.

“Throughout most of their conflict, Arab and Israeli leaders have tended to oscillate

between two, and only two, worldviews: I am weak; how can I compromise? I am strong; why

should I compromise? Israel today is very much in the second mode.” (New York Times, 25

June, 2010)

 “mTeli konfliqtis ganmavlobaSi, arabi da ebraeli liderebi or

msoflmxedvelobas Soris meryeobdnen: me susti var; kompromisze rogor

wavide? me Zlieri var; ratom unda wavide kompromisze? israeli dRes

ufro metad am meore poziciazea.” (niu iork taimsi, 25 ivnisi, 2010).

meore magaliTi aerTianebs Semajamebeli lidis tipsa da pirdapir

mimarTvas. am lidSi avtori iyenebs nacvalsaxels Sen an Tqven you.

“Gen. Stanley McChrystal’s trashing of his civilian colleagues was unprofessional and

may cost him his job. If so, it will be a sad end to a fine career. But no general is indispensable.

What is indispensable is that when taking America surging deeper into war in Afghanistan,

President Obama has to be able to answer the most simple questions at a gut level: Do our

106

interests merit such an escalation and do I have the allies to achieve victory? President Obama

never had good answers for these questions, but he went ahead anyway. The ugly truth is that no

one in the Obama White House wanted this Afghan surge. The only reason they proceeded was

because no one knew how to get out of it — or had the courage to pull the plug. That is not a

sufficient reason to take the country deeper into war in the most inhospitable terrain in the world.

You know you’re in trouble when you’re in a war in which the only party whose objectives are

clear, whose rhetoric is consistent and whose will to fight never seems to diminish is your

enemy: the Taliban.” (New York Times, June 22, 2010)

 “general stenli makkristalis mier samoqalaqo kolegebis

dazianeba araprofesionaluria da SesaZloa mas samsaxuris fasad

daujdes. Tu ase moxdeba warmatebul karieras samwuxaro dasasruli

eqneba. magram arcerTi generali ar aris Seucvleli. yvelaze gadamwyveti

sakiTxi ki amerikis ufro Rrmad CarTvaa avRaneTis omSi, prezident

obamas unda SeeZlos upasuxos yvelaze martiv SekiTxvas sawyis doneze:

imsaxurebs Tu ara Cveni interesebi situaciis eskalacias da myavs Tu

ara mokavSireebi rom mivaRwio gamarjvebas? prezident obamas arasodes

gaaCnda kargi pasuxebi am kiTxvebze, magram mainc Seutia. saSineli

simarTle is aris, rom obamas administraciaSi aravis ar unda avRaneTSi

situaciis aRelveba. omis gagrZelebis erTaderTi mizezi gaxda is, rom

aravin icoda rogor wamosuliyvnen avRaneTidan - an ar hqondaT simamace

rom gaewyvitaT omi. es mizezi ar aris sakmarisi rom qveyana ufro Rrma

omSi Sevides msoflios am yvelaze arastumarTmoyvare nawilSi. ici rom

problemebi gaqvs, roca im omSi xar, sadac erTaderTi mxare romlis

miznebic naTelia, romlis ritorika Tanmimdevrulia da romlis brZolis

Jini ar cxreba, Seni mteria: Talibi.” (niu iork taimsi, 22 ivnisi, 2010).

agreTve, saintereso iyo, Tu ra lingvisturi erTeulebi iyo

gavrcelebuli komentarSi/svetSi axali abzacis da axali azris dawyebis

gamoxatvis mizniT. 64 statiis Seswavlis safuZvelze qvemoT moyvanilia

am lingvisturi erTeulebisaTvis damaxasiaTebeli sixSire.

But 30

107

So 14

What 9

This 9

Yet 6

Let 3

Well 3

komentarSi/svetSi agreTve gvxvdeba fraza need to (9 SemTxveva),

romelic farTodaa gavrcelebuli werilSi redaqciisagan.

 maSasadame, werilis redaqciisagan damaxasiaTebeli lidi

Semajamebeli lidia (60%), Semdeg gavrcelebulia ambis gadmomcemi lidi

(16.7%) da lidi mimarTva (13.3%). werilSi redaqciisagan gavrcelebuli

deiqsisi pirveli piris nacvalsaxeli Cven (we) aris. werils

redaqciisagan axasiaTebs eqvsi tipis dasasruli: mowodeba, mowoneba,

dawuneba, samarTliani daskvna, nugeSiscema da araradikaluri

“Serbilebuli” dasasruli. xolo rac Seexeba struqturas gvxvdeba

calmxrivi da ormxrivi argumentacia.

komentari/sveti yvelaze Tavisufali Janria individualuri azris

gamoxatvis TvalsazrisiT. Yyvelaze xSirad aq gvxvdeba pirveli piris

nacvalsaxeli (I). lidis tipebidan ki yvelaze gavrcelebulia

Semajamebeli (40.6%), aRweriTi (18.8%) da lidi mimarTva (15.6%).

Tavi IV qarTuli presis Janrobrivi maxasiaTeblebi

am TavSi ganxilulia Tanamedrove qarTuli presisaTvis damaxasiaTebeli

Janrebi da maTi lingvisturi maxasiaTeblebi. qarTuli presis analizisas

mxedvelobaSi miviRe zemoT ganxiluli dasavluri presis JanrebisaTvis

damaxasiaTebeli struqturuli maxasiaTeblebi da am mxriv, saintereso iyo,

Sedareba Tu ra niSnebi an saxecvlilebebi Cans qarTuli presis imave

JanrebSi.

am mizniT, Seviswavle qarTul presaSi 2009 -2010 wlebSi gamoqveynebuli

sul 122 statia. statiebi SerCeul iqna SemTxveviTi SerCevis principiT.

108

kvlevam gviCvena, rom Tanamedrove qarTuli presis Janrebi, zogadad,

Seesabameba dasavluri presis Janrebsa da maxasiaTeblebs, Tumca mniSvnelovani

TaviseburebebiT gamoirCeva. kerZod, qarTuli presa upiratesobas aniWebs axal

ambebs, narkvevsa da komentars/svets. amasTanave, qarTul presaSi gavrcelebuli

erT-erTi SesamCnevi tendencia gaxlavT is, rom saTaurebSi naklebad gvxvdeba

zmna-Semasmeneli da xSiria yofna zmnis Sekvecili varianti.

magaliTad,

- alasanias gundi

- molaparakebaTa morigi raundi

- kanonproeqtebis deficiti parlamentSi

- Sexvedra sagareo saqmeTa saministroSi

 (24 saaTi, 17 Tebervali, 2009 weli).

zemoT mocemul magaliTebSi msazRvrel-sazRvrulia

warmodgenili. SemTxveviTi SerCevis principiT SerCeuli 65 saTauridan 41

saTaurSi ar iyo mocemuli zmna-Semasmeneli.

aRsaniSnavia, rom qarTuli statiebis lidi Cveulebriv 20-ze meti

sityvisgan Sedgeba. Tumca, meore mxriv, gadmotrialebuli piramidis

stili qarTul axal ambebSi zedmiwevniTaa daculi. aseT statiebs aseve

ar gaaCniaT specialuri daskvna, rogorc, Cveulebriv, am formatisaTvis

aris damaxasiaTebeli. amasTanave, TvalSisacemia is faqti, rom qarTul

gazeTSi semiotikur xatebs (suraTs) am SemTxvevaSi naklebi konotaciuri

datvirTva aqvs. ZiriTadad, gavrcelebulia portretebi, konferenciis an

prezentaciis suraTebi. risi mizezic SesaZloa redaqciebis mwiri

finansuri SesaZleblobebi iyos.

qvemoT ufro dawvrilebiTaa ganxiluli axali ambebis Janri.

4.1 axali ambebi

109

qarTul presaSi didi adgili uWiravs axal ambebs. SemTxveviTi

SerCevis principiT 60 statia iqna Seswavlili, romelic qarTul presaSi

2009 wels gamoqveynda.

kvlevam aCvena, rom qarTul presaSi yvelaze metad gavrcelebulia

gadmotrialebuli piramidis stili. kerZod, O60 statiidan 57 swored am

formatSi iyo mocemuli, xolo danarCen sam statiaSi daculi iyo qviSis

saaTis stili (qronologiuri Txroba). aRsaniSnavia, rom qronologiuri

Txroba im statiebSi Segvxvda, romlebic sasamarTlo process Seexeboda.

msgavsad dasavlurisa qarTul presaSic qviSis saaTis stili am saxis

statiebSia gavrcelebuli. radgan, es formati yvelaze metad

xelsayrelia droSi Tanmimdevruli movlenebis gadmosacemad.

qvemoT moyvanil magaliTSi mocemulia gadmotrialebuli piramidis

formatis magaliTi. statia Semajamebeli lidiT iwyeba. statiaSi

Jurnalisti arsebul situacias aRwers da garkveulwilad

mdgomareobasac afasebs, Tumca Txroba impersonaluria. statias ar aqvs

daskvna da bolo informaciiT mTavrdeba, rac axali ambebis JanrSi

dasasrulis gavrcelebuli formaa.

magaliTad,

eqspertebma globaluri krizisis daZlevis niSnebi SeamCnies

eqspertebi msoflio ekonomikis gajansaRebis pirveli niSnebis Sesaxeb

saubroben. maT imedi aqvT, rom recesia fskers ara 2010, aramed ukve mimdinare

wels miaRwevs.

Tumca specialistebi situaciis gamosworebis Sesaxeb Zalian xSirad saubroben

da aRniSnaven, rom recesia xSirad sworxazovnad ar viTardeba da arcTu

iSviaTad cru imedebs aCens.

biznesis warmomadgenlebis gamokiTxva cxadhyofs, rom muSaobis pirobebi iseTi

cudi aRaraa, rogorc es ramdenime Tvis winaT iyo.

110

aSS-Si menejerebi sacalo gayidvebis moulodneli gaumjobesebiT gaocebulni

arian. maT daafiqsires, rom samomxmareblo xarjebi am wlis pirvel kvartalSi

1%-iT gaizarda.

imedebis naperwkali gaCnda aziaSic: CineTSi martSi mrewvelobam bolo naxevari

wlis ganmavlobaSi pirvelad aCvena zrda.

iaponurma kompaniebma ki uaxloes TveebSi mrewvelobis gazrdis gegmebis Sesaxeb

gaakeTes ganacxadeba.

aziis ekonomikebi swrafi zrdis molodinSi arian, rasac stimulirebis

samTavrobo gegmebma unda Seuwyos xeli.

bevri eqsperti dRes ukve darwmunebiT ambobs, rom krizisis yvelaze cudi faza

ukan darCa.

amis miuxedavad, rogorc HSBC-is specialistebi miuTiTeben, samuSao adgilebis

likvidaciis procesi gagrZeldeba.”

 bankebi da finansebi, 7-13 aprili, 2009 weli nomeri 12 (188), gv. 2

rogorc ukve aRvniSne, zemoT moyvanili statia gadmotrialebuli

piramidis formatis SesaniSnavi magaliTia. igi absoluturad

akmayofilebs am tipis statiis standartebs. statia Semajamebeli lidiT

iwyeba. es lidi, rogorc sakvlevma masalam gviCvena, yvelaze farTodaa

gavrcelebuli britanuli da amerikuli gazeTis axal ambebSi. statias

ar aqvs dasasruli da is bolo informaciiT mTavrdeba.

kvlevis sagans agreTve warmoadgenda axal ambebSi gavrcelebuli

lidis tipebi. SPSS-Si damuSavebuli masalis Sedegad Semdegi monacemebi

miviReT.

 Llidis tipi sixSire Pprocenti

Semajamebeli 42 70.0

citata 12 20.0

aRweriTi 5 8.3

111

kiTxva 1 1.7

sul 60 100.0

rogorc monacemebidan Cans, qarTul presaSi yvelaze metad

gavrcelebulia Semajamebeli lidi (70%); SedarebiT xSiria lidis saxiT

irib TqmaSi mocemuli citata (20%), aRweriTi lidi procentulad ufro

naklebia - 8.3% da kidev ufro mcirea kiTxviTi lidis sixSire - 1.7%.

rogorc Cans, qarTuli presa ufro metad standartul formats eyrdnoba

da SedarebiT nakleb mravalferovnebas gvTavazobs aRweriTi an kiTxviTi

lidis gamoyenebis TvalsazrisiT.

deskrifciuli statistikis meSveobiT 60 lidis analiziT

dadginda, rom saSualod lidi 31 sityvisagan Sedgeba, SerCeuli

magaliTebidan yvelaze mcire moculobis lidi 11 sityvisagan Sedgeboda,

xolo lidSi sityvebis maqsimaluri raodenoba iyo 106.

magaliTisaTvis, qvemoT mocemulia Semajamebeli lidi, romelic 77

sityvisagan Sedgeba.

“ruseTis samxedro prokuraturam dezertirobis muxliT sisxlis

samarTlis saqme aRZra serJant aleqsandr gluxovis winaaRmdeg,

romelmac mimdinare wlis ianvarSi e.w. samxreT oseTis teritoriaze

dislocirebuli Tavisi samxedro nawili datova da qarTul mxares

Cabarda. ruseTis mTavari samxedro prokuroris sergei fridinis

gancxadebiT, uaxloes xanSi saqarTvelos gadaegzavneba oficialuri

moTxovna gluxovis gadmocemis Taobaze. fridinis naTqvams ukve mohyva

Tbilisis reaqcia: saqarTvelos Sss-s sainformacio analitikuri

departamentis direqtor SoTa utiaSvilis TqmiT, aleqsandr gluxovi

politikur TavSesafars iTxovs da vidre es sakiTxi ganixileba,

qarTuli mxare rus serJants aravis gadascems.” (24 saaTi, 18 marti, 2009,

gv a1).

112

zogierT SemTxvevaSi, qarTul presaSi gavrcelebul axal ambebSi

naTlad Cans Jurnalistis damokidebuleba ama Tu im movlenis mimarT,

ZiriTadad Zlieri uaryofiTi an dadebiTi konotaciis mqone sityvebis

xarjze, rac ganasxvavebs am Janrs inglisurenovani axali ambebisagan.

magaliTad, erT-erTi statiis saTauria: rusebis marioneti evropelebTan

damoukideblobas TamaSobs (24 saaTi, 19 marti, 2009 weli, nomeri 60, gv

a2). am saTaurSi arsebiTi saxeli “marioneti” da zmna “TamaSobs”

garkveul uaryofiT damokidebulebas iwvevs mkiTxvelSi, rac avlens

kidev avtoris intencias. aseve Cans Jurnalistis damokidebuleba Semdeg

magaliTSi “miTiuri miliardebi faraonis qveynidan” (bankebi da

finansebi, 7-13 aprili, 2009 weli nomeri 12 (188) gv. 1). aq enobrivi

erTeuli “miTiuri” garkveul eWvs iwvevs mkiTxvelSi rac, rogorc

statiidan SemdgomSi Cans, Seesabameba Jurnalistis ganwyobas. ufro

metic, mis pragmatikul intencias swored kiTxvebis aRZvra warmoadgens

mkiTxvelSi.

4. 2 narkvevi

axali ambebis Semdeg yvelaze gavrcelebuli Janria narkvevi.

narkvevs qarTul presaSi, iseve rogorc dasavlur da amerikul presaSi,

gasarTobi da aRweriTi funqcia aqvs. SemTxveviTi principiT SerCeuli 122

statiidan 32 statia warmoadgenda narkvevs. wina TavebSi ganvixile

lidis tipebi Janrebis mixedviT britanul da amerikul presaSi. kvlevis

safuZvelze Cans, rom qarTul presaSi narkvevs Semdegi tipis lidi

axasiaTebs: aRweriTi, Semajamebeli, ambis gadmomcemi, citata da

TxrobiTi lidi. Cveulebriv, es lidis tipebi inglisurenovani

narkvevisTvisac aris damaxasiaTebeli. Sesabamisad, naTelia rom qarTuli

presa inglisurenovani mediis gavlenis qveS imyofeba. erTiani

Jurnalisturi standartebis gavrcelebam da Tanamedrove gamowvevebma

qarTul presazec hpova asaxva.

113

deskrifciuli statistikis mixedviT narkvevSi zemoT aRniSnuli

lidis tipebis gavrcelebis sixSire Semdegia:

Llidis tipi procenti

aRweriTi 43.8

Semajamebeli 34.4

ambis gadmomcemi 12.5

citata 9.4

aRweriTi lidis SemTxvevaSi, rogorc saxelwodebidan Cans ufro

metad aqcenti situaciisa da garemos aRweraze keTdeba.

“ ‘inteleqtis’ axali wignebis gamocemas prezentaciebi mosdevs.

Sexvedrebi tradiciad Camoyalibebul formatSi mimdinareobs: iq am

gamomcemlobis gulSematkivrebi ikribebian (maT Soris arian: tariel

Wanturia, rostom CxeiZe, vaxtang javaxaZe, geno kalandia, zaza abzianiZe,

soso WumberiZe, rezo adamia da sxvebi), romlebic TavianT mosazrebebs

sajarod gamoTqvamen, axal gamocemasa da mis avtors Tamamad afaseben da

kaxuri RviniT ilocebian.” (24 saaTi, 8 aprili, 2009 nomeri 77 gv. a 12).

Aam aRweris dros avtori awmyo drois zmnebs iyenebs, rogoricaa

‘mosdevs,’ ‘mimdinareobs,’ ‘ikribebian,’ rac ufro meti moqmedebis da

droulobis efeqts hmatebs statias.

Semajamebeli lidi aRweriTi lidis Semdeg yvelaze metad gvxvdeba

narkvevSi. qvemoT Semajamebeli lidis magaliTs moviyvanT:

“zafxuli edinburgSi kulturuli RonisZiebebiT gamoirCeva.

xelovnebis sxvadasxva dargis festivalebis paralelurad, 19-23 agvistos

Catardeba edinburgis saerTaSoriso wignis festivali (yovelwliuri),

romlis farglebSic, yovel or weliwadSi erTxel, britaneTis sabWo

organizebas ukeTebs buq-qeiss, sadac wels am organizaciam bakur

114

sulakauris gamomcemlobis direqtori Tina mamulaSvili waradgina.” (24

saaTi, 10 agvisto, samSabaTi, 2010 nomeri 170 gv. a 6).

am lidSi mocemulia arsebuli situaciis Sejameba da mkiTxveli

garkveul informacias flobs Tavidanve Tu ris Sesaxebaa statia, rodis,

sad da rogor xdeba moqmedeba.

statiaSi gamoyenebulia pirveli piris mravlobiTiO ricxvi da

ZiriTadad, igulisxmeba ‘redaqcia.’

“kiTxvaze konkretulad ra mizans isaxavs britaneTis sabWos buq-

qeisi, am organizaciis warmomadgenelma gvipasuxa . . .” (24 saaTi, 10

agvisto, samSabaTi, 2010 nomeri 170 gv. a 6).

 qvemoT moyvanilia ambis gadmomcemi lidis magaliTi. statia luis

kerolis “alisa saocrebaTa qveyanaSi” qarTuli Targmanis Sesaxebaa,

avtori Txrobas nawarmoebis erT-erTi cnobili epizodiT iwyebs. aseTi

lidi sakmaod efeqturadaa SerCeuli, rom Seatyobinos mkiTxvels Tu ris

Sesaxebaa statia.

“oh, rogor magviandeba!”, - SesZaxa TeTrma kurdRelma, uzarmazari

saaTi jibeSi Caido da Tavqudmoglejili gaiqca. aswlovani xeebiT

daburul tyeSi garboda da mxolod imaze fiqrobda, dedofalTan ar

dagvianeboda. siCqareSi verc ki SeniSna, rogor Caurbina xis ZirSi mjdom

gogonas, romelic maSinve ukan aedevna da soromde sdia. gogonas didi

Tavgadasavali swored am sorosTan daiwyo. aqve daiwyeba patara

qarTveli mkiTxvelis Tavgadasavalic- luis kerolis ‘alisa saocrebaTa

qveyanaSi’ ‘elfis gamomcemlobis’ mier maTTvis momzadebuli morigi

saCuqaria.” (24 saaTi, 19 marti, 2009 nomeri 60 gv. a 10).

Llidi - citata narkvevSi naklebadaa gavrcelebuli, Tumca zogjer

statiis avtorebi am tipis lidsac mimarTaven xolme. rogorc wesi,

kargad SerCeuli citata Jurnalistis sityvebze ufro zustad

gamoxatavs statiis mizans.

115

magaliTad,

“Zveli marani gTavazobT Rvinis turs. Tqven geliT tradiciuli

kaxuri sufra TamadiT. daaWaSnikeT qvevridan Tqvens Tvalwin moxdili

cocxali Rvino da moilxineT maranSi buxris piras, xalxuri simRerebis

cocxali Sesrulebis fonze’-ambobs gela gamtkiculaSvili.” (24 saaTi, 19

marti, 2009 nomeri 60 gv. b 3).

 maSasadame, yovelive zemoTmulidan gamomdinare, qarTul presaSi

gavrcelebuli narkvevi aRweriTi xasiaTisaa, Jurnalisti xSirad

gvTavazobs Sefasebas an SeniSvnas.

4.3 komentari/sveti

qarTul presaSi gavrcelebuli mesame Janri aris komentari/sveti.

Tumca, qarTul presaSi es Janri dizainis TvalsazrisiT ar aris ise

gaformebuli rogorc britanul an amerikul presaSi. rac miuTiTebs im

faqtze, rom dizainis mxriv sagrZnobi gansxvavebaa qarTulenovan da

inglisurenovan gazeTebs Soris. miuxedavad imisa, rom rogorc

Sinaarsobrivi ise gamosaxulebis TvalsazrisiT presaSi garkveuli

saerTaSoriso standartebi arsebobs. maSasadame, qarTulenovan presaSi

mkiTxvelisTvis cxadi xdeba Janrobrivi gansxvaveba ara vizualuri

TvalsazrisiT aramed Sinaarsobrivi anu im SemTxvevaSi, Tu mkiTxveli

gazeTis sxvadasxva Janrebs icnobs. sveti/komentari qarTul gazeTSi

xSirad pirvel gverdzec gvxvdeba, am Janris mTavari maxasiaTebeli, iseve

rogorc inglisurenovan presaSi, pirvel pirSi Txrobaa. am JanrSi

gvxvdeba pirveli piris nacvalsaxelebi “me”, “Cven”; araformaluri

metyvelebis elementebi da mkveTri konotaciis sityvebi.

magaliTad, erT-erT svetSi vkiTxulobT: “Cemi werilis ambicia

sulac ar aris saTaurSi dasmuli umniSvnelovanesi problemis gadaWra,

an Tanamedrove qarTul dramaturgiasTan dakavSirebuli ramdenime

116

mniSvnelovani, problematuri sakiTxis safuZvliani mimoxilva.” (24 saaTi,

17 Tebervali, 2009, gv. a12).

svetSi/komentarSi avtori movlenebis Taviseul Sefasebas

gvTavazobs da daufaravad gamoxatavs sakuTar mosazrebebs.

magaliTad, “Tumca, ver vityviT, rom es urTierTbraldebebi

(rogorc zogierTi dasavleli analitikosi miiCnevs) uaryofiT gavlenas

axdens ruseT-amerikis urTierTobebze.” (24 saaTi, 10 agvisto, 2010, gv. a 5).

 SemTxveviTi SerCevis principiT qarTul presaSi gamoqveynebuli 30

sveti/komentari iqna Seswavlili. gavrcelebuli lidis tipebidan

svetSi/komentarSi gvxvdeba Semdegi: Semajamebeli lidi, aRweriTi lidi,

pirdapiri mimarTva, ambis gadmomcemi lidi, kiTxviTi lidi da citata.

 yvelaze metad Semajamebeli lidi aris gavrcelebuli (53.3%),

Semdeg aRweriTi (13.3%), mimarTva (13.3%) da ambis gadmomcemi lidebi

(13.3%).

Llidis tipi procenti

Semajamebeli 53.3%

aRweriTi 13.3%

mimarTva 13.3%

ambis gadmomcemi 13.3%

kiTxviTi 3.3%

citata 3.3%

 Semajamebeli lidi situaciis Sejamebas gvTavazobs da imave

funqciiT gamoirCeva komentarSi/svetSi rogorc sxva JanrebSi. magaliTad,

“am kviraSi afxazeTisa da e.w. samxreT oseTis garSemo JenevaSi

saerTaSoriso molaparakebebis morigi raundi gaimarTeba.” (24 saaTi, 17

Tebervali, 2009, gv 1).

117

qvemoT moyvanili aRweriTi lidi saintereso magaliTia, masSi

svetis/komentaris ramdenime maxasiaTebelia gaerTianebuli, Txroba

pirvel pirSia da avtori sakuTar mosazrebebs gamoxatavs, svams kiTxvebs

da iyenebs araformaluri metyvelebis elementebs.

“vzivar axla aTenTan axlos, patara qalaq lutrakis (qarTuli

yurisTvis ucnauri saxeli ki aqvs!) erT-erT sastumros aivanze da

korinTos yures gavcqeri. zRvidan monaberi brizi sasiamovnod

magrilebs. sanapiroze romeliRac adgilobrivi koleqtivi

damsveneblebisTvis koncerts marTavs, ase rom, berZnuli hangebic

matkbobs da vfiqrob. . . vfiqrob, ‘minda axla me muSaoba da ‘kviris

fiqrebi?’ magram ras izam, movaleoba, movaleobaa da direqtoris

davaleba- davaleba, Tundac oficialurad iyo SvebulebaSi. Tanac, rom

ara ‘kviris fiqrebi’, aq namdvilad ver movxvdebodi (aq rogor movxvdi, es

sxva ambavia da imedia, odesme mogiyvebiT, miuxedavad imisa, rom is, visi

wyalobiTac aq movxvdi, amis winaaRmdegia).” (kviris palitra, 23-29

agvisto, 2010, gv. 5).

komentarSi/svetSi agreTve farTodaa gavrcelebuli pirdapiri

mimarTva. aseTi tipis lidis saSualebiT avtori Tavidanve amyarebs

kavSirs mkiTxvelTan.

“imis Tqma, rac axla msurs, mgonia rom isedac naTelia, magram

ratomRac meCveneba, rom amas aravin ambobs. an SeiZleba me ar gamigia es

TviTcxadi WeSmaritebebi, romelic Znelia originalurad gamoixatos

maTive sicxadidan gamomdinare” (24 saaTi, 8 aprili, 2009, gv. a4).

ambis gadmomcemi lidi efeqturadaa gamoyenebuli, rodesac avtori

cdilobs garkveuli SemTxvevis Sesaxeb imsjelos da ganazogados igi.

amis magaliTia, qvemoT moyvanili ambavi, romelsac avtori mogviTxrobs

da SemdgomSi, am SemTxvevis gamomwvev mizezebs ganixilavs.

118

“jer QWiqa mienarcxa kedels, mere karis gajaxuneba gaisma da. .

gamwarebuli eka telefons eca.

mimatova mag unamusom, jer usaqmod yofna, mere megobrebTan

garToba mere viRac qali. . . TiTqos es ar kmaroda, axla sul aiyara

Cemze guli da wavida, - moTqvamda. yurmils miRma myofi amSvidebda,

magram ekas aRaraferi esmoda.

eka garegnobiTac da ojaxiSvilobiTac gamorCeuli iyo. roca

TayvanismcemlebSi gio airCia, biWebma gios uTxres, - bedi gqoniao. . .

gavida Svidi weli. maT Soris pirveli bzari maSin gaCnda, roca

gio bankidan gamouSves.” (kviris palitra, 23-29 agvisto, 2010, gv. 27).

SedarebiT naklebad aris gavrcelebuli komentarSi/svetSi

kiTxviTi lidi da citata, Tumca maTi magaliTebic gvxvdeba.

 rogorc winamdebare kvlevidan Cans qarTul presaSi

gavrcelebulia axali ambebis, narkvevisa da komentaris/svetis Janrebi.

qarTuli presis erT-erTi Tavisureba is aris, rom samive JanrSi

Jurnalistis piradi damokidebuleba SeiZleba gamoxatuli iyos

konkretuli konotaciis mqone enobrivi erTeulebis saSualebiT.

iseve rogorc inglisurenovan presaSi, qarTulenovani gazeTSi

axali ambebisTvis damaxasiaTebelia gadmotrialebuli piramidis

struqtura da Semajamebeli lidi (70%). statiebis lidi qarTul presaSi

Cveulebriv 20-ze meti sityvisagan Sedgeba.

narkvevisaTvis yvelaze metad damaxasiaTebelia aRweriTi (43.8%),

Semajamebeli (34.4%) da ambis gadmomcemi (12.5%) lidis tipebi.

rac Seexeba komentars/svets, aq gvxvdeba Semajamebeli (53.3%),

aRweriTi (13.3%), mimarTva(13.3%) da ambis gadmomcemi (13.3%) lidis tipebi.

rogorc kvlevis Sedegad dadginda, komentari/sveti lidis

saxesxvaobiT gamoirCeva. amasTanave, gazeTis Janrebs Soris is yvelaze

119

Tavisufali Janria da saSualebas aZlevs avtors, mimarTos sxvadasxva

struqturul Tu stilistur xerxs rom saTanado grZnobebi gamoiwvios

mkiTxvelSi da am gziT, miaRwios sakuTari pragmatikuli intenciis

warmatebulad gacxadebas.

Tavi V stereotipebis Seqmnis xerxebi mediaSi

saqarTvelos Sesaxeb politikuri teqstebis lingvisturi analizi

amerikul presaSi

Tanamedrove media warmoadgens sazogadoebrivi azris

Camoyalibebis uaRresad mniSvnelovan iaraRs. mas udidesi gavlena aqvs

aramarto qveynis Sida, aramed sagareo politikis marTvazec. mediis

saSualebiT xdeba stereotipebis Camoyalibeba garkveuli movlenebis

mimarT. sazogadoebrivi azri da saerTaSoriso mxardaWera ufro da

ufro mniSvnelovania demokratiis gavrcelebasa da demokratiuli

institutebis CamoyalibebasTan erTad. Sesabamisad, warmatebis misaRwevad

nebismieri saxis sainformacio kampania gansakuTrebul datvirTvas iZens

globalur doneze. sainformacio saSualebebi aRwevs msoflioSi

arsebul sxvadasxva kulturul zonaSi da seriozul cvlilebebs iwvevs.

A winamdebare Tavi warmoadgens 2008-2009 da 2006-2007 wlebis periodis

sazRvargareTuli presis mimoxilvas. Kkvlevis mizani iyo im

stereotipebis Seswavla, romlebic am periodis ganmavlobaSi

yalibdeboda ucxour presaSi saqarTvelos Sesaxeb, rogor Sefasda

qveyanaSi ganviTarebuli movlenebi da rogor aisaxeboda es Sefaseba

eqsplicitur- enobriv doneze.

gansakuTrebiT saintereso iyo, Tu rogor aSuqebda amerikuli media

2008 wlis agvistos movlenebis Semdeg arsebul situacias saqarTveloSi.

statiebi (axali ambebi, narkvevi, komentari) ganxilulia media teqstebis

subieqturobisa da pragmatikuli mizanmimarTebis TvalsazrisiT.

aRsaniSnavia, rom mediis yuradReba saqarTveloSi mniSvnelovnad

gaizarda 2003 wlis vardebis revoluciis Semdeg, romelmac saqarTvelo

120

gaacno msoflios - demokratiuli Rirebulebebisa da sabWoTa warsulis

mqone, mcire zomis saxelmwifod kavkasiis regionSi.

winamdebare Tavis pirvel nawilSi mocemulia 2008-2009 wlebis niu

iork taimsSi gamoqveynebuli masalebis analizi, romelic ruseT-

saqarTvelos oms Seexeba. monacemebis analizis mizniT gamoyenebulia

Tvisebrivi meTodebi, gansakuTrebiT kodireba da enumeracia. meore

nawilSi mocemulia 2006-2007 wlis inglisurenovani presis statiebis

safuZvelze saqarTveloSi mimdinare movlenebis aRwera da Sedareba.

mocemuli magaliTebi saSualebas iZleva, rom aRiweros, rogor aSuqebda

ucxouri media axal ambebs saqarTvelos Sesaxeb, Cans Tu ara

subieqturobis kvali an cvlilebebi midgomaSi.

analizi sainteresoa lingvisturi da Jurnalisturi

TvalsazrisiTac. Sinaarsobriv doneze ganvixilav statiebis semantikur

makrostruqturas, Temas, xolo konteqstis doneze – niusis sqemas,

struqturasa da enobrivi erTeulebis gamoyenebas. gansazRvrebebis,

metaforebisa da epiTetebis xSiri gamoyeneba xazs usvams statiebSi

subieqturobas. mniSvnelovania semiotikuri da deiqtikuri niSnebis

ilustrireba statiebSi rac xels uwyobs avtorebis pragmatikuli

intenciis ganxilvas.

empiriuli monacemebis Segrovebis mizniT gamoyenebul iqna

SemTxveviTi SerCevis principi. sul 50 statia iqna ganxiluli, 30 statia

2008-2009 wlebis ganmavlobaSi da 20 statia 2006-2007 wlebis

ganmavlobaSi. monacemebis analizisaTvis, rogorc zemoT aRvniSne,

gamoyenebulia: segmentacia, kodireba da enumeracia. statiebi ganxiluli

iyo lingvisturi TvalsazrisiT (semantika, pragmatika) Sinaarsobriv

doneze. agreTve yuradsaRebi iyo, iZleoda Tu ara media teqsti

mravalferovan masalas interpretaciisaTvis da mocemuli iyo Tu ara

miniSnebebi (implikaciebi) media teqstis SerCeul segmentebSi.

segmentaciisa da kodirebisas aRniSnul iqna kategoriis saxelwodebebi,

121

rac amave dros iZleva saSualebas maT miRma davinaxoT garkveuli

mniSvnelobebi.

imisaTvis rom ganisazRvros, ramdenad xSirad Cndeba sityvebi an

kodirebuli kategoriebi monacemebSi, gamoyenebul iqna enumeracia.

“enumeracia xels uwyobs Tvisebrivi meTodis gamoyenebis dros

mkvlevarebs gadmoscen iseTi cnebebi rogoricaa ‘raodenoba’ an ‘sixSire’

rodesac isini Sedegs aRweren.” (jonsoni b. & kristianseni l., 2008, gv.

541). sixSiris Seswavla, Tu ramdenjer iqna gamoyenebuli konkretuli

sityvebi da ideebi xels uwyobs maTi mniSvnelobis gansazRvras da

teqstis Semdgom dekodirebas.

Teun a. van daiki (1985) agreTve mxars uWers Tvisebrivi meTodebis

gamoyenebas axali ambebis, teqstisa da konteqstis analizis mizniT (van

daiki, 1988). kodirebis gamoyenebiT, SesaZlebeli gaxda “relevanturobis”

dadgena axal ambebSi. rogorc van daiki (1985) aRniSnavs, axal ambavs aqvs

“relevanturi struqutura” rac mianiSnebs imaze, Tu teqstis romeli

segmenti an Tema aris yvelaze metad mniSvnelovani. enis mcodnes aqvs

unari ramdenime winadadebaSi gansazRvros, ris Sesaxebaa statia anu

mTavari “Tema.” semantikuri makrostruqtura moicavs Temas, siuJets an

teqstis arss, mniSvnelobasa da referencias (van daiki, 1985). Tema

(siuJeti), Tavis mxriv, dakavSirebulia ara konkretul sityvasTan an

cnebasTan, aramed (makro) propoziciasTan. avtoris mier nagulisxmevi da

mkiTxvelis mier danaxuli makrostruqtura SeiZleba gansxvavdebodes. es

damokidebulia mkiTxvelis Tezaurussa da gamocdilebaze.

makrostruqturis garda van daiki (1985) agreTve gamoyofs niusis sqemas

anu superstruqturas, rac gulisxmobs tradiciuli elementebisagan

Semdgar sqemas Sinaarsis gadmosacemad:L saTauri, lidi, foni, citata (e.w.

verbaluri reaqcia), mTavari ambavi, wina ambavi (im mizniT, rom Seaxsenon

mkiTxvels manamde ra moxda), da Sedegi. aRsaniSnavia, rom yvelaze kargad

makrostruqtura warmodgenilia saTaursa da statiis pirvel

winadadebaSi anu lidSi (van daiki, 1985). magaliTad, sakvlevi masalidan

122

erT-erTi statiis saTauri “daviTi da goliaTi” saqarTvelosa da

ruseTTan mimarTebaSi naTels hfens Tavad statiis makrostruqturas,

patara-Cagrulisa da didi-mCagvrelis xatebis Seqmnas.

es kvleva warmoadgens mokrZalebul mcdelobas, Seswavlil iqnas,

saqarTvelos Sesaxeb Tu rogori imijis damkvidrebas uwyobs xels

inglisurenovani media da amasTanave, gaanalizdes, rogor aris

gamoxatuli avtoris pragmatikuli intencia Tu makrostruqtura

enobrivi erTeulebis saSualebebiT media teqstebSi. kvlevis erT-erT

SezRudvas warmoadgens masalebis mokrZalebuli raodenoba.

kvlevis Sedegebi

analizis Sedegad Cans, rom ruseT-saqarTvelos dapirispirebis

dros amerikuli media gamocemebi aqcents akeTebdnen saqarTvelos jaris

mcire gamocdilebaze. am kategoriaSi ZiriTadad Semdegi frazebi

gvxvdeba: “saqarTvelos gamoucdeli jari” (Georgia’s inexperienced military) an

“qarTveli maRalCinosnebi, mwiri samxedro gamocdilebis mqone jgufi”

(Senior Georgian officials, a group of scant military experience) (niu iork taimsi, 7

noemberi, 2008).

media agreTve intensiurad saubrobda am omis negatiur Sedegebze

da gansakuTrebiT, xazs usvamda, rom es omi “ubedureba” iyo

saqarTvelosTvis, Tumca, Searyia rogorc saqarTvelos, ise ruseTis

mdgomareobac.

“For both Russia and Georgia, the stakes are higher than just boosting patriotism among

their people. The war shook the world’s trust in each country, and both Moscow and Tbilisi are

eager to stitch those wounds.” (New York Times, August 6, 2009).

 “orivesTvis ruseTisa da saqarTvelosTvis, sasworze ufro meti

devs, vidre ubralod patriotizmis grZnobis gazrda xalxSi. am omma

123

Searyia msoflios ndoba TiToeuli am qveynisadmi, da orives moskovs da

Tbiliss surT, moirCinon es naiarevi.”

1990ian wlebSi saqarTvelos or avtonomiur respublikebSi eTnikur

niadagze mimdinare dapirispirebebSi ruseTi ZiriTadad kulisebidan iyo

CarTuli. im periodSi konfliqtebi am teritoriebis eTnikuri

qarTvelebisagan gawmendiT damTavrda. dasavleTis mediamac naklebi

yuradReba dauTmo qarTul-afxazur da qarTul-osur konfliqtebs. 2008

wlis ruseT-saqarTvelos omma moipova farTo mas mediis yuradReba da

naTeli gaxda is faqti, rom sinamdvileSi dapirispireba arsebobda

ruseTsa da saqarTvelos Soris.

amerikuli mediis analiziT dadginda, rom ruseTma moipova

agresoris imiji am dapirispirebaSi.

 “The advance into Georgia proper fed fears that Moscow aimed to take the entire

country that had once been part of the Russian Empire.” (New York Times, Aug. 6, 2009).

 “The European Union said Monday that it would resume negotiations with Russia that it

had halted following Russiaôs invasion of Georgia…” (New York Times, Nov. 11, 2009).

 “saqarTvelos teriotoriis kidev ufro miTvisebam gazarda

SeSfoTeba, rom moskovi miznad isaxavda mTeli qveynis dapyrobas,

romelic odesRac ruseTis imperiis nawili iyo.” (niu iork taimsi, 9

agvisto, 2009).

 “evrokavSirma ganacxada orSabaTs, rom is ganaaxlebda

molaparakebebs ruseTTan, romelic man Sewyvita ruseTis mier

saqarTveloSi SeWris Sedegad . . .” (niu iork taimsi, 11 noemberi, 2009).

“… a step they believe could deter aggression from Russian or separatist forces…” (New York

Times, July 21, 2009)

“. . . nabiji, romelic maTi rwmeniT SeaCerebda agresias ruseTisagan an

separatisti Zalebisagan . . .” (niu iork taimsi, 21 ivlisi, 2009).

124

“…Mr. Biden saved his harshest words for Russia.” (New York Times, July 24, 2009).

“. . . mister baidenma Seinaxa yvelaze mkacri sityvebi ruseTisaTvis.” (niu

iork taimsi, 24 ivlisi, 2009).

 “… It also criticized Russia for bombarding Georgian territory later and for allowing South

Ossetian forces to loot ethnic Georgian villages for weeks.” (New York Times, Nov. 18, 2009).

 “. . . mogvianebiT, man agreTve gaakritika ruseTi saqarTvelos

teritoriis dabombvisa da samxreT osuri ZalebisaTvis uflebis

micemisaTvis, rom gaeZarcvaT eTnikuri qarTvelebis soflebi ramdenime

kviris ganmavlobaSi.” (niu iork taimsi, 18 noemberi, 2009).

lingvisturi erTeulebi, romlebic gamoyenebulia am magaliTebSi

“ruseTis imperia,” “ruseTis mier saqarTveloSi SeWra,” “agresia ruseTis

mxridan” da a.S. atarebs uaryofiT konotaciebs da media gamoSvebis

damokidebulebas Seswavlil teqstebSi. naTelia, rom am enobrivi

erTeulebis miRma garkveuli pragmatikuli intenciaa da emsaxureba

ruseTis rogorc agresoris saxis Seqmnas.

amasTanave, ramdenime orazrovneba Cndeba mosazrebebSi maSin,

rodesac amerikuli media msjelobs im sakiTxze, vin daiwyo omi 7

agvistos, 2008 wels.

“The accounts are neither fully conclusive nor broad enough to settle the many lingering

disputes over blame in a war that hardened relations between the Kremlin and the West. But they

raise questions about the accuracy and honesty of Georgia’s insistence that its shelling of

Tskhinvali, the capital of the breakaway region of South Ossetia, was a precise operation.

Georgia has variously defended the shelling as necessary to stop heavy Ossetian shelling of

Georgian villages, bring order to the region or counter a Russian invasion.” (New York Times,

Nov. 7, 2008)

 “angariSebi arc sruliad damajerebelia da arc amomwuravi rom

pasuxi gasces kiTxvebs Tu vin aris damnaSave omSi, romelmac gaamZafra

125

urTierTobebi kremlsa da dasavleTs Soris. magram maT [angariSebi] win

wamoswies kiTxvebi saqarTvelos obieqturobasa da gulwrfelobaSi, rom

cxinvalis, de faqto samxreT oseTis dedaqalaqis, dabombva zusti

operacia iyo. saqarTvelom sxvadasxva gziT gaamarTla es faqti rom

saWiro iyo SeeCerebinaT oseTis mier saqarTvelos soflebis dabombva,

daemyarebinaT wesrigi regionSi da dapirispirebodnen ruseTis SemoWras.”

(niu iork taimsi, 7 noemberi, 2008).

miuxedavad amisa, saqarTvelos mimarT amerikuli mediis simpaTia

mainc AaSkaraa. es gansakuTrebiT iZulebiT gadaadgilebuli pirebis

aRweris dros Cans. amasTanave, amerikis samxedro moxeleebi verbalurad

mxars uWeren saqarTvelos “pro-dasavlur” politikas da sTavazoben,

Semdgom mxardaWeras TavianT “mokavSires.”

“But even though European monitors have long been on the ground, Russia still holds

large areas that had irrefutably been under Georgian control, and thousands of Georgians have

not been allowed free access to homes far from the disputed territory where the war began.”

(New York Times, April 3, 2009).

 “magram Tu evropeli monitorebi didi xnis ganmavlobaSi iyvnen

adgilze, ruseTi jer kidev ikavebs did teritorias, romelic upirobod

iyo saqarTvelos kontrolis qveS, da aTasobiT qarTvels daSorebuls

sakamaTo teritoriebidan saidanac omi daiwyo ar aqvs ufleba

Tavisuflad mivides Tavis saxlSi.” (niu iork taimsi, 3 aprili, 2009).

“The Georgians have been quite clear that they were shelling targets – the mayor’s

office, police headquarters –that had been used for military purposes,” said Matthew J. Bryza,

a deputy assistant secretary of state and one of Mr. Saakashvili’s vocal supporters in

Washington.” (New York Times, Nov. 7, 2008).

 “qarTvelebma naTlad gausves xazi im faqts, rom bombavdnen

samizneebs – meris ofiss, policiis Stabs - romelsac iyenebdnen

samxedro miznebisaTvis,” ganacxada meTiu braizam, saxelmwifo mdivnis

126

warmomadgenelma da saakaSvilis erT-erTma mxardamWerma vaSingtonSi.

(niu iork taimsi, 7 noemberi, 2008).

 “ [Joe Biden] He noted the largess of Americans- “they said, ‘It’s OK., take my money,

raise my taxes’” – in pledging $1 billion in aid to Georgia after the war. Only five million people

live in Georgia, making it one of the highest per capita recipients of American aid in the world.”

(New York Times, July 24, 2009).

 “[jo baideni] man SeniSna amerikelebis guluxvoba- “maT Tqves,”

“kargi, aiReT Cemi fuli da gazardeT gadasaxadebi”- 1 miliardi dolari

gaiRes omis Semdgomi saqarTvelos dasaxmareblad. saqarTvelos

mosaxleoba mxolod xuTi milionia ris gamoc amerikis mxridan

saqarTvelo yvelaze did daxmarebas iRebs erT sul mosaxelze.” (niu

iork taimsi, 24 ivlisi, 2009).

“Mr. Biden intends to make it clear on this trip that the United States will not abandon

its allies in deference to Russia, said one of his senior advisers. ‘We will continue to reject the

notion of spheres of influence,’ Antony J. Blinken, Mr. Biden’s national security adviser, said in

a conference call with reporters last week. ‘We will continue to stand by the principle that

sovereign democracies have the right to make their own decisions and choose their own

partnerships and alliances.” (New York Times, July 21, 2009).

 “mister baideni miznad isaxavs am mogzaurobis dros naTeli

gaxados is faqti, rom amerikis SeerTebuli Statebi ar miatovebs Tavis

mokavSireebs ruseTTan mimarTebaSi, ganacxada erT-erTma mTavarma

mrCevelma. “Cven vagrZelebT gavlenis sferoebis cnebis uaryofas,”

ganacxada konferenciaze reportiorebTan gasul kviras antoni

blinkenma, mister baidenis mrCevelma erovnuli usafrTxoebis sakiTxebSi.

“Cven gavagrZelebT im principis dacvas rom suverenul demokratiebs

ufleba aqvT, miiRon sakuTari gadawyvetileba da SearCion maTi sakuTari

partniorebi da mokavSireebi.” (niu iork taimsi, 21 ivlisi, 2009).

127

 “His [Joe Biden’s] visit after President Obama’s meeting with the Russian president,

Dmitri A. Medvedev, in Moscow, is aimed at reassuring the countries that American support

will remain despite an improvement in Russian relations.” (New York Times, July 21, 2009).

 “misi [jo baidenis] viziti prezident obamas Sexvedris Semdeg

ruseTis prezident, dimitri a. medvedevTan, moskovSi, miznad isaxavs

daarwmunobs qveynebi rom amerikis mxardaWera SenarCundeba miuxedavad

urTierTobebis gaumjobesebisa ruseTTan.” (niu iork taimsi, 21 ivlisi,

2009).

agreTve saintereso iyo, rogor ganixilavda media saqarTvelos de

faqto regionebs, samxreT oseTsa da afxazeTs, romlebic iuridiulad

aRiarebulia suverenuli saqarTvelos teritoriebad. media gamoSvebebSi,

umetesad, or termins vxvdebiT de faqto afxazeTisa da samxreT oseTis

aRsaniSnad: anklavi (34 SemTxveva) (enclaves) da SedarebiT naklebad

gamoyenebuli separatistuli (8 SemTxveva) (separatist). agreTve, unda

aRiniSnos, rom es terminebi gvxvdeba inglisurenovan mediaSi avtonomiur

respublikebTan mimarTebaSi 2006-2007 wlis statiebSi. amgvarad, oms didi

cvlileba ar gamouwvevia iuridiuli statusisa da saqarTvelos

teritoriuli mTlianobis mimarT damokidebulebaSi. 2006 wels mediaSi

gvxvdeboda Semdegi terminebi samxreT oseTsa da afxazeTTan mimarTebaSi:

anklavi, meamboxe regioni, pro-rusuli regioni (enclave, rebel region, pro-

Russian separatist regions). saqarTvelos aRwerisas dasavlur mediaSi gaCnda

iseTi lingvisturi erTeulebi (epiTetebi) rogoricaa patara, mcire,

pawawina (small, little, tiny).

“Moscow has also imposed economic sanctions on tiny Georgia.” (Reuters, November

27, 2006).

 “moskovma agreTve daawesa ekonomikuri sanqciebi pawawina

saqarTveloze.” (roiteri, 27 noemberi, 2006).

128

opozicia patara: didi saqarTvelosa da ruseTTan mimarTebaSi

mocemulia vaSington postis 2006 wlis erT-erTi statiis saTaurSi

“daviTi da goliaTi.” Tumca es metafora pirvelad prezidentma

saakaSvilma gamoiyena. makrostruqturis da mocemuli semantikuri

mniSvnelobebis analizis TvalsazrisiT es metafora aqtualizebuli

saTaurSive atarebs diqotomiis/opoziciis ideas da miuTiTebs

implicitur mniSvnelobaze. dasavleTis media sakmaod mWevrmetyveluri

iyo prezident mixeil saakaSvilis aRweris dros: axalgazrda, pro-

amerikuli, pro-demokratiuli, amerikuli ganaTlebis, kolumbiis

universitetSi ganaTlebuli iuristi, pro-dasavluri da demokratiuli

ganaTlebis mqone prezidenti (young, pro-American, pro-democracy, US-educated,

Columbia-educated lawyer, pro-western, and western-educated president).

rogorc zemoT aRvniSne, kvlevam aCvena rom 2006 wlidan dramatuli

cvlileba inglisurenovani mediis damokidebulebaSi saqarTvelos

teritoriuli mTlianobis mimarT ar momxdara. miuxedavad amisa, dRes

ironiulad JRers, rom 2006 wels dasavluri media ganixilavda omis

ideas rogorc separatistuli regionebis dabrunebis erT-erT

saSualebas, magram maSinve uaryofda mas da aRniSnavda rom am

teritoriebis ukan ruseTi idga.

“War, though, would be crazy-because, it would in effect be war against Russia, whose

support helped the two enclaves to achieve their quasi-secession and sustains them in it.” (The

Economist, August 3, 2006).

 “omi, Tumca, sigiJe iqneba- radgan, faqtobrivad, es iqneba omi

ruseTTan, romlis mxardaWeriT SeZlo am orma anklavma naxevrad

damoukideblobis miRweva da dRemde exmareba maT.” (ekonomisti, 3

agvisto, 2006).

am mcire kvlevis safuZvelze Cans, rom dasavleTis politikosebisa

da saerTaSoriso organizaciebis gancxadebebma mniSvnelovani gavlena

iqonies sagazeTo statiebze romlebic amerikul presasa da dasavlur

129

mediaSi gamoqveynda. 2008-2009 wlis amerikuli mediis analizis Sedegad

naTeli gaxda, rom saqarTvelos mimarT politikuri mxardaWera, romelic

wina wlebSi aSkarad Canda, ar Semcirebula, miuxedavad imisa, rom

zogierTi faqtori ufro dawvrilebiTi gansjis sagani gaxda. am

periodis ganmavlobaSi amerikul mediaSi farTod damkvidrda ruseTis

rogorc agresoris imiji, xolo saqarTvelos imiji, rogorc

mokavSirisa, gaizarda. Seswavlili statiebis saTaurebsa da lidSi Cans

semantikuri makrostruqtura anu mTavari “Tema.” avtoris damokidebuleba

gadmocemulia impliciturad faqtebis SerCevasa da konstataciaSi, xolo

SedarebiT eqspliciturad - epiTetebsa da metaforebSi.

Tavi VI beWdviTi mediis momavali – internet gazeTi?

mTel msoflioSi teqnologiis ganviTarebasTan erTad icvleba

informaciis miwodebis xerxebic. Tu me-19 saukuneSi gazeTi informaciis

miwodebis saukeTeso saSualeba iyo, Semdgom mas radio da televizia

daemata. dRes ki vxedavT am sami sakomunikacio saSualebis gaerTianebis

mcdelobas internet Jurnalistikis saxiT.

msoflio internet qselSi (World Wide Web) uamravi gazeTis

eleqtronuli versiis moZiebaa SesaZlebeli. iseT did gazeTebs

rogoricaa niu iork taimsi, vaSington posti, indifendenti, gardeani

aqvT TavianTi interten versia. amJamad, mcirebiujetiani gazeTebic,

iSviaTi gamonaklisis garda, aqveyneben TavianT veb gverdebs.

Jurnalistikis sferoSi ramdenime warmatebuli wignis avtori, ian

hargrivsi Tvlis, rom gazeTebi cud mdgomareobaSia, radgan uWirT

eleqtronul mediasTan konkurencia. (i. hargrivsi, Jurnalistika, 2005).Ees

universaluri movlenaa mTels msoflioSi. Tumca teqsturi mediis

moyvarulebi miiCneven, rom internet gazeTi ar unda ganviTardes

beWdviTi mediis xarjze.

130

“gvjera, rom tradiciuli qaRaldze SaviT TeTrze dabeWdili

gazeTi arsebobas maSinac gaagrZelebs, roca axali teqnologiebis

Sedegad internet gazeTebi Seiqmneba. isic gvjera, rom am gardamaval

periodSi gansakuTrebuli mniSvneloba eniWeba axali ambebis sferoSi

mimdinare fundamenturi procesebis gagebas, imis gagebas, Tu ra muSaobs

aq kargad da ra-cudad,” weren jon maqsvel hamiltoni da jorj krimski

TavianT naSromSi “CaeWideT presas.” (j.m. hamiltoni & j. krimski,

CaeWideT presas, gv. 7).

miuxedavad amisa, internet gazeTi dRes gansakuTrebul yuradRebas

ipyrobs. TandaTan gazeTisagan ufro gansxvavebuli da mravalferovani

xdeba maT mier informaciis miwodebis gzebi da manera.

statiaSi “ra unda gaakeTon gazeTebma da maTma vebsaitebma Tavis

gadasarCenad” vin qrosbi (2004) wers, rom 1994 wels axali mediis

aRmasruleblebi viTarebis radikalurad Secvlas moelodnen ramdenime

weliwadSi, radganac interneti erT-erTi yvelaze swrafad mzardi

sakomunikacio saSualebaa kacobriobis istoriaSi.

amasTanave, gazeTis cirkulacia da mkiTxvelTa raodenoba isev

ganicdis Tavis 40-wlian daRmasvlas. O“onlain Jurnalistikis

mimoxilvis” (Online Journalism Review) mier gamoqveynebuli informaciiT 1964

wels amerikelTa zrdasruli mosaxleobis 80% kiTxulobda gazeTs

yoveldRe, es cifri 50% -mde Semcirda 1997 wlisTvis.

miuxedavad amisa, SeiZleba iTqvas rom dResdReobiT gazeTs ufro

meti mkiTxveli hyavs, vidre mis internet versias.

Nielsen/Netratings statistikiT NYTimes.com-s 2003 wlis ivlisSi, am

saitis 8, 283, 000 momxmarebelma mxolod 5.74-jer naxa saiti da

TiToeulma 35 wuTze naklebi dro daxarja mTeli Tvis ganmavlobaSi.

nortvestern universitetis mkiTxvelTa institutis media

menejmentis centris 2002 wlis kvlevis mixedviT saSualod gazeTis

131

mkiTxveli gazeTs 3.4-jer kiTxulobs kviraSi (14.7-jer TveSi) da

saSualod 28.2 wuTs xarjavs dReSi.

sxvadasxva kvlevebis Tanaxmad (Mori Minnesota Opinion Research Inc.) 2001

wels 18-dan 34 wlamde asakis mkiTxvelis mxolod 26% kiTxulobda

gazeTs. es cifri gacilebiT maRali iyo 1997 wels- 39%.

amJamad, Jurnalistikis sferoSi moRvaweebi uamrav energias da

Tanxas deben axali mediis (internet Jurnalistikis) ganviTarebisaTvis.

bevri Tvlis rom axalgazrda Taoba, romelic dRes internet

gazeTs aniWebs upiratesobas, droTa ganmavlobaSi am Cveulebas ar

Seicvlis. CrdiloeT karolinis universitetis profesorma filip meierma

daadgina, rom sazogadod adamianebs is kiTxvis wesebi unarCundebaT, rac

maT 20 wlis asakSi hqondaT. (www.ojr.org).

wamyvani holandiuri gazeTebis redaqtorebi Tvlian, rom interneti

mkiTxvelTan urTierTobis saukeTeso saSualebaa. Tumca im mizniT, rom

SeinarCunon gazeTis mkiTxvelebi veb saiti informaciis miwodebis

damatebiTi saSualeba unda iyos. GgazeT deVolkskrant- is veb redaqtori g.

bogarti CvenTan interviuSi aRniSnavs, rom veb saitze axali ambebi

qveyndeba, magram nabeWd statiaSi sruli detalebia mocemuli. “Cven

vcdilobT, Rirebuleba SevmatoT gazeTs,” aRniSna g. bogarti.

da mainc, ras sTavazobs gansakuTrebuls internet gazeTi mis

momxmarebels da riTi gansxvavdeba igi tradiciuli gazeTisagan?

tradiciuli gazeTisTvis linealuri modelia damaxasiaTebeli,

xolo interneti aralinealuri bunebisaa, radganac saitis momxmarebelma

informacia SesaZloa miiRos ramdenime sxvadasxva gziT - video, audio,

foto da grafikuli gamosaxuleba.

http://www.ojr.org/

132

maik vordi (2002) Tvlis, rom gazeTis saitze mkiTxveli ZiriTadad

linealuri produqciis statiis da multimediuri produqciis (slaid

Sou, video da audio siuJeti) aralinealurad aRqmas axdens.

am etapze qaRaldis gazeTze dabeWdili statia da misi internet

versia identuria. mxolod Tu nabeWd gazeTSi upiratesoba piramidis

stils eniWeba, internet saitebze xSiria statiis danawevrebis mcdeloba,

rac informaciis gamartivebul aRqmasTan aris dakavSirebuli. mTliani

statia saitze azrobriv-Tematurad aris dayofili qveTavebis

saSualebiT.

m. vordi (2002) Tvlis, rom statiis segmentacia Semdegi principiT

xdeba:

1. statiis maxasiaTeblebi (ramdenad mniSvnelovan movlenas aRwers,

ra zomisaa, axlavs Tu ara mas multimedia);

2. momxmareblis saWiroeba da interesi;

3. garda internet teqstisa ra saxiT moxdeba informaciis

miwodeba.

aRiarebulia, rom weris manera unda iyos martivi da naTeli. Tavad

qveTavSi SeiZleba iyos SenarCunebuli piramidis konstruqcia da

Semajamebeli lidi.

gazeTisagan gansxvavebiT saitze mocemuli statiis qveTavebi calke

damoukidebel informacias unda iZleodes, unda iyos gaSifruli yvela

detali, rac statiis wakiTxvas gaadvilebs. es imiT aixsneba, rom saitze

statiis sxvadasxva qveTavi SesaZloa, vizualurad cal-calke iyos

ganTavsebuli.

krauford kiliani (m. vordi, 2002) Semdeg rCevebs iZleva:

¶ saTaurebi unda iyos martivi da informaciuli;

133

¶ gamoiyeneT citatebi, radgan mkiTxveli amjobinebs, icodes zustad

Tu ra Tqva sxva pirma;

¶ CarTeT kiTxvebi, radgan isini gvaiZuleben veZeboT pasuxi;

¶ CarTeT moulodneli winadadebebi, radgan mkiTxvels uyvars

siurprizebi;

¶ CarTeT mosalodneli konfliqtis elementebi - Cven gviyvars

brZola;

¶ CaeWideT uaxles movlenebs;

¶ pirdapir mimarTeT mkiTxvels.

internet gazeTSi gansakuTrebuli siaxle multimediaSi Cans- video,

audio da foto siuJetebSi da maTTvis damaxasiaTebel enaSi. Aaudio da

video ufro met saSualebas aZlevs gazeTis Jurnalists gamoxatos

sakuTari Tavi. Mmultimediis saintereso magaliTi gvxvdeba niu iork

taimsis veb gverdze.

slaid Sous titrebi da audio siuJetebi, romlebic xSirad aris

ganTavsebuli niu iork taimsis narkvevis gverdze garkveuli enobrivi

TaviseburebebiT xasiaTdeba. slaid Souebis, romlebic cifruli

fotoebisa da titrebisagan Sedgeba, ZiriTadi funqcia mkiTxvelisTvis

damatebiTi da sasargeblo informaciis miwodebaa.

aranakleb sainteresoa, Tu rogor xdeba erTidaimave Jurnalistis

mier statiis miwodeba da audio siuJetis damzadeba, radgan am

SemTxvevaSi Jurnalisti sxvadasxva poziciebidan aRwers erTidaigive

suraTs.

magaliTisaTvis, ganvixiloT statia parizis 2006 wlis feSen Sous

Sesaxeb da misi audio versia. nabeWdi teqsti gavrcelebuli Semajamebeli

lidiT iwyeba. statiaSi aris ramdenime winadadeba, romelic Sefasebas

134

gamoxatavs, Tumca avtori ZiriTadad dizainerebisa da kritikosebis azrs

efuZneba, mohyavs citatebi.

“‘es garkveuli saxis xumroba iyo,’ ganacxada dizainerma iun

takahaSim.”

“It was a kind of a joke,” said the designer Jun Takahashi.

statiaSi mocemulia damatebiTi detalebi da foniseuli informacia.

audio versiaSi foniseul informaciaze yuradReba ar aris

gamaxvilebuli. Aavtori, pirvel rigSi, mkiTxvels ecnoba, “gamarjoba, es

stefani rozenblumia, niu iork taimsidan” (“Hello, this is Stephanie Rosenbloom

from the New York Times”).

Semdeg Jurnalisti parizis feSen Sous aRweraze gadadis.

“One of the most striking trends at the Paris fashion shows last week was the obscuring of

the models by masks, veils, giant hats, this dark swath of fabric.’ (The New York Times,

March 5, 2006, audio).

“yvelaze aSkara tendencia parizis modis kvireulze gasul kviras

gaxldaT modelebis Semosva muqi feris qsovilis niRbebiT,

pirbadeebiT, uzarmazari qudebiT.” (niu iork taimsi, 5 marti, 2006,

audio).

es lidi statiis lidisagan gansxvavdeba sityvebiT “uzarmazari”, “am

bneli” (“giant,” “this dark”) – rac avtoris damokidebulebas aaSkaravebs. meti

TvalsaCinoebisaTvis aqve davurTavT nabeWdi statiis lids.

“One of the most striking trends at the Paris fashion shows last week was the obscuring, by

masks, hoods, hats and swath of fabric, of the radiant faces of the models.” (New York

Times, March 5, 2006).

“yvelaze aSkara tendencia parizis modis kvireulze gasul kviras

gaxldaT modelebis aferadebuli saxeebis gabundovneba niRbebiT,

135

kapiSoniT, qudebiTa da qsovilis naWrebiT.” (niu iork taimsi, 5 marti,

2006).

es ori lidi TiTqmis identuria, magram avtori statiis lidSi

aRweris impersonalur stils arCevs.

audio CanawerSi Jurnalisti ar erideba aSkara Sefasebas:

“Jun Takahashi had one of the more startling masks, because it was completely covering the

models’ faces.” (New York Times, March 5, 2006).

“iun takahaSis hqonda erT-erTi yvelaze gamaognebeli niRabi,

romelic mTlianad faravda modelebis saxeebs.” (niu iork taimsi, 5

marti, 2006).

aq fraza erT-erTi yvelaze gamaognebeli (one of the more startling masks)

naTlad aCvenebs avtoris damokidebulebas.

audio siuJetis bolos Jurnalisti ajamebs modis kvireuliT

stumrebSi gamowveul araerTgvarovan Sefasebas, rac statiaSi citatebiT

aris gadmocemuli ramdenime abzacSi.

“TiTqos sami Sexeduleba iyo” (“There were sort of three views”)– audio

siuJetSi SeiniSneba sasaubro enisTvis damaxasiaTebeli elementebi:

TiTqos (sort of), ufro saSiSi ram (more sinister thing), raRac romelic

gamoiyureboda (something look like), ase rom (so), ramdenime ram (couple of things),

ufro gamaognebeli niRbebi (the more startling masks). Ees enobrivi frazebi

nabeWd statiaSi, sadac aqcenti enis sizustesa da kompaqturobaze

keTdeba naklebad gvxvdeba. Mmag. Aavtori erTwuTian audio CanawerSi

samjer warmoTqvams frazas TiTqos (sort of).

maSasadame, eleqtronuli gazeTi warmoadgens teqstis, audiosa da

videos erTianobas. igi linealuri produqciisgan Sedgeba, Tumca

momxmareblis mier informaciis aRqmis procesi aralinealuria.

136

statiasTan darTuli audio an video siuJeti Jurnalists aZlevs

sakuTari individualizmis gamoxatvis saSualebas. Tumca unda aRiniSnos,

rom am naSromSi Cemi mcdeloba ar warmoadgens internet gazeTis

lingvisturi Taviseburebebis Seswavlas. magram, beWvdviTi mediis

analizisas xSirad Cndeba kiTxva, aris Tu ara internet gazeTi misi

momavali, maSin rodesac interneti erT-erTi yvelaze mzardi sferoa.

Sesabamisad, Sevecade zogadad damexasiaTebina internet gazeTis

Taviseburebebi, radgan mimaCnia, rom es sakiTxi lingvistebisa Tu media

specialistebisaTvis saintereso sakvlev Temas warmoadgens.

daskvna

winamdebare naSromSi Seswavlilia britanuli, amerikuli da

qarTuli avtoritetuli presis JanrTa lingvisturi da struqturuli

maxasiaTeblebi. ganxilulia rogor aSuqebs amerikuli presa

saqarTveloSi mimdinare movlenebs da Cans Tu ara media teqstebSi

avtoris pragmatikuli intencia. naSromSi agreTve Seswavlilia mediis

rogorc miTis Seqmnis erT-erTi saSualebis sakiTxi da ganxilulia

internet gazeTi rogorc beWdviTi, radio da tele mediis gaerTianebis

erT-erTi saSualeba.

presis Janrebidan ZiriTadad ganxilul iqna axali ambebi, narkvevi,

werili redaqciisagan da komentari/sveti. Kkvlevis Sedegad dadginda,

rom britanul da amerikul presaSi axali ambis gavrcelebuli

struqtura gadmotrialebuli piramidis stilia. Aaxali ambebis

Seswavlis safuZvelze gamoikveTa, rom SerCeuli nimuSebidan 88.3%

britanul gazeTSi warmoadgenda gadmotrialebuli piramidis stils,

xolo 85% amerikul gazeTSi. britanuli axali ambebisTvis agreTve

damaxasiaTebelia qviSis saaTis stilis struqtura, misi magaliTi

amerikuli gazeTidan SerCeul nimuSebSi ar aRmoCnda. yvelaze metad

gavrcelebuli lidi ki - Semajamebeli lidia. axali ambebi rogorc

137

amerikul, iseve britanul gazeTSi impersonaluria, Tumca implicitur

doneze SesaZloa avtoris pragmatikul intenciaze visaubroT. rogorc

zemoTaa aRniSnuli, sagazeTo statia SeiZleba ganxilul iyos

adresatisa da adresantis TvalsazrisiT, xolo metyvelebis erT-erTi

yvelaze mniSvnelovani funqcia ki referencialuri funqciaa, romelic

gulisxmobs konteqstSi Setyobinebis gaSifvras adresantis mier. iseve

rogorc inglisurenovani presisaTvis qarTul presaSic axali

ambebisTvis, upirveles yovlisa, damaxasiaTebelia gadmotrialebuli

piramidis struqtura da Semajamebeli lidi (70%). axal ambebSi aqcenti

keTdeba faqtebsa da aRweraze da Txroba, rogorc wesi, mesame pirSia.

 presis meore Janri narkvevi ufro metad gamoxatavs aRwerasa da

Sefasebas. britanul da amerikul gazeTSi narkvevis yvelaze metad

damkvidrebuli struqturaa vol strit Jurnalis formula. agreTve,

gavrcelebulia gadmotrialebuli piramidis formati. rac Seexeba

narkvevis lids, britanul da amerikul gazeTSi ZiriTadad

gavrcelebulia Semajamebeli da ambis gadmomcemi lidi. pirveli piris

nacvalsaxeli me (I) britanul gazeTSia yvelaze gavrcelebuli, xolo

amerikul gazeTSi ufro metad meore piris nacvalsaxeli Sen (you)

gvxvdeba. es aixsneba im faqtiT, rom amerikuli gazeTi ufro metad

struqturirebulia, Janrebs Soris gansxvaveba gamokveTilia da metad

daculi. amitom, amerikul gazeTSi narkvevSi Cans mimarTva adresantis

mimarT komunikaciis gaZlierebis mizniT, xolo pirveli piris

nacvalsaxeli mainc komentari/svetisTvis aris gankuTvnili. qarTul

presaSi narkvevisaTvis yvelaze metad damaxasiaTebelia aRweriTi,

Semajamebeli da konkretuli ambis gadmomcemi lidis tipebi, gvxvdeba

pirveli piris nacvalsaxelic. rogorc Cans, qarTuli narkvevisTvisac

damaxasiaTebelia lidis is tipebi, rac inglisurenovan presaSia.

Jurnalistis piradi azris gamoxatva qarTulenovan narkvevSi, iseve

rogorc britanul presaSi, naklebad SezRudulia am JanrSi gansxvavebiT

138

amerikuli presisgan, rac SeiZleba aixsnas evropuli presis xangrZlivi

istoriiTa da gansxvavebuli kulturuli maxasiaTeblebiT.

 britanulsa da amerikul gazeTSi werili redaqciisagan

damaxasiaTebeli lidi - Semajamebeli lidia, Semdeg gavrcelebulia

ambis gadmomcemi lidi da mimarTva. werilSi redaqciisagan

gavrcelebuli deiqsisi pirveli piris nacvalsaxeli Cven (we) aris,

radgan is aRwers redaqcias rogorc krebiT saxels. werils

redaqciisagan axasiaTebs eqvsi tipis dasasruli: mowodeba, mowoneba,

dawuneba, samarTliani daskvna, nugeSiscema da araradikaluri

“Serbilebuli” dasasruli. rac Seexeba struqturas, aq gvxvdeba

calmxrivi da ormxrivi argumentaciis SemTxvevebi. rogorc aRvniSne,

zogadad, pirveli tipis nacvalsaxeli “Cven” miRebulia am JanrSi,

rogorc koleqtiuri (redaqciis) azris gamomxatveli, am mxriv,

gamonakliss arc qarTuli presa warmoadgens.

komentari yvelaze Tavisufali Janria individualuri azris

gamoxatvis TvalsazrisiT. igi saSualebas aZlevs avtors mimarTos

sxvadasxva struqturul Tu stilistur xerxs rom saTanado grZnobebi

gamoiwvios mkiTxvelSi da am gziT, miaRwios sakuTar pragmatikul

intencias. Yyvelaze xSirad aq gvxvdeba pirveli piris nacvalsaxeli me

(I). komentaris lidis tipebidan ki yvelaze gavrcelebulia Semajamebeli,

aRweriTi lidi da lidi mimarTva. qarTul presaSi gavrcelebulia

Semajamebeli, aRweriTi, mimarTva da ambis gadmomcemi lidis tipebi. es

maxasiaTeblebi Tavad Janris Taviseburebidan gamomdinareobs,

komentars/svets konkretuli piri wers, romlis mizania komunikaciisa da

ukukavSiris damyareba mkiTxvelTan.

semiotikuri xatebis semantikuri da pragmatikuli analizis

safuZvelze agreTve ganvixile beWvdiTi mediis roli miTisa da

stereotipebis Seqmnis sakiTxSi. aRsaniSnavia rom semantikuri

makrostruqtura, mTavari “Tema”, naTlad Cans statiis saTaursa da

139

lidSi. xolo statiaSi subieqtivizmi impliciturad mocemulia faqtebis,

semantikuri xatebis SerCevasa da movlenebis konstataciaSi, xolo

SedarebiT eqspliciturad metaforebis, epiTetebis, diqotomiis

gamoyenebaSi. magaliTad, 2008-2009 wlis amerikuli mediis analizis

Sedegad naTeli gaxda, rom aRniSnuli periodis ganmavlobaSi

saqarTvelos mimarT politikuri mxardaWera grZeldeboda da

Sesabamisad, amdroindel amerikul mediaSi eqsplicitur da implicitur

doneze farTod damkvidrda ruseTis rogorc agresoris imiji, xolo

saqarTvelos - rogorc mokavSirisa.

naSromi agreTve mokled aRwers internet gazeTis momavals, Tumca

gavrcelebuli mosazrebebis miuxedavad internetis momavalze, internet

gazeTma jerjerobiT ver SeZlo beWdviTi mediis srulad Canacvleba.

dResdReobiT, internet gazeTis mTavari maxasiaTebeli informaciis

aralinealuri gziT miwodebaa. is warmoadgens teqstis, audiosa da

videos erTianobas da gaumjobesebul saSualebebs sTavazobs

Jurnalists individualizmis gamoxatvis TvalsazrisiT.

140

gamoyenebuli literatura:

Altschull, J. H., (1990). From Milton to McLuhan, The ideas behind American Journalism,

Longman

Adam, S.G. (1993). Notes Towards a Definition of Journalism, Understanding an old craft

as an art form. The Poynter Institute for Media Studies.

Bach, Kent. Applying Pragmatics to Epistemology. Philosophical Issues, Oct. 2008, 18 (1),

pp. 68-88.

baliaSvili. (2008). sainformacio sagazeTo statiaTa pragmatuli

Taviseburebani.

bankebi da finansebi, 7-13 aprili, nomeri 12 (188), 2009.

Blanc N., Kendeou P., Broek P. v. d., Brouillet D. (2008). Updating Situation Models

During Reading of News Reports: Evidence From Empirical Data and Simulations. Discourse

Processes. 45. pp.103-121.

Bellin G., Berardi S., Crolard T. (2008). Logic of Pragmatics. Fundamenta Informaticae,

vol. 84, Issue 2, pp. i-iii.

Bell A., Language of News Media, Slackwell, Publishing Ltd, Oxford, 1999.

Brett, M. (1995). How to Read Financial Pages. Century Limited, London, 1995

Berner, T.R. (1998). Writing Literary Features. The Pennsylvania State University.

141

Brooks B.S., the Missouri Group, News Reporting and Writing, New York, 1996.

Capone, A. (2003). Linguistics. 41(6). pp. 1170-1173.

Clark, R. P.(1994). The American Conversation and the Language of Journalism, The

United States of America.

Crosbie, V. (2004). What Newspapers and Their Web Sites Must Do To Survive.

amoRebulia 24 marts, 2004 saitidan www.ojr.org

Creswell, J. (2003). Research Design. University of Nebraska, Lincoln

Data Analysis in Qualitative and Mixed Research. (2010). amoRebulia 22 noembers,

2010 saitidan www.sagepub.com/bjohnsonstudy/review_questions/Ch19_Answers.doc

Davy, D. (1971). Advanced English Course.The Linguaphone Institute Limited

enuqiZe, r. (2000). leqciebis kursi teqstis lingvistikaSi. Tbilisi.

Evas, T. (Sep. 2007). Elitist with a Russian Twist: Mass Media Discourses on European

Constitutional Ratification in Estonia and Latvia. Perspectives on European Politics and Society.

8 (3). pp.374-413.

Fan, J. (Dec. 2005). Online Searches Grow 55 Percent Year-Over-Year to Nearly 5.1

Billion Searches in December 2005, According to Nielsen/NetRating amoRebulia 8 oqtombers,

2005 saitidan NetRating Inc.

Fludernik, M. (1991). Shifters and Deixis. Semiotica 86 (3/4). pp. 193-230.

Freeborn, D., French, P., Langford D. (1993). Varieties of English. Macmillan.

Fedler, F. (1993). Reporting for the Print Media. University of Central Florida.

Fedler, F., Bender J.R., Davenport L.D., Drager M.W., (2001). Reporting for the Print

Media. Harcourt College Publishers.

Galperin, I.R. (1977). Stylistics. Moscow Higher School.

142

Gerstl- Pepin, C. (2007). Introduction to the Special Issue on the Media, Democracy, and

the Politics of Education. Peabody Journal of Education. 82 (1). pp.1-9.

Goodman, S. and Craddol, D. (1996). Redesigning English, new texts, new identities. The

Open University.

guTbrodi, h. (2004). megzuri warmatebuli urTierTobisaTvis,

gamomcemloba sani.

Hargreaves, I. (2005). Journalism, oxford University Press. 2005.

Hargreaves, I. & James, I. (2002). New news, old news, An ITC and BSC Research

Publication, Cardiff.

hamiltoni, j. m. da krimski, j. (2004). CaeWideT presas. saqarTvelos

sazogadoebriv saqmeTa insituti.

Hartley, J. (1990). Understanding News. Routledge.

Harroson, L.E. & Huntington, S. P.(Eds). (2000). Culture Matters, How Values Shape

Human Progress. A member of the Perseus Books Group.

Hudson, R.A. (1998). Sociolinguistics, Cambridge University Press.

Hough, G.A. (1988). News Writing. Boston.

Kohlbacher, F. (2006). The Use of Qualitiative Content Analysis in Case Study Research.

amoRebulia 22 noembers, 2010 saitidain http://www.qualitative-

research.net/index.php/fqs/article/viewArticle/75/153#g523

In: van Dijk, (Ed.) (1985) Discourse and Communication. Berlin: De Gruyter, pp. 69-93.

In: K Bruhn-Jensen & N. Jankowski (Eds.) (1991). Van Dijk T.A. Handbook of Qualitative

Methods in Mass Communication Research. London, Routledge.

In: S. Greenbaum & Cooper, (Eds.). (1988). Studying Writing. Linguistic approaches, pp.

155-186.

143

International Herald Tribune, December 7, 2006. Retrieved January 20, 2006 from iht.org

International Herald Tribune, November 1, 2006

Itule, B.D.& Anderson, D.A. (1994). New Writing and Reporting for Today’s Media,

Arizona State University, Mcraw-Hill.

Johnson, B. & Christensen, L. (2008). Educational Research. gv. 529-558.

Jakobson, R. (1962). Language in Literature. Linguistics and Poetics. Retrieved March 9,

2010 http://studio.berkeley.edu/coursework/moses/courses/texts/auteur-

genre/Jakobson%20Functions.pdf-

Jefkins, F. (1998). Public Relations. England.

kopaleiSvili, n. & goqsaZe, l. (2005). saenaTmecniero Ziebani. miTi

mediaSi. BTbilisi.

kopaleiSvili, n. (2006). saenaTmecniero Ziebani. ras gvTavazobs

internet gazeTi. Tbilisi.

KKopaleishvili, N. (2010). The Asian Conference on Media and Mass Communication

Official Conference Proceedings. Development of Stereotypes in Press. Linguistic Analysis of

Political Texts on Georgia in U.S. Media. Osaka, Japan. amoRebulia 1 noembers, 2010

saitidan

http://www.iafor.org/MediAsia%202010%20Official%20Conference%20Proceedings.pdf

kviris palitra, 23-29 agvisto, 2010.

xasaia, z.(2003). filosofiis ZiriTadi cnebebi da problemebi

(metafizikuri nihilizmis dafuZnebis mcdeloba), gamomcemloba “lega,”

Tbilisi.

LondonEyetrack III, What You Most Need to Know, amoRebulia 20 seqtembers, 2005

saitidan http://www.poynterextra.org/eyetrack 2004/main.htm

Mencher, M. (1993). Basic Media Writing. Columbia University.

144

Moyes, N.B.(1984). Journalism, Ginn and Company.

Reagan: Media Myth and Reality.(2004).AamoRebulia 20 oqtombers, 2005

saitidan www.fair.org

Nel, F. (1999). Writing for the Media. Oxford University Press.

Orwell, S. & Augus, I.(1968). George Orwell “Politics and the English Language” in the

collected essays, Journalism and Letters of George Orwell. New York.

O’Sullivan, S. Journal for cultural Researc. (Oct. 2006). Pragmatics for the Production of

Subjectivity: Time for Probe-Heads. 10 (4). pp. 309-322.

Osepashvili, D. (2011). Media, Education, Analysis: Georgian Case, Tbilisi.

Rayner, P., Wall, P., Kruger, S. (2001). Media Studies. Routledge.

Rivers, L. W. (1994) Writing Opinion Reviews.

Richardson, K. (Jul. 1991). Modern Language Review. Pragmatics, Discourse and Text:

Some Systematicalyl Inspired Approaches. 86 (3). pp. 651-652.

Repkova, T. (2001). New Times: Making a Professional Newspaper in an Emerging

Democracy. Paris.

Reuters. (1992). Reuters Handbook for Journalists.

Reuters, November 27, 2006. Retrieved March 25, 2006 from http://www.reuters.com/

Rich, C. (1994). Writing and Reporting News. University of Kansas.

Rystrom, K. (1999). The Why Who and How of the Editorial Page. State College of

Pennsylvania.

Searle, J.R. (1969). Speech Acts. An Essay in the Philosophy of Language. Cambridge.

Strunk W. Jr. & White, E.B. (1959). The Elements of Style. New York: Macmillan.

Silverblatt, A., Ferry, F. , Final, B. (1998). Approaches to Media Literacy. A Handbook,

Routledge.

http://www.reuters.com/

145

Strevens, P. (1978). British and American English. London.

Sweetser, E. E. (1997). From Etymology to Pragmatics (Cambridge Studies in Linguistics),

Cambridge University Press.

sayvareliZe, n. (2001). Targmanis Teoriis sakiTxebis lingvisturi da

eqtralingvisturi aspeqtebi. Tbilisis universitetis gamomcemloba.

Tanjuakio, J. (2002). Evolution of Journalism in the Digital Age. Retrieved February 24,

2006 from http://home.utm.utoronto.ca/

The Washington Post, November 27, 2006. Retrieved March 26, 2006 from

http://www.washingtonpost.com/

The Economist, August 3, 2006. Retrieved September 10, 2006 from

http://www.economist.com/

The Scotsman, July 26, 2006. Retrieved September 10, 2006 from

http://www.economist.com/

The New York Times, April 3, 2009. Retrieved April 5, 2009 from nytimes.org

The New York Times, July 21, 2009. Retrieved November 23, 2009 from nytimes.org

The New York Times, July 24, 2009. Retrieved July 25, 2009 from nytimes.org

The New York Times, August 6, 2009. Retrieved August 7, 2009 from nytimes.org

The New York Times, November 7, 2008. Retrieved November 11, 2008 from nytimes.org

The New York Times, Nov. 11, 2009. Retrieved November 15, 2009 from nytimes.org

The New York Times, Nov. 18, 2009. Retrieved November 20, 2009 from nytimes.org

The Washington Post, April 3, 2003.

The Washington Post, April 2, 2003.

The New York Times, April 2, 2003. Retrieved October 24, 2006 from nytimes.org

http://home.utm.utoronto.ca/
http://www.economist.com/

146

The New York Times, March 5, 2006. Retrieved May 15, 2006 from nytimes.org

The New York Times, March 2, 2006. Retrieved May 15, 2006 from nytimes.org

The New York Times, August 28, 2010. Retrieved August 29, 2010 from nytimes.org

The American Heritage Dictionary. (1996). Boston-New York.

Turner, G. (1992). British Cultural Studies. Routledge.

Clark, R. P. (1994). The American Conversation and the Language of Journalism. The

Poynter Institute for Media Studies.

uznaZe, d. (2006). zogadi fsiqologia. gamomcemloba “saqarTvelos

macne.”

Van Dijk, T.A. (1988). European Journal of Communication. Semantics a Press Panic: The

Tamil ‘Invasion.’ (SAGE, London, Newbury Park, Beverly Hills and New Delhi), 3, pp. 167-

187.

Van Dijk T. A. (1989). Race, riots, and the press, An analysis of editorials in the British

press about the 1985 disorders. Gazette.

Ward, M. (2002). Journalism Online. Elsevier Science ltd.

Weaver, P. H. (1994). News and Culture of Lying. The Free Press.

Widdowson, H.G. (1996).Teaching Language as Communication. Oxford University Press.

uiqsi, i. l., silvi, j., holifildi, s. a., leisi, s., soni, a. b. (2006).

media menejmenti, saerTaSoriso kvlevisa da gacvlebis sabWo (IREX).

World Englishes. (2008). 27 (1). pp.144-147.

24 saaTi, 2009 24 saaTi, 8 aprili, nomeri 77, 2009.

147

24 saaTi, 17 Tebervali, 2009.

24 saaTi, 10 agvisto, 2010.

24 saaTi, 19 marti, 2009 nomeri 60.

24 saaTi, 10 agvisto, samSabaTi, nomeri 170, 2010.

